

Schoolplan 2019-2023 Dr. Bosschool

Inleiding

Graag nodig ik je uit dit schoolplan van de Dr. Bosschool te lezen. Voor de periode 2019-2023 staan hierin de ambities die we willen bereiken en de doelen waaraan we gaan werken. De ambities hebben een relatie met het Koersplan 2019-2023 van onze stichting, SPO Utrecht, 'De kracht van vakmanschap'.

Dit schoolplan is bedoeld als intern sturingsdocument. Belangrijke beslissingen en activiteiten zullen we de komende vier jaar toetsen aan de ambities die in dit plan staan. Ook is dit plan een horizontaal én verticaal verantwoordingsdocument. We tonen hiermee aan dat we aan onze wettelijke verplichtingen voldoen én expliciteren onze eigen ambities en aspecten van kwaliteit.

Naast dat het wettelijk verplicht is, is het een schrijven van het plan ook een moment om met elkaar stil te staan bij wat we doen, trots te zijn op hoe het gaat en te kijken waar nog wensen of dromen liggen die we met elkaar willen realiseren.

Dit schoolplan is het resultaat van een gezamenlijk proces van team en directeur waar we in maart 2019 mee zijn begonnen middels coöperatieve werkvormen, vastgesteld op 14 mei 2019 door het team, na instemming van de Mr op 20 mei.

Op basis van het meerjarenperspectief in dit schoolplan stellen we jaarlijks jaarplannen op, waarin we de doelen en daden voor het betreffende schooljaar nader uitwerken.

Daar waar dit schoolplan relaties heeft met verschillende andere beleidsdocumenten op school- en bestuursniveau, wordt hiernaar verwezen.

Myra Klein Jäger, directeur Dr. Bosschool

Inhoudsopgave

1. School en context	2
2. Koers, visie en speerpunten	3
3. Beleidsambities	7
3.1 Onderwijs	7
3.2 Personeel	11
3.3 Organisatie	14
3.4 Kwaliteit	17
4. Samenvatting	20
Gerelateerde documenten	20

1. School en context

Onze school

De Dr. Bosschool is een middelgrote school, die ligt op de grens van Tuinwijk en Staatsliedenbuurt, grenzend aan het centrum van Utrecht. In 2015 is de school na een grote renovatie flink gegroeid van 403 naar 442 leerlingen. Er zijn nieuwe bewoners in de wijk en naar onze school gekomen. Tegelijkertijd zijn er ook gezinnen vertrokken naar een andere wijk in of buiten Utrecht. In oktober 2018 telde onze school 459 leerlingen. Tot nu toe konden we alle kleuters en tussentijdse instroom uit ons directe verzorgingsgebied plaatsen, maar met de fluctuerende groei van de school komen er wellicht wachtlijsten voor bepaalde groepen of leerjaren. Op basis van de leerlingenprognose van de gemeente is de verwachting dat het aantal leerlingen op onze school de komende jaren licht zal stijgen tot 470 in 2023. Het aantal groepslokalen is nu 20 en we kunnen doorgroeien naar 21 groepslokalen.

Binnen onze school werken we als kindcentrum samen met onze in pandige BSO Nolenslaan van Bloss en Peutercentrum Klim-op van Spelenderwijs. De drie organisatie werken vanuit de methode Vreedzaam en er vindt een warme overdracht plaats. Ruimtes worden met elkaar gedeeld, er is uitwisseling van personeel en we voelen ons samen verantwoordelijk voor "onze kinderen". Doel is om met elkaar een wezenlijke bijdrage te leveren aan de sociaal emotionele, cognitieve en creatieve ontwikkeling van kinderen, waarbij we samen de dag van een kind vormgeven. Daarbij staan we voor de uitdaging om in te spelen op het groter worden tekort aan leerkrachten en pedagogisch medewerkers.

Onze school in de wijk

De meeste kinderen van onze school komen volgens de laatste gegevens van de gemeente uit de subwijk Votulast (77%) waarin onze school zich bevindt. Het overige deel komt uit een andere wijk in Utrecht. De komende jaren is er sprake van een lichte groei in de wijk Noordoost waar Votulast deel van uitmaakt; het aantal basisschoolleerlingen groeit naar verwachting van 19.601 in 2017 naar 20.419 in 2025.

Met basisschool De Fakkelt, BSO Bloss, Spelenderwijs, en BSO Ludens werken we samen in de Brede School Staatslieden. Daarnaast wordt er samengewerkt met de bibliotheek Tuinwijk en Buurtcentrum de Leeuw. De Brede School coördinator zet zich met alle partners in de wijk in voor een zo goed mogelijk aanbod voor kinderen tijdens en na schooltijd. Daar waar kinderen en ouders extra ondersteuning nodig hebben rondom opvoeden en opgroeien, of vastlopen met andere vragen op sociaal of financieel vlak, werken we nauw samen met het buurtteam in onze wijk.

Onze schoolpopulatie

Naar onze school komen kinderen uit uiteenlopende sociale milieus, de kracht van onze school is dat we blijven werken aan de verbinding tussen alle kinderen. De niveaus binnen de groepen zijn zeer divers en dit vraagt extra ondersteuning buiten het basisaanbod. Het gaat dan om kinderen die een breder en verrijkend aanbod of een eigen leerlijn nodig hebben.

In de afgelopen jaren had onze school gemiddeld 4,0% gewichtenleerlingen. Volgens de nieuwe CBS-berekening heeft onze school een schoolweging van 24,4. Gezien de (demografische) ontwikkelingen in de wijk en te verwachten (zij)instroom en uitstroom is het te verwachten dat de schoolweging in de komende jaren gelijk blijft.

2. Koers, visie en speerpunten

Koers

In het [Koersplan](#) van SPO Utrecht voor 2019-2023 met de titel 'De kracht van vakmanschap' zijn de visie en ambities voor de hele organisatie beschreven. De missie van SPO Utrecht is simpel, maar verre van eenvoudig: 'goed onderwijs voor alle leerlingen'.

Als openbare scholen staan SPO-scholen midden in de samenleving. Zij bieden een brede basis aan veel verschillende kinderen met verschillende achtergronden: kennis, vaardigheden, talenten én een fijne leeromgeving waar kinderen spelenderwijs leren samen te spelen en samen te werken. Niet voor niets is onze slogan: *samen leren groeien*.

De visie is verwoord in 4 uitgangspunten, die voor elke SPO-school gelden:

1. Onze school biedt een goede structuur
2. Onze school biedt een goed pedagogisch klimaat
3. Onze school biedt goed onderwijs
4. Onze school voedt op tot burger in de Nederlandse samenleving.

... een goede structuur betekent dat de organisatie past bij de visie van de school, er een stimulerende leeromgeving is, kinderen daarbinnen hun eigen verantwoordelijkheid hebben en we cyclisch werken aan schoolontwikkeling.

... een goed pedagogisch klimaat betekent dat binnen de gemeenschap van een school medewerkers en ouders samen werken aan de ontwikkeling en opvoeding van de kinderen. We hebben hoge verwachtingen van de mogelijkheden van kinderen en geven ieder een eigen stem. De SPO- school is een prettige en veilige omgeving waarin we naar elkaar omkijken.

... goed onderwijs houdt in dat we de brede ontwikkeling van leerlingen stimuleren in betekenisvolle leersituaties. We komen tegemoet aan de verschillen tussen leerlingen.

... opvoeden tot burger in de Nederlandse samenleving betekent dat we werken aan actief burgerschap binnen de democratische samenleving, de school staat open voor diversiteit en we leren de kinderen deze te waarderen.

Voor de komende periode staat het verder versterken van de kracht van vakmanschap centraal. Om deze optimaal te benutten, richten we ons op de volgende thema's, die onderling sterk verbonden zijn:

- Vakmanschap
- Eigentijds onderwijs beter organiseren
- Partnerschap met ouders en professionele partners

Missie en Visie van de school

Binnen de koers van de SPO en onze eigen schoolcontext zijn wij een school die zich richt op het geven van goed onderwijs aan onze leerlingen. Onze kernwaarden hebben we vertaald in onze missie, die luidt:

**Dr. Bosschool, school met een hart,
Vernieuwend, eigenzinnig, en creatief,
Waar SAMEN leven en leren met alle kinderen en partners in school,
En een sterk pedagogisch klimaat centraal staan.**

Vanuit onze kernwaarden willen we dat kinderen de Dr. Bosschool verlaten met een grote hoeveelheid kennis, met zelfvertrouwen, en met een nieuwsgierige houding. We willen dat kinderen creatief, zelfstandig en sociaal naar de middelbare school gaan. Dit vraagt van ons onderwijs dat we aandacht besteden aan de (creatieve) ontwikkeling van leerlingen door hen uit te dagen om nieuwsgierig te zijn en vanuit een onderzoekende houding te kijken naar hun omgeving en de wereld. We willen kinderen leren om kansen te zien en te benutten, om grenzen te verleggen, iets nieuws te creëren en iets (duurzaams) voort te brengen. We willen dat kinderen vaardig worden in taal en rekenen maar willen daarnaast de kinderen de mogelijkheid geven om zich veelzijdig te ontwikkelen. Dat betekent dat ook alle andere domeinen een plek krijgen binnen ons onderwijs. Kortom: dat we kinderen voorbereiden op de wereld na, en buiten, de basisschool.

Om kinderen optimaal voor te bereiden op deze wereld, hebben we met elkaar vastgesteld wat dit betekent voor onze visie op ons onderwijs, ons pedagogisch en didactisch handelen en welke vragen het team en de kinderen hierbij stellen.

Visie op ons onderwijs

Onze school is voor iedereen een fijne en veilige plek, waar we naar elkaar luisteren en respect hebben voor elkaar.

Kinderen zijn vaardig in taal en rekenen maar hebben daarnaast de mogelijkheid om zich veelzijdig te ontwikkelen.

Alle groepen op de Dr. Bosschool werken thematisch. Bij de keuze voor de thema's houden we rekening met het onderwijs rondom de vakken voor wereldoriëntatie en kunsteducatie.

De onderzoekende houding krijgt steeds meer een plek bij het team en de kinderen. We maken gebruik van elkaars talenten en leren nog elke dag. De komende jaren ontwikkelen we ons hierin verder en zal het onderwijs steeds concreter vormgegeven worden.

Visie op ons pedagogisch handelen

Wij horen kinderen en teamleden de volgende vragen stellen:

- Wil je ervoor zorgen dat ik belangrijk kan zijn?
- Wil je me zien en horen?
- Wil je me leren hoe ik om kan gaan met verschillen?
- Wil je zeggen wat je doet en doen wat je zegt?
- Wil je me leren hoe ik me op een positieve manier kan gedragen?

Dit betekent voor onze visie op ons pedagogisch handelen dat wij het belangrijk vinden:

- Om elkaar te leren op welke manier we samen kunnen leven. We zien onze school als een pluriforme minisamenleving waarin we de ruimte krijgen om in verbinding met elkaar de vaardigheden te verwerven die nodig zijn om op een positieve manier met elkaar om te gaan. Zowel binnen de school als daarbuiten in de maatschappij. We geven elkaar een stem en leren elkaar hoe we onze verantwoordelijkheid kunnen nemen. We bieden elkaar op onze school de gelegenheid om te participeren en belangrijk te zijn.
- Om elkaar te zien en te horen. We hebben oog en oor voor elkaar, voor wat we doen en voor de vragen die we door ons gedrag aan elkaar stellen.
- Om te leren op een positieve manier om te gaan met verschillen die er zijn tussen mensen. Dit omdat respect de basis is van onze omgang met elkaar.
- Om te zeggen wat we doen en te doen wat we zeggen. De regels op onze school zijn levende regels en we betrekken elkaar actief bij het maken van afspraken.
- Om te laten weten welk gedrag we van elkaar verwachten. Wij bekrachtigen gewenst gedrag met betekenisvolle complimenten.

Visie op ons didactisch handelen

Wij horen de kinderen op onze school de volgende vragen stellen:

- Wil je me boeien en verrassen?
- Wil je aansluiten bij mijn talenten en interesses?
- Wil je me een actieve rol geven tijdens het leren?
- Wil je me de ruimte geven om al mijn zintuigen te gebruiken?
- Wil je me leren om te leren?

Dit betekent voor ons visie op didactisch handelen dat we het belangrijk vinden:

- Dat ons onderwijs vernieuwend is en aansluit bij de leef- en denkwereld van kinderen. Wij willen kinderen prikkelen en nieuwsgierig maken en hen uitdagen tot onderzoeken, ontdekken en het zelfstandig vinden van oplossingen. Wij laten kinderen leren met plezier.
- Om aan te sluiten bij de mogelijkheden van kinderen. Dit doen we door rekening te houden met verschillen tussen leerlingen en aan te sluiten bij hun talenten en interesses.
- Om kinderen een actieve rol te geven tijdens het leren. Leerlingen op onze school denken actief mee over de les en de manier waarop deze ingevuld wordt.
- Dat kinderen ervaren dat leren meer is dan alleen kennis vergaren. We helpen hen al hun zintuigen te gebruiken om te groeien in kennis en ervaring. Ook laten we kinderen ervaren hoe het is om met en van elkaar te leren.
- Om de kinderen adequaat taakgericht gedrag op het gebied van taakaanpak, hulp vragen, zelfstandig werken, samenwerken en reflectie op werk aan te leren.

Resultaten 2015-2019 en Speerpunten 2019-2023

In de afgelopen schoolplanperiode (2015-2019) hebben we flink geïnvesteerd in ons pedagogische en didactisch handelen. Alle leerkrachten zijn Taakspel opgeleid waarbij positief stimuleren de basis is, de leerlingenraad heeft zijn eerste twee jaar erop zitten, de Vreedzame school is vanaf 2018 ingevoerd. De onderbouw geeft met elkaar het ontwikkelingsgericht werken vorm en zoekt daarbij de doorgaande lijn naar groep 3 en hoger vanuit het onderzoekend leren. Leerkrachten hebben zich ontwikkeld in het differentiëren van hun lesaanbod, ondersteund door specialisten, maar vooral ook door bij elkaar kennis te halen en bij elkaar te kijken. Kinderen krijgen steeds meer verantwoordelijkheid en een stem in hun eigen leerproces en de weektaak is ingebed in de dagelijkse lespraktijk. Er wordt sterker gedifferentieerd op kinderen die meer of minder nodig hebben en we passen ons onderwijsaanbod hierop beter aan. De samenwerking tussen groepen is intensiever geworden; er worden met elkaar lessen voorbereid, analyses van de resultaten gemaakt en het gedifferentieerd werken wordt vaker over het hele leerjaar uitgevoerd. Ook wordt er steeds meer groeps- leerjaar- en bouw doorbrekend gewerkt, bijvoorbeeld tijdens het tutorlezen en de themamiddagen. We hebben als school meegedaan aan “Steeds beter onderwijs” en voeren jaarlijks observaties uit bij leerkrachten met als doel het helder krijgen van hun zone van de naaste ontwikkeling. Het organisatorisch doorbrekend werken is steviger neergezet; vakkrachten van school en BSO worden bij schoolactiviteiten ingezet, leerkrachten en BSO-medewerkers zitten samen in werkgroepen en personeel werkt bij elkaars organisatie.

Kortom, er is veel gedaan en de komende jaren staan in het teken van verdere professionalisering, versteviging van het onderwijs en borging van de ingezette acties. Samen met de visie en de koers van onze stichting levert dat voor onze school de komende vier jaar de volgende speerpunten op:

1.	<p>Onderwijs:</p> <ul style="list-style-type: none"> • In heel ons pand wordt gewerkt vanuit een eenduidige pedagogisch aanpak (vakmanschap en partnerschap). • Kinderen krijgen de mogelijkheid om zich veelzijdig te ontwikkelen (vakmanschap, eigentijdsonderwijs, partnerschap)
2.	<p>Personeel:</p> <ul style="list-style-type: none"> • We bereiden kinderen voor op de eigentijdse wereld buiten en na de basisschool (eigentijds onderwijs, vakmanschap). • We zijn een professionele leergemeenschap waarin we gebruik maken van elkaars talenten en nog elke dag leren (vakmanschap, partnerschap)
3.	<p>Organisatie:</p> <ul style="list-style-type: none"> • We stemmen de inrichting van ons onderwijs af op wat goed en eigentijds onderwijs van ons vraagt (vakmanschap, eigentijds onderwijs). • We bieden een doorgaande lijn in de dag van een kind en in de leeftijd van 2-12 jaar (eigentijds onderwijs, vakmanschap, partnerschap).
4.	<p>Kwaliteit:</p> <ul style="list-style-type: none"> • We monitoren en borgen op alle terreinen - onderwijs, personeel en organisatie - onze kwaliteit (vakmanschap, partnerschap). • We doen wat we zeggen en zeggen wat we doen (partnerschap, vakmanschap).

In het volgende hoofdstuk werken we deze speerpunten op de verschillende beleidsterreinen verder uit in ambities en doelen.

3. Beleidsambities

In dit hoofdstuk beschrijven we achtereenvolgens de beleidsterreinen onderwijs, personeel, organisatie en kwaliteit. Per onderdeel formuleren we hierbij onze ambities. Deze ambities komen mede voort uit de speerpunten die in het vorige hoofdstuk staan genoemd.

3.1 Onderwijs

Pedagogisch klimaat en veiligheid

Om de school een fijne en veilige plek te laten zijn voor alle kinderen en leerkrachten, werken we vanaf 2018-2019 met de 'De Vreedzame school'. De Vreedzame School is een methode voor sociale competenties en democratisch burgerschap. Het beschouwt de klas, de school en het gebouw als een leefgemeenschap, waarin kinderen leren om samen beslissingen te nemen en conflicten op te lossen.

Er worden niet alleen de Vreedzame school lessen gegeven, maar we zijn met alle partners in school een vreedzame gemeenschap, waarbij de volgende 5 basisregels, onze grondwet, gelden:

- We zorgen samen voor het materiaal zodat het gebouw en de spullen in orde blijven.
- We gebruiken vriendelijke taal en helpen elkaar zodat iedereen zich veilig voelt en prettig kan leren.
- We respecteren dat iedereen anders is, zodat iedereen zich gewaardeerd voelt.
- We lossen conflicten op, zodat je altijd weer met elkaar verder kunt.
- We luisteren naar elkaar en doen daarmee ons best de ander te begrijpen.

We zetten daarnaast Taakspel in, een methode gericht op het positief stimuleren en verbeteren van het taakgericht gedrag van kinderen.

Jaarlijks wordt de sociale emotionele ontwikkeling (betrokkenheid en welbevinden) geobserveerd met behulp van het leerlingvolgsysteem ZIEN. Om zicht te krijgen op de veiligheidsbeleving van de leerlingen vullen leerlingen in de groepen 3 t/m 5 één keer per jaar de veiligheidsthermometer van de Vreedzame school in. De sociale veiligheid van leerlingen van groep 6 t/m 8 monitoren we jaarlijks met de kwaliteitsvragenlijst van SPO Utrecht, waarin de veiligheidsvragenlijst vanuit Vensters PO is verwerkt. Komend schooljaar onderzoeken we of we dit continueren, of overstappen op de leerlingenlijsten van ZIEN. Leerkrachten analyseren de gegevens, gaan met hun groep of individuele leerlingen in gesprek en zetten indien wenselijk interventies in. Tevens wordt er een schoolanalyse gemaakt door de intern begeleiders, gedragspecialisten en directeur. De uitkomsten worden besproken in het team en er worden indien wenselijk gerichte interventies ingezet op school, groeps- of leerlingniveau.

Onderwijsaanbod

In de groepen 1 en 2 werken leerkrachten volgens het principe van Ontwikkelingsgericht onderwijs (OGO). In de groepen 3 zijn de kinderen in de ochtend voornamelijk bezig met taal en rekenonderwijs, in de middag lopen de groepen 3 mee met het Ontwikkelingsgericht onderwijs. De leerkrachten kijken, samen met de kinderen, hoe ze het thema vorm kunnen geven en verbinden hun eigen bedoelingen met de betekenissen van kinderen. Alle activiteiten die de kinderen ondernemen worden aangeboden binnen het thema. Zowel de kringactiviteiten als de activiteiten in de hoeken worden aangesloten bij het thema.

In de groepen 4 tot en met 8 zijn de leerlingen in de ochtend voornamelijk bezig met het taal- en rekenonderwijs. In de middag is er ruimte om onderzoekend te leren. Binnen het thematisch onderwijs krijgen de doelen vanuit wereldoriëntatie en kunsteducatie een plek. Bij het onderwijs in de middag sluiten we aan op de leef-/beleefwereld van kinderen waarbij leerkrachten duidelijke kaders scheppen zodat de

kinderen zich hierbinnen kunnen ontwikkelen.

In onderstaande tabel geven wij een overzicht van het leerstofaanbod op onze school en geven we aan middels welke aanpak, methodes en leermiddelen we de inhoud aanbieden binnen de leertijd die we hiervoor reserveren. We werken hiermee aan de referentieniveaus voor taal en rekenen en voldoen aan de kerndoelen en de wettelijke eisen zoals beschreven in artikel 9 van de Wet op het primair onderwijs/artikel 13 van de Wet op de Expertisecentra.

Voor rekenen, lezen en taalverzorging streven we naar het behalen van het fundamentele niveau 1F voor al onze leerlingen. De niveaus 2F (lezen en taalverzorging) en 1S (rekenen) willen we respectievelijk met 70% (lezen), 60% (taalverzorging) en 55% (rekenen) van onze leerlingen bereiken. Deze schoolnormen zijn vastgesteld na analyse van de populatie (schoolweging 24,4), de behaalde resultaten van de afgelopen drie jaren en vergelijking met SPO-scholen met een vergelijkbare populatie.

Uit de analyse kwam naar voren dat in de schooljaren 2017 en 2018 een vergelijkbaar percentage leerlingen 2F/1S behaalden op de vakgebieden lezen, rekenen en taalverzorging. In het schooljaar 2016 waren deze percentages hoger. Deze scores kleuren het gemiddelde mogelijk in positieve zin.

Wanneer we onze resultaten vergelijken met scholen met een vergelijkbare populatie komt naar voren dat we vergelijkbaar scoren op het gebied van lezen. Op het gebied van rekenen en taalverzorging doen we het zelfs beter. Er behalen meer leerlingen het niveau 2F/1S in vergelijking met andere scholen met een vergelijkbare schoolweging.

Binnen de Dr. Bosschool zetten we voor onze vakken het volgende leerstof aanbod in:

Kennisgebieden	Aanpak (methodiek, methode ect)
Nederlandse taal Schrijven	Beginnende geletterdheid: werkmap Fonemisch bewustzijn (groep 1+2). Aanvankelijk technisch lezen: Lijn 3 (groep 3) Voortgezet technisch lezen: Estafette (groep 4 t/m 6) Taal en Spellingonderwijs: Taal Actief (groep 4 t/m 8) Begrijpend lezen: Nieuwsbegrip (groep 4 t/m 8) Schrijven: Klinkers (groep 3) Handschrift (groep 4 t/m 8)
Rekenen en wiskunde	Alles Telt (groep 3 t/m 8). Daarnaast worden aanvullende materialen ingezet voor het automatiseren (o.a. tafels), bijv. rekenspellen van SLO en Rekensprint.
Engelse taal	Take it Easy (groep 5 t/m 8)
Natuur&Techniek Geschiedenis Aardrijkskunde Cultuur& Kunsteducatie Geestelijke stromingen	Opgenomen in het thematisch en ontwikkelingsgericht en onderzoekend leren, vertaald naar een vierjarenplan en de SLO-kerndoelen. Er zijn 5 schoolbrede thema's per jaar die allen gemiddeld 6 weken duren. Elk thema start met een schoolbrede opening en eindigt met een afsluiting. Topografie: Topondernemers
Bevorderen actief burgerschap en sociale integratie, overdragen kennis over/ kennismaking met de diversiteit v.d. Samenleving. Schoolveiligheid, welbevinden van de leerlingen	Vreedzame school Taakspel (groep 3 t/m 8) Leerlingenraad (elke zes weken)
Bewegingsonderwijs	Groep 3 t/m 8: Vakleerkracht gymnastiek tweemaal per week Groep 1-2: groepsleerkracht en soms vakleerkracht BSO.
Bevordering sociale redzaamheid, waaronder gedrag in het verkeer	De Vreedzame School Educatielijn Veilig Verkeer Nederland. Utrechts Verkeersveiligheid Label (UVL)

Zicht op ontwikkeling van de leerlingen

Dit leerstofaanbod bieden we leerlingen in een doorgaande ontwikkelingslijn. Daarbij stemmen we het aanbod en de aanpak zo goed mogelijk af op de onderwijsbehoeften van onze leerlingen. We gebruiken

daarvoor de informatie die we over de ontwikkeling van de leerlingen hebben vanuit observaties, methode gebonden toetsen en toetsen uit het leerlingvolgsysteem. In onderstaand schema geven we aan welke (toets)gegevens we gebruiken om zicht te hebben op de ontwikkeling van onze leerlingen.

<u>Kennisgebieden</u>	<u>Toets- en observatiegegevens</u>
<u>Nederlandse taal</u>	Methodetoetsen Lijn 3, Taal Actief, Nieuwsbegrip (groep 3 t/m 8) Daarnaast volgen we de ontwikkeling d.m.v. de volgende niet-methodegebondentoetsen en leerlingvolgsystemen: Leerlijnen Taal ParnasSys (groep 1 en 2) Cito Taal voor Kleuters (groep 2) AVI (tekstlezen) en DMT (woordlezen) (groep 3 t/m 8) Cito Begrijpend lezen 3.0 (groep 3 t/m 8) Cito Spelling 3.0 (groep 3 t/m 8) Cito Werkwoordspelling 3.0 (groep 7 en 8)
<u>Rekenen en wiskunde</u>	Methodetoetsen Alles Telt (groep 3 t/m 8) Daarnaast volgen we de ontwikkeling d.m.v. de volgende niet-methodegebondentoetsen en leerlingvolgsystemen: Leerlijnen Rekenen ParnasSys (groep 1 en 2) Rekenen voor Kleuters (groep 2) Cito Rekenen 3.0 (groep 3 t/m 8) Tempo Toets automatiseren (TTA) (groep 3 t/m 8)
<u>Engelse taal</u>	Methodetoetsen Take it Easy (groep 5 t/m 8)
<u>Thematisch onderwijs en OGO</u> <u>Natuur&Techniek</u> <u>Geschiedenis</u> <u>Aardrijkskunde</u> <u>Cultuur& Kunsteducatie</u> <u>Geestelijke stromingen</u>	Observaties en presentaties a.d.h.v. van de SLO-kerndoelen (groep 1 t/m 8) Leerlijnen Spel Parnassys (groep 1 en 2) Methodetoetsen topografie Topondernemers (groep 6 t/m 8)
<u>Bevorderen actief burgerschap en sociale integratie, overdragen kennis over/kennismaking met de diversiteit van de samenleving</u> <u>Schoolveiligheid, welbevinden van de leerlingen</u>	Leerlijnen Soc. Emotioneel ParnasSys (groep 1 en 2) ZIEN! (groep 3 t/m 8) Veiligheidsthermometer Vreedzaam (groep 3 t/m 8) Vierjaarlijks KwaliteitsOnderzoek SPO (groep 6 t/m 8)
<u>Bevorderen gezond gedrag</u>	Leerlijnen Motoriek ParnasSys (groep 1 en 2) Observaties door de vakleerkracht (groep 3 t/m 8)
<u>Bevordering sociale redzaamheid, waaronder gedrag in het verkeer</u>	Methodetoetsen Veilig Verkeer Nederland Theoretisch en praktisch verkeersexamen

Twee keer per jaar, in september en februari reflecteren leerkrachten en intern begeleider (IB) op de tussenresultaten van de leerlingen om het vervolgaanbod en de vervolgaanpak beredeneerd te bepalen. Dit wordt vastgelegd in didactische plannen die door de leerkrachten opgesteld worden en opgeslagen in ons LeerlingVolgSysteem ParnasSys.

De wijze waarop de interne ondersteuningsstructuur is vormgegeven en functioneert is vastgelegd in het document "Ondersteuningsniveaus"

De wijze waarop we leerlingen met extra ondersteuningsbehoefte begeleiden hebben we beschreven in ons Schoolondersteuningsprofiel (SOP). Dit SOP is te lezen via onze website en Scholen op de kaart.

Ambities, doelen en acties onderwijs 2019-2023

Voor het beleidsterrein onderwijs hebben we de volgende ambities, doelen en acties:

Speerpunten (hoofdstuk 2)		
<ul style="list-style-type: none"> In heel ons pand wordt gewerkt vanuit een eenduidige pedagogisch aanpak (vakmanschap en partnerschap). Kinderen krijgen de mogelijkheid om zich veelzijdig te ontwikkelen (vakmanschap, eigentijdsonderwijs, partnerschap) 		
Ambities	Doelen 2023	Acties
<p>We bieden kinderen een beredeneerd en volledig aanbod op het gebied van burgerschap en sociaal emotionele vaardigheden. Onze pedagogische missie is zichtbaar en voelbaar in het hele pand en in het handelen van iedere medewerker.</p>	<ul style="list-style-type: none"> We zijn een Vreedzame school en houden onze grondwet levendig. Kinderen hebben een stem, dragen verantwoordelijkheid en zijn actief betrokken bij schoolkeuzes (leerlingenraad) We verstaan de gedragsvragen die kinderen ons stellen en hebben de kennis en kunde om hier antwoord op te geven. Gedrag specialisten ondersteunen het team. 	<ul style="list-style-type: none"> Tweede jaar invoering Vreedzaam. Werken met mediators. Leerlingenraad borgen in hele school. Kindgesprekken invoeren Herijken Taakspel. Invoeren en borgen School VeiligheidsPlan+ protocollen. Observeren en (bege) leiden team middels Pedagogische Kijkwijzer. Externe gedrag specialist begeleidt interne gedrag specialisten (2018-2020).
<p>Ons didactisch handelen is gericht op eigentijds onderwijs dat aansluit bij de onderwijsbehoeften van kinderen. Leerkrachten ondersteunen kinderen bij het zich eigen maken van de benodigde kennis en vaardigheden vanuit alle vakgebieden.</p>	<ul style="list-style-type: none"> IB en specialisten ondersteunen leerkrachten bij vragen op het gebied van lezen, taal, meer begaafdheid, jonge kind, rekenen en ontwikkelen & onderzoeken. Alle leerkrachten werken vanuit de leerlijnen. De SLO-doelen zijn leidend en de inzet van onze methodes is hierop afgestemd. 	<ul style="list-style-type: none"> Specialistische consultatie en ondersteuning steviger neerzetten en uitbreiden. Kennis van SLO-doelen voor kern- en zaakvakken verstevigen, leerkrachten hierin begeleiden. Onderzoeken of en hoe we methodes meer kunnen inzetten als bron.
<p>We dagen kinderen uit om nieuwsgierig te zijn en vanuit een onderzoekende houding te kijken naar hun omgeving en de wereld. We leren kinderen om kansen te zien en te benutten, om grenzen te verleggen, iets nieuws te creëren en iets (duurzaams) voort te brengen.</p>	<ul style="list-style-type: none"> We werken thematisch rondom wereldoriëntatie en kunsteducatie. Kinderen geven samen met de leerkracht invulling aan hun eigen leerproces. Ons onderwijs sluit aan bij de vaardigheden die kinderen nodig hebben in de 21^e eeuw, zodat zij zelfstandig en creatief hun plek vinden in de maatschappij. 	<ul style="list-style-type: none"> Thematisch werken nader vormgeven en in beleid zetten. Kindgesprekken en portfolio invoeren. Door deelname aan WOU en het Innovatie Traject 2019-2020, doelen nader concretiseren voor de komende jaren.

In het laatste hoofdstuk staan deze doelen en acties in de komende vier jaar in tijd uitgezet.

3.2 Personeel

Didactische- en pedagogische kwaliteit van leerkrachten

In de komende vier jaar verleggen we de focus nog meer naar het vakmanschap van de leraar voor het verzorgen van goed onderwijs. Daarbij zien we de leraar niet als solist, maar als onderdeel van een professioneel team waarin gezamenlijk wordt gewerkt aan het verzorgen van kwalitatief goed onderwijs. Ook partnerschap met ouders en andere professionele kernpartners zien we als onderdeel van het vakmanschap van de leraar.

Op de Dr. Bosschool voelen we ons verantwoordelijk om antwoord te geven op de pedagogische en didactische vragen die kinderen ons stellen. We hebben voor het pedagogisch handelen een eigen Kijkwijzer ontwikkeld en deze in 2018 verbonden met de Kijkwijzer van Vreedzaam. Elk jaar worden alle leerkrachten 1 tot 2 keer geobserveerd door onze gedragspecialisten.

Voor het didactisch handelen maken we gebruik van het ICALT-observatieformulier. Onze schoolopleiders en 1 teamlid zijn vorig jaar opgeleid om deze observaties uit te voeren. Deze vinden gemiddeld 1 keer per jaar plaats en daarnaast op aanvraag van leerkrachten. Samen met de ICALT-coach wordt de zone van de naaste ontwikkeling in kaart gebracht.

Daarnaast heeft ook de intern begeleider bij haar groepsbezoeken een ondersteunende en coachende rol richting leerkrachten.

In samenspraak met Wim van der Grift, die de ICALT-vragenlijst heeft ontwikkeld, hebben we op schoolniveau met elkaar bekeken waar we ons verder kunnen verbeteren. De drie onderdelen die daarvoor de komende jaren in aanmerking komen zijn: het inzetten van activerende werkvormen, het differentiëren en het inzetten van leerstrategieën.

Alle leerkrachten binnen de Dr. Bosschool zijn Taakspel opgeleid en nieuwe leerkrachten volgen de training. Drie teamleden zijn opgeleid tot taakspel coach en begeleiden teamleden, waarbij observaties onderdeel uitmaken van deze begeleiding.

Daarnaast krijgen de leerkrachten de gelegenheid om elkaar collegiaal te consulteren zodat er een levendig gesprek is over de leervragen van iedere individuele leerkracht.

In de gesprekscyclus staat de ontwikkeling van de werknemer centraal. Naast de 3 bekwaamheidseisen: vakinhoudelijke bekwaamheid, vakdidactische bekwaamheid en de pedagogische bekwaamheid wordt er ook gekeken naar samenwerking met collega's, samenwerking met externe partners en burgerschap. De gesprekscyclus, de observatie instrumenten (waaronder ICALT) en de kijkwijzers vormen instrumenten om de kwaliteit van het pedagogisch en didactisch handelen van de leerkrachten te monitoren. De directeur hanteert daarbij een vijfjaarlijkse cyclus, waarbij elk teamlid iedere vijf jaar een beoordelingsgesprek en functioneringsgesprek met de directeur heeft en tussentijds POP-gesprekken met de schoolopleider.

Bevoegdheid en bekwaamheid personeel

We hechten veel belang aan de kwaliteitscultuur binnen onze school. Dat betekent dat we veel aandacht hebben voor de ontwikkeling van het team en de individuele leerkrachten. Op onze school is van iedere leerkracht het actuele bekwaamheidsdossier aanwezig.

Professionalisering is enerzijds gericht op de individuele bekwaamheidsontwikkeling van personeel (OP en OOP) en anderzijds op schoolontwikkeling die gericht is op het team als geheel.

Professionele organisatie

SPO Utrecht is een lerende organisatie en gericht op groei en ontwikkeling van het personeel. Dit krijgt o.a. vorm in de SPO Academie die bestaat uit:

- bovenschoolse netwerken voor specialisten en coördinatoren voor informatie, uitwisseling, inspiratie en intervisie
- incompany opleidingen voor o.a. intern begeleiders, schoolopleiders en directeuren
- cursussen en workshops voor en door eigen personeelsleden

Daarnaast is er veel aandacht voor de inductiefase van startend personeel middels inwerktrajecten, coaching en begeleiding (door schoolopleiders) en intervisiebijeenkomsten voor leerkrachten, IB's en directeuren. Naast het SPO-aanbod worden er op de Dr. Bosschool elk jaar teambrede studiedagen en -middagen georganiseerd over een inhoudelijk pedagogisch of didactisch thema. De komende jaren gaan we een ABC voor de leerkracht opstellen, waarin ook ons opleidingsbeleid nader vormgegeven zal worden.

SPO Utrecht heeft een partnerschap met de HU Pabo en de Universiteit van Utrecht waarin onder andere vormgegeven wordt aan de opleidingsschool Utrecht-Amersfoort en de Werkplaats Onderwijsonderzoek waarbij wordt gezocht naar een duurzame verbinding tussen onderwijsonderzoek en de -praktijk.

Onze school is een gecertificeerde opleidingsschool voor het opleiden van studenten. Dit keurmerk is in 2018 na een audit verkregen.

Onze school is een lerende organisatie, met de schoolopleiders en intern begeleiders als spil, waarbij specialisten en coördinatoren mede vormgeven aan de onderwijskundige en organisatorische doelen en kwaliteit. De komende vier jaar zullen deze specialisaties steviger in de organisatie neergezet worden. Uitgangspunt daarbij blijft dat de specialist er is voor de ondersteuning van de leerkracht en dat de begeleiding zo veel mogelijk in de groep plaatsvindt. Daarnaast houden zij hun kennis up-to-date middels deelname aan netwerken en delen zij deze kennis met het team.

We werken met werkgroepen onder aansturing van een specialist, coördinator, intern begeleider of schoolopleider. In het verlengde van de beleidsterreinen zijn er 4 werkgroepen: onderwijs, personeel, organisatie en kwaliteit. Elke werkgroep maakt een jaarplan dat gevoed wordt door het schoolplan en ontwikkelingen door het jaar heen. Door deze manier van werken in werkgroepen zijn we samen verantwoordelijk voor de inhoudelijke ontwikkeling van ons onderwijs, ieder vanuit zijn eigen expertise. De werkgroepen komen elke vier tot zes weken met de directeur bij elkaar onder aansturing van de werkgroep leider(s).

Vanuit het idee van een professionele leergemeenschap is er daarnaast elke week een (mini)bouw/-clustermoment met vier vaste onderdelen per maand: Inhoudelijk (onderwijs, kwaliteit), thema (onderwijs), organisatorisch (organisatie), intervisie (personeel). Deze bijeenkomsten starten twee keer per maand centraal met een teamoverleg en twee keer per maand met alleen de (mini)bouw/het cluster of leerjaar. Elke drie maanden is er een overleg met het hele team onder leiding van de directeur. Waar nodig hebben teamleden tussentijds werkoverleggen met elkaar.

Tussentijdse activiteiten worden onder teamleden uitgezet in commissies, waarbij er een nauwe samenwerking is met ouders uit de Activiteiten Commissie. Per commissie wordt er een commissie leider aangewezen.

Evenredige vertegenwoordiging van vrouwen in de schoolleiding

Wij streven naar diversiteit in de samenstelling van ons team, de schoolleiding en onze boven schoolse organisatie. Daarbinnen er ook aandacht voor een evenredige vertegenwoordiging van vrouwen in de schoolleiding.

Ambities, doelen en acties voor personeel 2019-2023

Voor het beleidsterrein personeel hebben we de volgende ambities, doelen en acties:

Speerpunten (hoofdstuk 2)		
<ul style="list-style-type: none"> • We bereiden kinderen voor op de eigentijdse wereld buiten en na de basisschool (eigentijds onderwijs, vakmanschap). • We zijn een professionele leergemeenschap waarin we gebruik maken van elkaars talenten en nog elke dag leren (vakmanschap, partnerschap) 		
Ambities	Doelen 2023	Acties
We weten wat kinderen van ons vragen, passen onze kennis en ervaring hierop aan en zijn competent in het aanbieden van eigentijds en interactief onderwijs.	<ul style="list-style-type: none"> • We werken vanuit onze zone van de naaste ontwikkeling. • Ons personeelsbeleid is gericht op werkdrukvermindering, ontwikkeling, expertise en inzet van teamleden gericht op het behalen van de schooldoelen. • De gewenste leerkrachtvaardigheden zijn beschreven en opgenomen in het ABC voor leerkrachten, inclusief ons Opleidingsplan. 	<ul style="list-style-type: none"> • Observeren en in kaart brengen wat leerkrachten nodig hebben om hun kennis en vaardigheden te verbeteren. • Teamleden vrij roosteren. • Inzetten van extra leerkrachtondersteuning. • Opstellen van een ABC voor leerkrachten & Opleidingsplan • Door training en begeleiding verbeteren van differentiatievaardigheden en vaardigheden m.b.t. onderzoekend leren.
Eigenaarschap, een onderzoekende houding en van en met elkaar leren zijn de norm; we inspireren en ondersteunen elkaar en geven elkaar feedback.	<ul style="list-style-type: none"> • We dragen actief bij aan onze eigen professionele ontwikkeling en die van collega's. • We doen aan intervisie en collegiale consultaties, delen onze successen en geven elkaar feedback. • We hebben de kennis van en zijn vaardig in het ontwikkelingsgericht en onderzoekend leren. • We bereiden met elkaar lessen voor. • We voelen ons verantwoordelijk voor de doelen uit ons jaarplan. 	<ul style="list-style-type: none"> • Inzetten nieuwe overlegstructuur vanuit het idee van de professionele leergemeenschap (PLG), acties uit jaarplan hierbij betrekken. • In het kader van WOU en het Innovatie traject 2019-2020 helder maken wat hiervoor nodig is. • Externe expertise inzetten en doelen concreet maken.
Ons pedagogisch en didactisch handelen is ingebed in ons dagelijks werk. We spreken allemaal dezelfde taal en hanteren, gegrond vanuit Vreedzaam, dezelfde regels en afspraken in ons pand.	<ul style="list-style-type: none"> • Onze grondwet is de norm voor elke medewerker. • We delen onze expertise en talenten met organisaties in en buiten de school. Samen werken we aan het verbeteren van de dag van een kind. 	<ul style="list-style-type: none"> • Onze visie op SAMEN aan de Nolenslaan aanpassen aan wat kinderen en de maatschappij van ons vragen.

In het laatste hoofdstuk staan deze doelen en acties, in de komende vier jaar in tijd uitgezet.

3.3 Organisatie

SPO Utrecht

Actief leren, eigenaarschap en verantwoordelijkheid voor jezelf en de omgeving zijn zowel voor leerlingen, voor directeuren en teams en voor het bestuur en de staf de belangrijkste uitgangspunten. We sluiten daarbij aan bij de menselijke basisbehoeften relatie, competentie en autonomie en benutten onze gezamenlijke (denk)kracht en samenwerking.

Binnen SPO Utrecht werken we op een professionele wijze samen vanuit de volgende doelen:

- Door ontmoeting en uitwisseling inspireren, (h)erkennen en steunen we elkaar.
- Vanuit verbondenheid en eigenheid is iedereen verantwoordelijk en samen eigenaar.
- We werken doelgericht en weloverwogen aan goed onderwijs.

SPO Utrecht kiest bewust voor integraal verantwoordelijke directeuren op elke school, die als onderwijskundig leider sturing geven. Het team is, onder eindverantwoordelijkheid van de directeur, gezamenlijk verantwoordelijk voor inhoud, aanpak en resultaat van het onderwijs.

Onze school

Op de Dr. Bosschool werken we, behalve in de groepen 1-2, met homogene stamgroepen, kinderen van hetzelfde leerjaar zitten bij elkaar in de groep. De overweging die hieraan ten grondslag ligt is gebaseerd op onze pedagogische visie, waarbij samen leven en leren voorop staat. Dit vraagt verbinding tussen kinderen van vergelijkbare leeftijd en kinderen en leerkrachten. Contact met andere groepen en leeftijden vinden we net zo belangrijk. Steeds vaker werken we daarom groep doorbrekend en bij speciale gelegenheden ook leerjaar doorbrekend. We zien dat kinderen en team hier plezier aan beleven en van elkaar leren. Leerkrachten bereiden met elkaar lessen voor, kijken hoe ze door samenwerking binnen een leerjaar beter kunnen differentiëren en zoeken steeds vaker collega's van andere leerjaren op bij hun lesinhoud. Dit gevoegd bij een steeds groter wordend lerarentekort en een fluctuerend leerlingenaantal in onze wijk door verhuizingen, vraagt ons om na te denken over **eigentijds onderwijs** en hoe we dit **anders** kunnen **organiseren**. Waarbij een andere inrichting van het onderwijscurriculum met zowel leer- als vakkrachten, onderwijstijd en ontdektijd, en het groep doorbrekend werken vanuit leerjaren & clusters nader onderzoek behoeft.

Om hiermee een start te maken, gaan we met ingang van schooljaar 2019-2020 werken met een andere clustering van groepen. Twee of drie leerjaren komen fysiek naast elkaar zitten, waardoor nauwere samenwerking, groeps- en leerjaar doorbrekende en thematische activiteiten beter gerealiseerd kunnen worden. Een deel van het budget dat wij vanuit het SPO Innovatietraject krijgen, zal gebruikt worden om deze nieuwe clustering mede vorm te geven. Het gaat bij deze indeling om de clusters:

- Leerjaar 1-3
- Leerjaar 4-5
- Leerjaar 6-7 en leerjaar 8

We vinden het belangrijk dat ouders en school een goede relatie hebben en samen zorgen voor een optimale ontwikkeling van het kind. Ouders kunnen op verschillende manieren meedoen met onze school, door bijvoorbeeld interesse te tonen voor ons onderwijs en dit te delen met hun kind, door langs te komen als er door kinderen voor ouders een specifieke activiteit op school wordt georganiseerd en door kinderen te begeleiden bij diverse activiteiten die in en buiten school worden georganiseerd.

Zes keer per jaar organiseren we een ouderrondleiding voor ouders die belangstelling hebben voor onze school. Aan het begin van elk schooljaar is er een algemene informatieavond over wat er het komend jaar gaat gebeuren. Daarnaast worden er inlooptmomenten en thema-avonden georganiseerd door school of de MR.

Leerkrachten hebben startgesprekken, voortgangsgesprekken en rapportgesprekken over de onderwijsbehoeften en vorderingen van hun kind. Ook de kinderen zelf worden bij deze gesprekken uitgenodigd. Waar nodig kunnen ouders tussendoor een afspraak maken met de leerkracht. Naast mondelinge informatie worden ouders ook geïnformeerd via allerlei schriftelijke informatiebronnen, zoals de website, schoolgids, het ouderportaal Social Schools en memoborden bij elke groep.

Binnen de SPO werken wij samen met de Luc Stevensschool voor SBO, de SO Herderscheeschool en SO Fier, scholen voor speciaal (basis)onderwijs. Met de kernpartners JGZ, leerplicht, buurtteams en SWV Utrecht PO werken we samen aan het welbevinden en de gezondheid van kinderen, er diverse overlegmomenten door het jaar heen. De samenwerking op het gebied van deze zorg staat uitgebreid beschreven in het SOP.

Ouders hebben inspraak of kunnen adviseren bij het personeels- en onderwijsbeleid van de school. Dit gebeurt via de medezeggenschapsraad. Voor de oudergeleding van de medezeggenschapsraad is dit - net als voor de personeelsgeleding - wettelijk geregeld. Het ouderfonds, vertegenwoordigt via een Mr-lid, coördineert daarnaast de besteding van de vrijwillige ouderbijdrage. De Mr komt 8 keer per jaar samen en elke maand is er een inlooptochtend waarop ouders vragen kunnen stellen, of punten kunnen aandragen die de Mr met de schoolleiding kan opnemen.

Ambities, doelen en acties voor organisatie 2019-2023

Voor het beleidsterrein organisatie hebben we de volgende ambities:

Speerpunten (hoofdstuk 2)		
<ul style="list-style-type: none"> • We stemmen de inrichting van ons onderwijs af op wat goed en eigentijds onderwijs van ons vraagt (vakmanschap, partnerschap, eigentijds onderwijs). • We bieden een doorgaande lijn in de dag van een kind en in de leeftijd van 2-12 jaar (vakmanschap, partnerschap, eigentijds onderwijs). 		
Ambities	Doelen 2023	Acties
<p>Ons onderwijs is zo georganiseerd dat het in kan spelen op de fluctuerende arbeidsmarkt, onderwijsvernieuwingen en leerlingenaantallen.</p>	<ul style="list-style-type: none"> • We hebben personeel, organisatie en middelen ingezet op het onderwijs van de toekomst. • Ontwikkelingsgericht en onderzoekend leren is een wezenlijk onderdeel van de dag van een kind en volledig geïntegreerd in ons onderwijscurriculum. 	<ul style="list-style-type: none"> • Onderzoeken welke ict middelen uitbreiding behoeven. • Verder inzetten vakkrachten en leerkrachtondersteuning. • Verder delen van personeel met onze partners. • Elke dag een blok van 1-2 uur werken aan het thema. • In kader van het Innovatie traject 2019-2020 en WOU helder maken wat nodig is en de doelen hierop concreet maken. •

<p>We geven samen met ouders, partners in en om school het onderwijs van het kind vorm.</p> <p>Er is een nauwe samenwerking met het buurtteam, SWV en kunst & cultuurinstellingen buiten school.</p>	<ul style="list-style-type: none"> • Er is in de dag van een kind een goede balans tussen individueel en klassikaal onderwijs, groeps- en leerjaar doorbrekend onderwijs en methodisch onderwijs in de kernvakken en thematisch onderwijs in de zaak- en cultuurvakken. • Er is een professionele organisatie- en overlegstructuur, waarbinnen doelen en acties worden uitgevoerd, geëvalueerd en geborgd in samenspraak met onze partners van de BSO en pc. • We betrekken ouders bij ons onderwijs en onze activiteiten en geven hen een betekenisvolle rol. We hebben de frequentie en de inhoud van onze communicatie richting ouders verbeterd, er is een communicatieplan. 	<ul style="list-style-type: none"> • Onderzoeken wat dit betekent voor de inrichting van de groepen, de samenwerking tussen groepen, leerjaren, clusters, en samenwerking met onze partners in school. • Instellen van commissies/werkgroepen voor het borgen van de acties. • Verdiepen rol AC en proef met evenementencoördinator opzetten. • Opstellen communicatieplan
--	---	--

In het laatste hoofdstuk staan deze doelen en acties in de komende vier jaar in tijd uitgezet.

3.4 Kwaliteit

Kwaliteitsontwikkeling binnen onze school

Wij werken systematisch aan kwaliteitszorg. Onder kwaliteitszorg verstaan we: activiteiten die erop gericht zijn om de kwaliteit van het onderwijs te bepalen, te bewaken, te borgen en te verbeteren. Met andere woorden: wat vinden wij goed onderwijs, wat zijn de eisen van de overheid, welke doelen stellen we, hoe zorgen we ervoor dat we kwaliteit leveren en hoe houden we de bereikte kwaliteit vast? Onze school werkt aan de ontwikkeling en vernieuwing van het onderwijs en zorgt dat zaken die goed gaan, goed vastgelegd worden. Speerpunten voor de komende jaren zijn verdere professionalisering, het pedagogisch en didactisch handelen en het ontwikkelingsgericht en onderzoekend leren.

Volgens een vaste cyclus volgen wij de kwaliteit van het onderwijs op onze school. Waar nodig zetten we verbetering in. We doen dat op verschillende gebieden:

1. Het pedagogisch/didactisch handelen van de leerkrachten/medewerkers.

Op de Dr. Bosschool voelen we ons verantwoordelijk om antwoord te geven op de vragen die kinderen ons stellen. De directeur, intern begeleiders, schoolopleider en gedragspecialisten bezoeken de groepen en brengen de kwaliteit van het pedagogisch en didactisch handelen in kaart met behulp van de Kijkwijzer van Vreedzaam en ICALT-observatieformulieren. De teamleden krijgen een terugkoppeling van deze consultaties en denken actief mee wat de bevindingen betekenen voor hun handelen.

Van de leerkrachten verwachten wij dat zij na de pabo minimaal start bekwaam zijn en dat zij zich kunnen ontwikkelen tot basis- en vakbekwame leerkrachten. Startende leerkrachten worden begeleid volgens het traject 'Van start tot beoordeling' zoals is opgesteld door de SPO Utrecht.

Daarnaast wordt er gebruikt gemaakt van de gesprekscyclus die bestaat uit een functioneringsgesprek en een beoordelingsgesprek met alle leerkrachten door de directeur, beide volgens het format van de SPO Utrecht. Voorafgaand aan beide gesprekken is er een klassenbezoek.

De schoolopleider voert de POP-gesprekken, waarbij leerkrachten, met behulp van een format ontwikkeldoelen opstellen voor de lange en de korte termijn.

De schoolopleider begeleidt nieuw personeel bij het inwerken op school. De schoolopleider geeft vorm aan het inwerken door middel van de gesprekscyclus van SPO Utrecht en coacht op de werkvloer. Ook zittend personeel met een hulpvraag kan begeleid worden door de schoolopleider.

2. De ontwikkeling en resultaten van de kinderen.

Wij volgen de ontwikkeling van de leerlingen nauwgezet en houden de gegevens van resultaten bij in ons leerlingvolgsysteem (ParnasSys). De leerlingen worden regelmatig getoetst met methode gebonden toetsen. Daarnaast gebruiken we halfjaarlijks op het gebied van bijvoorbeeld rekenen/wiskunde, technisch en begrijpend lezen en spelling, landelijk genormeerde toetsen. Op basis van de gegevens uit de toetsen worden de planning van het onderwijs in de groep (het leerstofaanbod en de aanpak van de groepen, kleine groepjes of individuele leerlingen) op- of bijgesteld. Verder worden de leerlingen geobserveerd aan de hand van de kijkpunten vanuit het sociaal emotioneel leerlingvolgsysteem ZIEN.

Om zicht te krijgen op de veiligheidsbeleving van de leerlingen zelf vullen leerlingen in de groepen 3 t/m 5 één keer per jaar de veiligheidsthermometer van de Vreedzame school in. De sociale veiligheid van leerlingen van groep 6 t/m 8 monitoren we jaarlijks met de kwaliteitsvragenlijst van SPO Utrecht, waarin de veiligheidsvragenlijst vanuit Vensters PO is verwerkt. Komend schooljaar onderzoeken we of we dit continueren, of overstappen op de leerlingenlijsten van ZIEN.

Vier keer per jaar vinden er (vrijwillige) oudergesprekken plaats over de onderwijsbehoeften en -- belemmeringen, kinderen worden ook uitgenodigd om bij deze gesprekken aan te sluiten.

3. (Zelf)evaluatie- en tevredenheidsgegevens van medewerkers, ouders en kinderen (waaronder monitoring sociale veiligheid).

Onderdeel van het SPO-kwaliteitszorgsysteem zijn de kwaliteitsvragenlijsten. De waarderingslijsten worden elke vier jaar uitgezet onder het team en ouders en elk jaar onder leerlingen van groep 6 t/m 8 (zie hiervoor). Voor elke groep is er een aparte lijst. In het schooljaar 2018-2019 zijn de waarderingslijsten afgenomen, de resultaten en beoogde acties zijn aan het team en de ouders kenbaar gemaakt en meegenomen in dit schoolplan.

4. Evaluatie van ambities en behaalde doelen uit het jaarplan.

Op onze school werken we met een schoolplan en een inhoudelijk jaarplan. Het schoolplan heeft een looptijd van vier jaar en is richtinggevend voor de inhoud van het jaarplan. Het jaarplan is richtinggevend voor de inhoudelijke ontwikkelingen in de school en wordt twee keer per jaar tussentijdse geëvalueerd.

Het schoolplan en inhoudelijke jaarplan worden in samenwerking met het team opgesteld en ter goedkeuring voorgelegd aan de Mr. Met ouders worden jaarlijks de belangrijkste speerpunten gecommuniceerd. Op basis van evaluaties en ontwikkelingen door het jaar heen, stellen we acties bij en formuleren aan het eind van het schooljaar het jaarplan voor het nieuwe schooljaar. Na de zomervakantie gaan werkgroepen op basis van dit jaarplan de doelen en acties met elkaar vastleggen. Door het jaar heen heeft de directie met de werkgroep leiders overleggen om te zien of doelen gehaald of waar nodig tussentijds bijgesteld moeten worden.

Kwaliteitsontwikkeling binnen SPO Utrecht

Ook bovenschools werken we op een cyclische wijze aan kwaliteit. Dit doen we door enerzijds de kwaliteit op de scholen te monitoren en anderzijds de scholen te ondersteunen. Met het Koersplan en de SPO-ijkpunten (die voortkomen uit de uitgangspunten van de visie en missie) geeft het bestuur richting aan wat van scholen verwacht wordt. Iedere directeur legt jaarlijks verantwoording af over de kwaliteit van het onderwijs op de eigen school en de wijze waarop de SPO-koers vorm wordt gegeven. Het bestuur legt eveneens jaarlijks verantwoording af aan de Raad van Toezicht over ijkpunten op bestuursniveau.

De directeuren werken bovenschools samen met de beleidsmedewerkers van SPO Utrecht aan goed onderwijs. Tijdens de maandelijkse directeuren overleggen (DOPO's) en leerteambijeenkomsten worden inhoudelijke thema's uitgediept en goede voorbeelden uitgewisseld. Eens per vier jaar krijgt iedere school een interne audit om te kunnen reflecteren op de kwaliteit en eigen ontwikkeling.

Jaarlijks vindt op iedere school het kwaliteitsgesprek plaats tussen directie en beleidsmedewerkers. Als het thema hierom vraagt, sluiten ook de intern begeleider of andere specialisten aan bij het gesprek. Het kwaliteitsgesprek kent jaarlijks een ander thema. Dit thema is gerelateerd aan de visie en missie van SPO Utrecht en komt voort uit de bovenschoolse analyse van de kwaliteitsgesprekken.

Bovenschools wordt ieder jaar een analyse gemaakt van de eindresultaten van alle SPO scholen. Vierjaarlijks worden de (zelf)evaluatie en tevredenheidsgegevens geanalyseerd. Hierover wordt gecommuniceerd in de jaarverslagen van SPO Utrecht.

Ambities, doelen en acties voor kwaliteit 2019-2023

Voor het beleidsterrein kwaliteit hebben we de volgende ambities:

Speerpunten (hoofdstuk 2)		
<ul style="list-style-type: none">• We monitoren en borgen op alle terreinen - onderwijs, personeel en organisatie - onze kwaliteit (vakmanschap, partnerschap).• We doen wat we zeggen en zeggen wat we doen (partnerschap, vakmanschap).		
Ambities	Doelen	Acties
Er is een planmatige cyclus van kwaliteitszorg op basis van jaarlijkse observaties en gevalideerde evaluaties, waarbij we verbanden leggen tussen de resultaten en acties.	<ul style="list-style-type: none">• We observeren het pedagogisch en didactisch handelen en kijken met elkaar hoe we onze kennis en vaardigheden kunnen verbeteren.• Wij evalueren in welke mate ouders/leerlingen/teamleden/interne en externe partners tevreden zijn en welke verbeteringen wenselijk zijn.• We monitoren en evalueren onze onderwijsontwikkelingen door middel van het inhoudelijk jaarplan.	<ul style="list-style-type: none">• 2x per jaar observaties en elke 6 weken overleg van directeur, ib, schoolopleider over de ondersteuningsbehoefte van het team.• 1x per jaar teambrede analyse en plan van aanpak van de sociaal emotionele ontwikkeling van kinderen.• 2x per jaar evaluatie en bijstellen jaarplan en werkgroep plannen.• Elke 4 jaar kwaliteitsvragenlijst met analyses en acties.
We volgen de ontwikkeling van kinderen nauwgezet, werken met referentieniveaus en hebben een eigen schoolnorm ontwikkeld.	<ul style="list-style-type: none">• We hebben onze eigen normen en referenties vastgesteld• We reflecteren op de tussen- en eindresultaten van kinderen om het aanbod beredeneerd te kunnen bepalen.• We leggen de acties vast in pedagogische en didactische plannen.	<ul style="list-style-type: none">• Opstellen schoolnorm en vastleggen referentieniveaus.• 2x per jaar groeps-, leerjaar- en school brede analyses maken en opslaan in LVS ParnasSys• Onder aansturing van de intern begeleiders HGW en OGW 2.0 werken.

In het laatste hoofdstuk staan deze doelen en acties in de komende vier jaar in tijd uitgezet.

4. Samenvatting

In onderstaand schema is een beknopte samenvatting van de meerjarenplanning 2019-2023 van onze school opgenomen (zie voor gedetailleerd overzicht Schoolplan2019-2023_doeloverzicht)

Thema	Doelstelling 2023	Acties 2019-2020	Acties 2020-2021	Acties 2021-2022	Acties 2022-2023
Onderwijs	Vreedzaam	2de jaar Vreedzaam	Verstevigen en borgen	Verstevigen en borgen	Verstevigen en borgen
	Kinderen een stem	LLraad, kind gesprekken	Kindportfolio	Verstevigen en borgen	Verstevigen en borgen
	Specialistische ondersteuning	Consultatie& advies	Verstevigen en borgen	Verstevigen en borgen	Verstevigen en borgen
	Thematisch werken	Thema, WOU, Innovatietraject	Invoeren, voeren	Verstevigen en borgen	Verstevigen en borgen
Personeel	Zone naast ontwikkeling	Observeren, bespreken, verbeteren	Consolideren en borgen	Consolideren en borgen	Consolideren en borgen
	Personeelsbeleid & werkdruk	ABC leerkrachten opstellen	Invoeren ABC Leerkr.	Consolideren en borgen	Consolideren en borgen
	Professionele leergemeenschap	Overleg, WOU, Innovatietraject	Acties WOU Innovatietr.		
	Delen expertise en talent	Visie op SAMEN herijken	Consolideren visie SAMEN	Consolideren visie SAMEN	Consolideren visie SAMEN
Organisatie	Onderwijs van de toekomst	WOU, Innovatietraject	Invoeren, consolideren	Consolideren en borgen	Consolideren en borgen
	Balans dag kind	Inrichting & samenwerking	onderw&org structuur	Consolideren en borgen	Consolideren en borgen
	Professionele leergemeenschap	Werkgroepen Commissies	Consolideren, borgen	Consolideren en borgen	Consolideren en borgen
	Ouderbetrokkenheid communicatie	Verdieping AC Communicatieplan	Invoeren CommPlan.	Consolideren en borgen	Consolideren en borgen
Kwaliteit	Obs, evalueren, verbeteren	Tijdspad in jaarkalender	Consolideren en borgen	Consolideren en borgen	Consolideren en borgen
	Uitvoeren en monitoren Jaarplan	Evalueren, bijstellen JP en acties	Consolideren en borgen	Consolideren en borgen	Consolideren en borgen
	Normen en referenties	Opstellen en delen schoolnorm	Invoeren	Consolideren en borgen	Consolideren en borgen
	Reflecteren op resultaten	Leerjaar en school-brede analyses	Consolideren en borgen	Consolideren en borgen	Consolideren en borgen

Jaarplan

Jaarlijks maken wij een jaarplan, gebaseerd op de meerjarenplanning in het schoolplan. Het jaarplan geeft ons de gelegenheid eerdere activiteiten te evalueren en borgen, concrete activiteiten te benoemen die dat jaar plaats zullen vinden, en de meerjarenplanning zo nodig bij te stellen. Ook kan de inzet van personeel en financiën voor dat schooljaar afgestemd worden op deze activiteiten.

In het jaarplan komen naar voren: welke doelen worden bereikt, welke activiteiten worden uitgevoerd, het tijdspad waarbinnen de activiteiten plaatsvinden, wie betrokken zijn en wie verantwoordelijk is voor het

proces, wanneer het doel bereikt moet zijn en hoe en wanneer de activiteiten geëvalueerd worden.

Gerelateerde documenten

In dit schoolplan verwijzen we regelmatig naar andere relevante beleidsdocumenten. Hieronder sommen we ze op en geven, waar mogelijk, de directe links naar deze documenten.

Bestuur

[Koersplan](#)

Beleidsdocument vrouwen in de schoolleiding

School

Schoolgids

SOP

Schoolveiligheidsplan

SPO Innovatietraject 2019-2023

Ondersteuningsniveaus Dr. Bosschool

Analyse referentieniveaus

Schoolplan2019-2023_doelenoverzicht