

SCHOOLVEILIGHEIDSPLAN

INHOUDSOPGAVE

Pagina 2	Inleiding Onderzoek Visie
Pagina 3	Doelstelling beleidsplan Preventief beleid
Pagina 5	Curatief beleid Registratie en evaluatie
Pagina 6	Gedragsregels
Pagina 7	Protocollen:
Pagina 8 I.	Pestprotocol
Pagina 13 II.	Gedragsprotocol
Pagina 18 III.	Protocol fysiek, verbaal en psychisch geweld en agressie
Pagina 19 IV.	Protocol discriminatie
Pagina 20 V.	Protocol vernielingen
Pagina 21 VI.	Protocol seksuele intimidatie
Pagina 23 VII.	Protocol schorsing en verwijdering van kinderen
Pagina 26 VIII.	Protocol opvang personeel en kinderen bij ernstige incidenten
Pagina 27 IX.	Protocol veilig internetgebruik fonkeling
Pagina 34 X.	Privacyregeling

BIJLAGEN

Pagina 37	Intentieverklaring
Pagina 38	Registratieformulier agressie en geweld
Pagina 40	Verslag inzake time-out, schorsing of verwijdering
Pagina 41	Ongevallenregister

INLEIDING

Het beleid met betrekking tot agressie, geweld en seksuele intimidatie maakt onderdeel uit van het arbo- en personeelsbeleid.

Onder agressie en geweld wordt in de wetsbepaling verstaan:

- Voorvallen waarbij een werknemer psychisch of fysiek wordt lastig gevallen
- Bedreigd of aangevallen wordt onder omstandigheden die rechtstreeks verband houden met het verrichten van arbeid

Deze wetsbepaling heeft betrekking op werknemers én personen zoals stagiaires, ouders en kinderen. De wetsbepaling betreft het schoolgebouw en de onmiddellijke omgeving van de school, zoals het schoolplein.

Het beleidsplan 'Agressie, geweld en seksuele intimidatie' van De Fonkeling is een nadere uitwerking van het arbobeleidsplan en stelt zich ten doel alle vormen van agressie, geweld en seksuele intimidatie binnen of in de directe omgeving van de school te voorkomen en daar waar zich incidenten voordoen adequate maatregelen te treffen om verdere escalatie te voorkomen.

Om te zorgen voor een zo breed mogelijk gedragen beleid op het gebied van agressie, geweld en seksuele intimidatie is door de school een intentieverklaring opgesteld en deze is ondertekend door alle geledingen van de school. Deze intentieverklaring is te vinden als bijlage.

Het beleidsplan richt zich op alle vormen van agressie, geweld en seksuele intimidatie die binnen of in de directe omgeving van de school kunnen plaatsvinden. Agressie en geweld kunnen zich manifesteren in verschillende vormen:

- Fysiek geweld
- Psychisch geweld
- Verbaal geweld
- Seksuele intimidatie
- Discriminatie
- Vernielingen

ONDERZOEK

Landelijke cijfers laten zien dat de criminaliteit en het gevoel van onveiligheid de laatste jaren sterk zijn toegenomen.

VISIE

Sinds 1 augustus 1998 zijn scholen wettelijk verplicht een klachtenregeling vast te stellen, waarin staat hoe klachten binnen de school worden afgehandeld.

Zorgdragen voor een veilige omgeving is voor De Fonkeling een onderdeel van het schoolbeleid. Veiligheid wordt gekenmerkt als het totaal pedagogisch klimaat in en rond de school. De school streeft ernaar een omgeving te creëren waarin kinderen, medewerkers en ouders zich mentaal veilig voelen en in alle harmonie samenwerken. Dit vertaalt zich in betrokkenheid op elkaar in een omgeving waar iedereen binnen de gestelde normen zichzelf durft en kan zijn. Een gemeenschap zoals omschreven is voor onze school de basis en het fundament voor sociaal emotionele en cognitieve ontwikkeling. Veiligheid is verbonden aan het sterk pedagogisch klimaat van de school en hiermee wordt geïnvesteerd in de betrokkenheid en het stimuleren van de ontwikkeling van de kinderen.

DOELSTELLING BELEIDSPLAN

- De Fonkeling streeft naar een veilige leer- en werkomgeving, kortom een veilige school. Het beleid dat hiertoe gevoerd wordt, is een ontwikkeling die gestoeld is op het besef dat versterking van dit beleid ten goede komt aan de ontwikkeling en het welbevinden van alle kinderen en het welbevinden van het personeel en andere betrokkenen.
- Iedereen die werkzaamheden verricht voor De Fonkeling, dan wel onderwijs volgt of anderszins deel uitmaakt van de gemeenschap, wordt geacht zich te onthouden van elke vorm van ongewenst gedrag.
- De Fonkeling neemt preventieve en curatieve maatregelen om ongewenst gedrag te voorkomen en te bestrijden. Onder ongewenst gedrag wordt verstaan elke vorm van (seksuele) intimidatie, racisme, discriminatie, agressie en geweld.
- Personeel en ouders worden geïnformeerd over het beleidsplan en de protocollen. Door de leerkracht/coach worden de gedragsregels met de kinderen regelmatig besproken.
- Aan iedere leerling wordt de zorg en aandacht geboden die nodig is om zich zo optimaal mogelijk te kunnen ontwikkelen.

Deze doelstellingen worden gerealiseerd door het proactief uitdragen van het streven naar een veilige leer- en werkomgeving binnen onze school, onder andere door passende activiteiten uit te voeren. Deze activiteiten zijn gebaseerd op de volgende onderdelen:

- Preventief beleid, ter voorkoming van incidenten
- Curatief beleid, ter voorkoming van verder escalatie bij incidenten
- Registratie en evaluatie

PREVENTIEF BELEID

De Fonkeling neemt maatregelen om agressie, geweld en seksuele intimidatie tegen te gaan en hiertoe worden de volgende activiteiten ondernomen:

- Gevoelens van veiligheid worden regelmatig geïnventariseerd bij personeel, kinderen en ouders o.a. met hulp van een RI&E.
- Er zijn gedragsregels en 'kapstokregels' opgesteld en deze worden door alle personeelsleden consequent gehandhaafd.
- Er is een incidentenregistratie.
- Personeel, kinderen en ouders worden geïnformeerd over geldende gedragsregels.

Daarnaast wordt agressie, geweld en seksuele intimidatie aan de orde gesteld:

- Tijdens individuele gesprekken met ouder/medewerkers (functioneringsgesprekken)
- Tijdens bouwvergaderingen
- Tijdens het management overleg
- Tijdens bestuurs overleg
- In overleggen met en van de medezeggenschapsraad
- In de risico-inventarisatie en evaluatie (RI&E) en plan van aanpak

WETTELIJKE EISEN BEELDSCHERMWERK

De wet verplicht werkgevers om ervoor te zorgen dat beeldschermwerk geen risico oplevert. Het Arbobesluit kent twee specifieke richtlijnen:

- Beeldschermwerk moet na 2 uur afgewisseld worden met ander werk of een pauze
- Werknemers moeten de gelegenheid krijgen om een oogonderzoek te ondergaan voordat zij met beeldschermwerk beginnen of wanneer zij oogklachten ontwikkelen (zie bijlage)

Verder zijn er voorschriften te vinden in een ministeriele regeling voor de werkplek en programmering, zoals:

- Beeldscherm en toetsenbord mogen niet aan elkaar vastzitten (laptop moet dus voorzien zijn van of een los beeldscherm of een los toetsenbord).
- De werkplek (stoel en tafel) moet in hoogte verstelbaar zijn en voldoen aan de NEN-normen; het beeldscherm is van goede kwaliteit, in hoogte verstelbaar en mag niet spiegelen.
- De verlichting op de werkplek zorgt voor voldoende licht en een beheerst contrast tussen het beeldscherm en de omgeving.
- Werknemers moeten gebruik kunnen maken van hulpmiddelen, zoals een documenthouder en gebruiksvriendelijke software.
- Werknemers die een bril nodig hebben en beeldschermwerk verrichten, hebben recht op vergoeding van de aanschafkosten van een beeldschermbril.

In de risico-inventarisatie en -evaluatie moet expliciet aandacht worden besteed aan beeldschermwerk. Hierin wordt met name gelet op de gevaren voor de fysieke en psychische belasting en het gezichtsvermogen.

CURATIEF BELEID

Om adequaat te kunnen handelen naar aanleiding van incidenten en om escalatie te voorkomen wordt iedereen die betrokken of geconfronteerd is met agressie en geweld, door de school afdoende hulp en begeleiding geboden. De Fonkeling heeft hiervoor de volgende maatregelen doorgevoerd:

- Er is een protocol voor opvang bij ernstige incidenten.
- Er is een protocol voor melding (dreigen met) agressie en/of geweld (verbaal en fysiek) of seksuele intimidatie opgesteld.
- Er is een procedure voor schorsing en verwijdering van kinderen vastgesteld.
- Schorsing van personeel vindt plaats conform het geldende RPBO.
- Voor ernstige incidenten zijn er vertrouwenspersonen aanwezig.
- Er kan hulp worden ingeroepen van externe hulpverleners.
- De vertrouwenspersonen volgen cursussen om zich te specialiseren in hun taak.

Als een incident leidt tot ziekteverzuim, wordt gehandeld conform het algemeen geldende ziekteverzuimbeleid van het schoolbestuur. Indien een incident niet leidt tot verzuim is aandacht voor slachtoffer (en eventueel) agressor evenzeer gewenst. De schoolleiding van De Fonkeling stimuleert de betrokkenheid van leidinggevenden en collega's bij de situatie.

REGISTRATIE EN EVALUATIE

Personeel, kinderen en ouders die incidenten willen melden, kunnen daarvoor terecht bij de vertrouwenspersonen. De anonimiteit is hierbij gewaarborgd.

Zij werken hierbij volgens de richtlijnen van de klachtenregeling zoals die is vastgesteld door de stichting.

Om te kunnen sturen, evalueren en haar beleid bij te kunnen stellen draagt onze school zorg voor een nauwkeurige registratie en administratie van incidenten inzake agressie, geweld en seksuele intimidatie. De Fonkeling maakt hiertoe gebruik van een registratiesysteem waarin de gegevens van het (interne) meldingsformulier zijn verwerkt. Minimaal een maal per schooljaar wordt een overzicht van het aantal meldingen gemaakt. Dit overzicht bevat algemene gegevens, (geen individuele, inhoudelijke of privacygevoelige gegevens) die in de diverse overlegvormen van de school worden besproken.

- Een ieder kan verbetervoorstellen met betrekking tot het beleidsplan melden bij de directie.
- Het beleidsplan wordt jaarlijks geëvalueerd in het teamoverleg, managementoverleg en met de medezeggenschapsraad.
- Verbeteracties die voortkomen uit de evaluatie worden opgenomen in het plan van aanpak van de Risico-Inventarisatie en -Evaluatie en via dit plan van aanpak wordt ook de voortgang in de uitvoering bewaakt.

GEDRAGSREGELS

Binnen De Fonkeling hanteren we heldere gedragsregels met betrekking tot het omgaan met elkaar, materialen en de ruimte.

Groepen 1 tot en met 3	Groepen 4 tot en met 8
Voor groot en klein zullen we aardig zijn	Wij spelen en leren samen of alleen pesten en klieren doet er niet één
De school is van binnen een wandelgebied en buiten hoeft dat lekker niet!	Gillen, schreeuwen, rennen, racen daarvoor moet je buiten wezen
We zullen goed voor de spullen zorgen dan zijn ze weer te gebruiken morgen	Op alle spullen, van wie ze ook zijn zullen we altijd zuinig zijn
	Lekker spelen allemaal, zonder ruzie en grove taal

Om zich sociaal competent te kunnen gedragen zijn kennis, vaardigheden en een juiste houding nodig. Vaardigheden hebben te maken met "doen en kunnen" en houding heeft te maken met "willen en durven".

De kinderen leren met hun mogelijkheden en grenzen om te gaan:

- Ze hebben zelfvertrouwen.
- Ze kunnen gedragsimpuls beheersen.
- Ze kunnen en durven voor zichzelf en anderen op te komen.

De kinderen leveren een positieve bijdrage in de groep:

- Ze gaan respectvol met anderen om.
- Ze handelen naar algemeen geaccepteerde normen en waarden.
- Ze respecteren verschillen in levensbeschouwing en cultuur.
- Ze durven in de groep voor hun eigen standpunt uit te komen.
- Ze houden rekening met gevoelens en wensen van anderen.
- Ze durven in de groep steun te geven aan iemand met een afwijkend standpunt.
- Ze nemen verantwoordelijkheid voor te verrichten taken.

De kinderen weten dat zijzelf en anderen sociale en affectieve behoeften hebben:

- Ze kunnen opkomen voor zichzelf.
- Ze kunnen rekening houden met anderen.

Verder gelden er de volgende basisgedragsregels:

- Wij onthouden ons van elke vorm van agressie, geweld en/of seksuele intimidatie.
- Wij pesten niet.
- Wij tolereren geen vuurwerkbezit.
- Wij tolereren geen wapenbezit.

PROTOCOLLEN

Op het schoolplein en in de school wordt iedere vorm van verbaal, fysiek en psychisch geweld/ agressie en seksuele intimidatie, door personeel, ouders/ verzorgers, kinderen, vrijwilligers, stagiaires en overige medewerkers niet getolereerd. Hieronder wordt tevens verstaan aanhoudend pesten, diefstal, vernieling, vuurwerkbezit en wapenbezit. Om te weten hoe een ieder in voorkomende gevallen dient te handelen, zijn de volgende protocollen opgesteld:

- I. Pestprotocol
- II. Gedragsprotocol
- III. Protocol fysiek, verbaal en psychisch geweld en agressie
- IV. Protocol discriminatie
- V. Protocol vernielingen
- VI. Protocol seksuele intimidatie
- VII. Protocol schorsing en verwijdering van kinderen
- VIII. Protocol opvang personeel en kinderen bij ernstige incidenten
- IX. Protocol veilig internetgebruik fonkeling
- X. Privacyregeling

Ad I: PROTOCOL: PESTEN OP SCHOOL

1: Inleiding

Pesten is een groepsgebeuren en heeft te maken met de manier waarop kinderen met elkaar omgaan, met machtsverdeling, met de sfeer in een groep en met sociale weerbaarheid. Kinderen die op school worden gepest en kinderen die pesten hebben problemen in het omgaan met anderen. Degene die gepest wordt gaat vaak angstig in een hoekje zitten en laat het allemaal over zich heen komen, terwijl de pestkop zijn gebrek overschreeuwt en een ander het leven zuur maakt.

Door te zorgen voor een veilige sfeer in de groep waarbij kinderen respect hebben voor elkaar en door het aanleren van goede sociale vaardigheden zal het pesten minder snel voorkomen.

Een project in de school waarbij geoefend wordt in het omgaan met elkaar, kritiek geven en ontvangen, samenwerken kan hieraan een bijdrage leveren.

Op onze school besteden wij actief aandacht aan:

- Bevorderen van het zelfvertrouwen (zelfbeeld, zelfbewuste houding en faalangst).
- Leren omgaan met gevoelens, wensen en opvattingen van jezelf en de anderen.
- Ontwikkelen van sociale vaardigheden (samenwerken, omgaan met conflicten).

2: Het erkennen van het probleem dat pesten heet

Op school erkennen wij pesten als een probleem.

Pesten wordt regelmatig in de groepen aan de orde gesteld naar aanleiding van werkvormen zoals samenwerken aan projecten, oefenmaatje te zijn voor een ander of samenwerken tijdens zelfstandig werkuren en naar aanleiding van de speeltijden.

Daarnaast hebben wij een gedragscode opgesteld voor het omgaan met kinderen door leerkracht/coaches. Zie punt 5.

Als er in de groep gesproken wordt over pesten wordt geen werkelijke pestsituatie als uitgangspunt genomen, maar wordt het onderwerp daar bovenuit getild.

Daarnaast hebben wij op onze school 3 vertrouwenspersonen waar gepeste kinderen altijd terecht kunnen. Deze personen zijn ook de contactpersonen bij machtsmisbruik en seksuele intimidatie.

Pesten en voorkomen ervan is vooral een taak van de leerkracht/coach. Ieder zorgt in zijn/haar groep dat pesten niet voor komt door onderstaand in praktijk actief aan bod te laten komen:

- Door kinderen te leren samenwerken.
- Door een gedragscode te gebruiken.
- Door kinderen te wijzen op de contactpersonen op school.
- Door pesten bespreekbaar te maken.

Sancties zijn dan ook leerkracht/coachafhankelijk: jij spreekt met je groep of met het ene kind af wat de gevolgen zijn als je toch doorgaat met pesten.

Sancties overleg je met betreffende kind(eren) en ouder(s). In de praktijk blijkt dat dit helpt: zet alles op papier (soort contractje voor het kind) bespreek dit met ouders en evalueer regelmatig.

De leerkracht/coach onderneemt actie als er gepest wordt. Het kind moet bij de leerkracht/coach terecht kunnen evenals de ouder. Gaat dit niet, dan komen die

ouders/verzorgers en/of kinderen bij de contactpersonen. Dat weten ze uit de klas/units, de ronde die de vertrouwenspersonen maken én de schoolgids. Uiteraard kan de leerkracht/coach ook een beroep doen op de contactpersonen.

3: Signaleren van pesten

Algemene gedragskenmerken van een pestkop kunnen zijn:

- Hun fysieke: hun stoer en imponerend gedrag.
- Hun behoefte om anderen te domineren: ze willen steeds hun zin krijgen en kunnen moeilijk toegeven.
- Hun tegendraadse houding tegenover volwassenen.
- Hun impulsieve en agressieve reacties (vooral als ze tegenwerking ondervinden).
- Hun gebrek aan inlevingsvermogen.
- Hun overwegend positieve kijk op zichzelf (erg zelfverzekerd).
- Pestkoppen plagen andere kinderen op een brutale manier of gemene manier: uitlachen, pijn doen, bestelen, roddelen, uitsluiten, onder druk zetten, hun spullen stukmaken...
- Ze omringen zich bij voorkeur door enkele meelopers of gelijkgezinden en kiezen dan zwakkere kinderen uit om die vervolgens systematisch te pesten.
- Ze zijn graag populair en dwingen op een oneigenlijke manier ontzag af.
- Meisjes zouden op een meer stiekeme manier pesten dan jongens; door te roddelen, anderen tegen de gepeste op te zetten met fabels of halve waarheden, een vriendin af te pakken of iemand voortdurend uit te sluiten of te negeren.

Kenmerken van een slachtoffer kunnen zijn:

- Ze gedragen zich opvallend onzeker en krampachtig.
- Ze stralen voortdurend onrust en angst uit.
- Ze hebben een lage dunk van zichzelf.
- Ze staan dikwijls alleen, hebben weinig of geen vrienden.
- Ze worden vaak als laatste gekozen of vallen vaak af.
- Hun schoolresultaten gaan nogal eens in een dalende lijn.
- Ze zijn vaker afwezig: hetzij in letterlijke zin, hetzij door in gedachten weg te vluchten.
- Ze vertonen volgzaam gedrag: ze voeren volgzaam de bevelen van klas/ unitgenoten uit.
- Ze vertonen nogal eens ineffectief sociaal gedrag: ze zoeken op een hinderlijke manier contact met klas/unitgenoten.
- Ze vertonen meestal onderworpen gedrag: het gaat hier dan vaak om kinderen die thuis zondebok zijn geweest.
- Ze vertonen meestal ander gedrag dan de meeste groepsgenoten.
- Ze vertonen afkoopgedrag: ze proberen het pesten te voorkomen door zich als het ware vrij te kopen met bijvoorbeeld snoep.
- Ze vertonen klikgedrag, in de zin van: een wit voetje willen halen bij de leerkracht/coach.
- Ze vertonen soms aandachttrekkend gedrag.

Er zijn twee soorten 'slachtoffers': passieve- en provocerende slachtoffers. Passieve slachtoffers keren zich in zichzelf, en na een tijdje tegen zichzelf. Provocerende slachtoffers worden openlijk agressief en keren zich tegen hun omgeving. Beide reacties werkt hun isolement nog meer in de hand.

4: De aanpak van pesten

Alle kinderen hebben een rol bij het ontstaan en stoppen van pesten.

Het beïnvloeden van de groep is daarom belangrijk voor het succesvol tegengaan van pesten.

Doelstellingen:

- Pesten voorkomen
- Bestaande gevallen van pesten oplossen en terugdringen
- De negatieve gevolgen van pesten verminderen

Vormen van pesten:

- Verbaal: beledigen, uitschelden, uitlachen
- Relationeel: uitsluiten, negeren, roddelen
- Materieel: spullen afpakken, kapot maken
- Fysiek: spugen, slaan, schoppen, knijpen
- Digitaal: via internet/telefoon

We volgen onderstaande regels:

- We doen aardig tegen elkaar en behandelen elkaar met respect
- We maken er samen een fijne groep van
- We praten met elkaar (en gebruiken daarbij ik-taal)
- We willen dat pesten stopt
- We willen dat ook verborgen pesten stopt
- We houden er rekening mee dat pesten heel lang pijn doet
- We zeggen tegen pesters "stop ermee"
- We helpen gepeste kinderen
- We lossen pesten als groep op

Ook maken we gebruik van de **steungroep aanpak**.

De uitgangspunten zijn:

- De vervelende gebeurtenissen moeten stoppen
- We veroordelen niet: niemand krijgt de schuld
- Gevoelens staan centraal: het gaat niet om waarheidsvinding (wat is er gebeurd)
- We kijken juist vooruit: hoe kunnen we er voor zorgen dat het weer fijn wordt voor iedereen in de klas/ unit
- Oplossingsgericht
- Gezamenlijk lossen we problemen op

Signalen dat uw kind gepest wordt.

Anders dan voorheen...

- Is uw kind bang om naar school te gaan of wijkt het af van de normale (fiets) route
- Vraagt uw kind steeds of het (met de auto) naar school gebracht kan worden
- Wil uw kind om onduidelijke redenen thuisblijven
- Klaagt uw kind 's ochtends als het naar school moet dat het ziek is
- Komt uw kind thuis van school met vieze of kapotte kleren of rugzak
- Raakt uw kind steeds spullen kwijt
- Raakt uw kind vaak zakgeld kwijt, vraagt het vaak om geld of steelt het (om aan de pester te geven)

- Trekt uw kind zich terug, is het stil en lijkt het of zijn of haar zelfvertrouwen kwijt te zijn
- Is uw kind gespannen of angstig
- Is uw kind zijn of haar eetlust kwijt en zegt het dat het eten niet smaakt
- Heeft uw kind nachtmerries of huilt het zichzelf in slaap
- Heeft uw kind onverklaarbare blauwe plekken of verwondingen
- Is uw kind chagrijnig, snel boos of lastig
- Is uw kind vaak alleen, brengt het geen vriendjes meer mee naar huis
- Weigert uw kind te vertellen wat er aan de hand is of geeft het ongeloofwaardige verklaringen voor zijn of haar gedragsveranderingen

Signalen wanneer een kind pest:

- Doen vaak op een overdreven manier stoer
- Kunnen tegendraads en opstandig zijn
- Kunnen zich niet inleven in gevoelens van anderen
- Roddelen en verspreiden vervelende geruchten
- Kunnen agressief zijn
- Hebben soms slechte schoolprestaties

5: Gedragscode voor leerkracht/coach De Fonkeling.

Wat betreft het pedagogisch klimaat:

- Het personeel op school wordt aangesproken met meneer of juf bij de Eerste Stroming in combinatie met de voornaam. Bij de Tweede Stroming wordt alleen de voornaam gebruikt.
- De kinderen worden aangesproken met hun voornaam.
- De hulpouders mogen bij hun voornaam genoemd worden mits het bekenden zijn van de kinderen. Anders met meneer en mevrouw.
- Een grapje over een kind mag indien het doel is bevorderen van positief gedrag. Dit grapje moet ook als positief door het kind ervaren worden.
- Grapjes of opmerkingen over lichamelijke gebreken of andere kenmerken en eigenschappen worden niet getolereerd.
- Ook grappen en opmerkingen die racistisch van aard zijn worden niet toegestaan.

Troosten en belonen:

- Het initiatief van wel of niet op schoot nemen.
- Tijd nemen voor troosten of te belonen.
- Tijd nemen voor het uiten van gevoelens.
- Lichamelijk contact (arm om schouder, aai over bol) mag, tenzij het kind dat goed vindt.
- Er bestaat een verschil in benadering van een kind uit groep 1 of groep 8. Van de leerkracht/coach wordt verwacht dat zij hiervoor een juiste inschatting kunnen maken.

Toezicht kled- en doucheruimtes:

- De leerkracht/coach houdt toezicht tijdens het omkleden voor en na de gymles.
- De kledelokalen worden gemengd gebruikt, afzonderen in het douchegebied mag.
- Omkleden voor toneel e.d. gebeurt bij voorkeur in de klas/unit, op de gang mag ook.
- Een leerkracht/coach helpt een kind dat verschoond moet worden met het verstrekken van kleding of schakelt de ouder in voor hulp. Oudere kinderen helpen zichzelf.
- Hulp bij aan- en uitkleden mag, als het kind erom vraagt.

Contacten kinderen- kinderen:

- De kinderen spreken elkaar aan met de voornaam of koosnaam, als deze positief ervaren wordt.
- Discriminerende en denigrerende opmerkingen tussen kinderen zijn niet toegestaan.
- De kinderen tonen respect voor elkaar.
- Aanrakingen tussen kinderen zijn toegestaan met wederzijdse toestemming.

Contacten tussen kinderen en leerkracht/coach:

- De kinderen mogen hooguit 15 minuten na schooltijd op school blijven. Moeten kinderen langer werken dan worden ouders/verzorgers vooraf geïnformeerd.
- Vanaf de gangen is er een vrije inkijk in de lokalen. De lokalen worden ook nooit afgesloten.
- In principe worden er nooit kinderen thuis uitgenodigd, tenzij onder begeleiding van ouder of collega.
- Omgang buiten de schooltijd gebeurt alleen met toestemming van de ouders/verzorgers.

Buitenschoolse activiteiten:

- Tijdens schoolkampen e.d. wordt er bij het douchen toezicht gehouden door leerkracht/coach: vrouwelijke leerkracht/coach bij de meisjes, mannelijke leerkracht/coach bij de jongens.
- Lichamelijk contact als teken van goedkeuring, aanmoediging en/of meeleven is toegestaan mits het kind dit goed vindt.
- Welterusten wensen d.m.v. een nachtwens.

6: Meer informatie:

Internetsites: www.pesten.nl en www.omgaanmetpesten.nl

Adressen van instellingen:

GGZ Joh Zwijsenlaan 123
5342 BT Oss
Tel. 0412-847000

GGD Vogelstraat 2
's-Hertogenbosch
Tel. 0900 8222467

AMK Advies en Meldpunt Kindermishandeling Noordoost-Brabant (Regio Den Bosch)
Oude Vlijmenseweg 112
5223 GS, Den Bosch
Tel. (073) 687 12 75
Tel. (073) 687 12 76
www.jeugdzorg-nb.nl

CJG Centrum Jeugd & Gezin Maasland
Kerkstraat 13
5341 BK Oss
Tel. 0412-473626
info@centrumjeugdengezin-maasland.nl

kindertelefoon: Tel. 0800-0432 tussen 14.00 uur en 20.00 uur

Ad II: GEDRAGSPROTOCOL

Ieder kind moet zich op school thuis voelen. Onze school moet een veilige haven zijn. Wij willen als school een open oor, oog en hart hebben voor onze kinderen. Wij willen een school zijn waar kinderen kunnen leren en leven. Dit moet in harmonie zijn met elkaar. Wij benaderen de kinderen vanuit een positieve levenshouding. Wij vinden het belangrijk dat kinderen algemeen geldende waarden en normen hanteren waarbij zij respect hebben voor elkaar, voor elkaars eigendommen en elkaars leefomgeving. Tegen discriminatie en pesten treden we alert op. Door aandacht te geven aan de sociaal en emotionele ontwikkeling in alle groepen, proberen we preventief te zijn en negatief gedrag in de kiem te smoren.

De kinderen brengen een belangrijk deel van de dag door op school. Het is belangrijk dat de kinderen in een prettige omgeving kunnen verkeren. De groepssfeer en schoolsfeer zijn dus van groot belang. Om dit te kunnen bereiken is het goed dat kinderen weten wat er van hen verwacht wordt en wat zij van anderen mogen verwachten.

Binnen de school hanteren we groepsregels. Kinderen weten wat de afspraken in de klas/units en zijn. Daarnaast zijn er schoolregels die binnen en buiten het gebouw gelden.

Uitgangspunt is dat kinderen respect hebben voor elkaar en hun omgeving, waarbij wij het omgaan met elkaar en elkaars eigendommen van belang vinden.

Er is voor kinderen, ouders/verzorgers en leerkracht/coach een gedragsprotocol opgesteld, als onderdeel van dit beleidsplan.

Als school zien we erop toe dat de regels van dit protocol worden nageleefd.

Wij zijn ons ervan bewust dat kinderen de regels moeten leren. Daarvoor moeten zij de ruimte krijgen. Kinderen kunnen elkaar op een positieve wijze corrigeren.

Ook is het belangrijk dat school en ouders/verzorgers samenwerken daar waar het gaat om gedragscodes. De regels die aan gedragscodes zijn gekoppeld, zijn niet te bediscussiëren.

Consequent omgaan met regels en afspraken schept duidelijkheid. Door dit in gezamenlijkheid te hanteren, versterk je de duidelijkheid thuis en op school. Het gedragsprotocol is op onze school ontwikkeld. In samenspraak met ouders/verzorgers (MR) is dit tot een definitief stuk gemaakt.

Binnen dit beleidsplan is ook duidelijk aangegeven hoe de school tegenover pestgedrag van kinderen staat. Door hier helderheid over te verschaffen, weet eenieder wat er van elkaar verwacht mag worden. In het Pestprotocol staat het pestbeleid nauwkeurig omschreven.

Het is belangrijk om onderscheid te maken tussen plagen, ruzie maken en pesten. Kinderen, maar ook ouders en leerkracht/coach zullen ervaring en persoonlijk inschatten nodig moeten hebben om te bepalen of het gedrag grensoverschrijdend is. De kinderen moeten dit onderscheid leren maken. Ouders en leerkracht/coach kunnen hen daarbij helpen.

Kinderen moeten ook zelf leren om met conflicten om te gaan. Zij moeten, met vallen en opstaan, hun sociale vaardigheden ontwikkelen. Zij moeten leren omgaan met gevoelens van onvrede en agressie, zowel bij anderen als bij zichzelf. Zij moeten leren hoe je humor gebruikt, hoe je onderhandelt, wanneer je voor je recht op moet komen of wanneer je moet incasseren. Zij moeten een stijl leren ontwikkelen die bij hen past. In een over beschermd milieu kunnen zij dit niet leren. Zij hebben hier ruimte voor nodig.

Het moet voor iedereen die met school te maken heeft, duidelijk zijn dat we problemen serieus nemen en dat we die problemen consequent aanpakken. We streven naar een uniform en herkenbaar beleid. Het team van De Fonkeling vindt het van groot belang dat kinderen altijd bij de leerkracht/coach op school terecht kunnen.

Gedragprotocol voor kinderen, leerkracht/coach en ouders/verzorgers

Uitgangspunten

Een school moet een omgeving zijn waar kinderen, leerkracht/coaches en ouders zich prettig voelen. Het moet een veilige plaats zijn waar men zich thuis voelt. Het hanteren van normen en waarden is daarbij een hulpmiddel.

We hebben in samenspraak een gedragprotocol opgesteld met als doel een goede sfeer te scheppen en te waarborgen. De goede sfeer is voorwaarde voor kinderen om zich te kunnen ontwikkelen, voor personeel om te kunnen functioneren en voor ouders om zich prettig te voelen.

Basis voor het gedragprotocol vormt het uitgangspunt; respect voor de ander en de omgeving.

Dit komt tot uiting in:

- Respect voor de mening van een ander
- Respect voor het werk van de ander
- Respect voor spullen van een ander
- Respect voor een andere religie
- Respect voor sterke en zwakke kanten van een ander
- Respect voor de regels van school en van de groep

Dit is de basis voor iedereen op school om goed en prettig te kunnen functioneren.

Wij gaan uit van wat maatschappelijk aanvaard wordt. Dit is de norm voor sociaal wenselijk gedrag.

Grenzen

Hierbij wordt in hoofdlijnen aangegeven waar de grenzen in gedrag liggen. Deze grenzen mogen niet overschreden worden. Hierbij wordt onderscheid gemaakt in zichtbaar gedrag naar de ander toe en de wijze van communicatie met de ander.

Grenzen in gedrag

Wij accepteren geen:

- Storend gedrag
- Negatief gedrag t.o.v. andere kinderen; o.a. pestgedrag ruzie maken
- Saboterend en brutaal gedrag
- Discriminerend gedrag
- Agressief en gewelddadig gedrag
- Provocerende lichaamstaal

Grenzen in taalgebruik

Op De Fonkeling doen we niet mee aan:

- Schelden
- Schuttingtaal
- Vloeken
- Kwetsen
- Vernederen
- Provoceren

Naleving van het protocol

Dit protocol van gedragsregels wordt door kinderen, ouders en leden van ons team consequent nageleefd. Iedereen is zelf verantwoordelijk voor de correcte uitvoering ervan. Het is de zorg van ons allen om erop toe te zien dat iedereen zich volgens het protocol gedraagt. Het niet naleven van het protocol leidt tot gesprekken en mogelijk tot sancties.

Regels

De regels van het gedragsprotocol zijn voor de groepen vertaald in omgangsregels. Deze omgangsregels zijn daarmee een middel om het protocol vorm te geven. Alle omgangsregels zijn terug te voeren op het uitgangspunt "respectvol omgaan met elkaar". In een veilige Fonkeling gelden voor alle betrokkenen (kinderen, medewerkers, ouders) de volgende omgangsregels:

Op school:

1. Word je niet op je uiterlijk beoordeeld.
2. Word je met je voornaam aangesproken.
3. Word je met rust gelaten als je dit aangeeft ("Stop, hou op!").
4. Wordt er naar je geluisterd.
5. Worden je spullen met rust gelaten.
6. Wordt een ruzie eerst door de betrokkenen uitgepraat.
7. Wordt de leerkracht/coach erbij betrokken als de kinderen er niet uitkomen.
8. Wordt bij pestgedrag door andere kinderen geen partij gekozen.
9. Wordt pestgedrag aan de juf/meester verteld (Pesten melden is geen klikken maar moet!).
10. Wordt er alles aan gedaan om een prettige omgeving te creëren voor iedereen en wordt dus niemand buiten gesloten!

Dit betekent dat:

1. Ik niemand op zijn/haar uiterlijk beoordeel.
2. Ik iemand met zijn/haar voornaam aanspreek.
3. Ik iemand met rust laat als hij/zij me dit vraagt ("Stop, hou op!").
4. Ik luister naar de ander.
5. Ik niet aan de spullen van een ander zit.
6. Ik een ruzie met een ander eerst zelf probeer uit te praten.
7. Ik de leerkracht/coach erbij betrek als ik er niet uitkom of zie dat anderen er niet uitkomen.
8. Ik niet meedoe aan het pesten van een ander kind.
9. Ik pestgedrag meld aan mijn juf/meester.
10. Ik er alles aan doe om het ook voor de ander op school prettig te maken en dus niemand buiten sluit.

De "STOP, hou op!"-regel

Doet de ander iets wat jij niet wilt?
Zeg dan dat je niet wilt!
Gaat het toch door?
Zeg dan "STOP, hou op!"

Daarnaast zijn er schoolregels. Hierin wordt nader aangegeven wat men wel en niet van elkaar mag verwachten. Uiteraard kan met deze regels niet alles uitputtend beschreven worden. De schoolregels hangen in elke klas/unit.

Belonen en straffen

Het gedragsprotocol is erop gericht een sfeer te creëren waarin iedereen zich prettig voelt en normaal kan functioneren.

De leerkracht/coach zullen dit onderstrepen en de kinderen positief benaderen. Een compliment werkt uiteindelijk het beste. Ook binnen de groep kunnen afspraken gemaakt worden over een vorm van beloning waar de kinderen en de leerkracht/coach achter staan.

Bij straffen hanteren we bepaalde sancties. De sanctie is afhankelijk van de mate van overtreden van de groeps- en of schoolregels. Ook de frequentie van het overtreden en de houding van de leerling in deze, kan bij de sanctie meegewogen worden.

Negatieve uitingen van gedrag

Hieronder verstaan we gedrag dat niet binnen de afgesproken school- en groepsregels valt en waarbij de school handelend optreedt:

Storend gedrag

Hieronder wordt verstaan: gedrag dat ertoe leidt dat de voortgang van de les (activiteit) wordt verstoord. (Roepen door de klas/ unit, hardop praten als dat niet is toegestaan; kortom ongeoorloofd en storend gedrag tijdens schooltijd binnen het schoolgebouw, op de speelplaats of in de gymzaal, maar ook tijdens excursies e.d.)

Aanpak:

- Duidelijk waarschuwen en corrigeren in woord en of gebaar.
- Bij voortduring van ongewenst gedrag, na schooltijd bespreken.

Negatief gedrag, gericht tegen medekinderen

Hieronder wordt gedrag verstaan dat lichamelijk of geestelijk kwetsend is. Dit valt onder pesten en hiervoor verwijzen wij naar het Pestprotocol over het pestbeleid van onze school.

Saboterend en brutaal gedrag

Overtredingen als het bewust niet luisteren naar of negeren van de leerkracht/coach, dan wel het leveren van onbehoorlijk commentaar/discussie of brutaal gedrag, al dan niet in de vorm van lichaamstaal, waaruit een gebrek aan respect blijkt, worden gezien als saboterend gedrag. Omdat dit een zeer elementaire voorwaarde is voor een goed en veilig schoolklimaat, wordt dit als zeer ernstig beschouwd.

Aanpak:

- Duidelijk corrigeren.
- Bij voortduring of herhaling: na schooltijd bespreken en evt. strafwerk geven.
- De leerkracht/coach stelt de ouders van het gedrag op de hoogte.
- Bij herhaling: in gesprek met de ouders.
- Verandert er niets, dan kan de directeur de leerling tijdelijk schorsen.
- Ouders en bestuur worden hiervan op de hoogte gesteld.

Discriminerend gedrag

Hieronder verstaan we minachting voor een ander in algemene zin. Aangezien gelijkwaardigheid een van onze uitgangspunten is, zullen we hier tegen optreden.

Aanpak:

- Via gesprekken op het gedrag ingaan en aangeven wat in deze gewenst gedrag is.
- Bij herhaling treden we bestraffend op.

Agressief en gewelddadig gedrag

Voor deze gedragsuiting verwijzen wij naar het pestprotocol.

Afspraken over nablijven:

Het bespreken van gedragsproblemen zal veelal na schooltijd plaatsvinden. Hierover hebben we de volgende afspraken gemaakt:

- Ouders worden op de hoogte gebracht dat een leerling moet nablijven en dat het maximaal een kwartier duurt.
- Bij een overtreding, belt de leerling zelf naar huis om door te geven dat hij moet nablijven.

Ad III: PROTOCOL FYSIEK, VERBAAL EN PSYCHISCH GEWELD EN AGRESSIE

Uitgangspunt is dat fysiek-, verbaal - en psychisch geweld niet getolereerd wordt. Bij het voorkomen hiervan wordt meteen ingegrepen. Dit geldt voor leerkracht/coaches, kinderen en ouders.

Onder fysiek geweld verstaan we o.a. slaan, schoppen, bijten, krabben.

Met verbaal geweld bedoelen we o.a. schelden, roddelen.

Onder psychisch geweld verstaan we o.a. buitensluiten, pesten, kleineren.

Preventief

- Zorgen voor een veilig pedagogisch school- en groepsklimaat.
- Leerkracht/coach als rolmodel.
- Uitdragen van de pedagogische visie van onze school naar ouders toe.
- Zorgdragen voor een open communicatie naar ouders toe.

Curatief

- Voor kinderen die daarvoor in aanmerking komen wordt sociale vaardigheidstraining geadviseerd.
- Als kinderen elkaar pijn doen wordt er direct ingegrepen door de leerkracht/coach. De kinderen worden uit elkaar gehaald, op hun gedrag aangesproken. In een gesprek met de leerkracht/coach en de kinderen wordt de situatie geanalyseerd en geven de kinderen aan hoe het een volgende keer anders kan. Bij herhaling volgen er sancties afhankelijk van de leeftijd van de kinderen. In een bouwvergadering en/of teamvergadering worden sancties vastgelegd.
- Bij herhaling van bovenvermeld gedrag door hetzelfde kind, worden de ouders uitgenodigd voor een gesprek en worden afspraken gemaakt over sancties thuis en op school. Deze afspraken worden schriftelijk vastgelegd en ondertekend door beide partijen.
- Bij herhaling van ernstig ongewenst gedrag waarbij psychisch of lichamelijk geweld wordt toegebracht aan derden, treedt het protocol schorsing en verwijdering van kinderen in werking.
- Bij het escaleren van geweld (kinderen) handelen we als volgt:
 - Inschakelen van een collega.
 - Het kind of de leerkracht/coach uit de bedreigende situatie halen.
 - Indien nodig het kind in bedwang houden.
 - Zelf rustig blijven.
 - Een collega houdt toezicht op de klas/unit.
 - Het kind in een rustige ruimte af laten koelen onder toezicht.
 - De ouders worden altijd van de situatie op de hoogte gebracht.
- Bij het escaleren van geweld (ouders) handelen we als volgt:
 - Inschakelen van een collega en/of directie.
 - Leerkracht/coach uit de bedreigende situatie halen.
 - Ouder kalmeren.
 - De directie gaat een gesprek aan met de ouder en hoort ook de leerkracht/coach.
 - Escalatie kan consequenties hebben, afhankelijk van de aard en de frequentie.
 - Indien nodig wordt een vervolgspraak gemaakt.
 - Zowel de ouder als de leerkracht/coach kan de vertrouwenspersoon inschakelen.

Ad IV: PROTOCOL DISCRIMINATIE

Discriminatie kan op verschillende zaken betrekking hebben. Te denken valt aan huidskleur, levensovertuiging, seksuele voorkeur, volksgewoonten zoals kleding en voedsel enzovoort. Verder valt nog te noemen discriminatie op grond van ziekten.

We leven in een multiculturele samenleving. Dit houdt in dat verschillende groepen uit onze samenleving hun eigen cultuur hebben.

Preventief

- De kinderen en hun ouders/verzorgers worden gelijkwaardig behandeld.
- Er wordt geen discriminerende taal gebruikt.
- Er wordt zorg gedragen dat er in school geen discriminerende teksten en/of afbeeldingen voorkomen op posters, in de schoolkrant, in boeken e.d.
- Er wordt op toegezien dat kinderen en ouders/verzorgers ten opzichte van medekinderen en hun ouders/verzorgers geen discriminerende houding aannemen in taal en gedrag.

Curatief

- De leerkracht/coach neemt duidelijk afstand van discriminerend gedrag en maakt dit ook kenbaar.
- Bij discriminatie door personeel wordt het personeelslid door de directie uitgenodigd voor een gesprek. Bij het herhaaldelijk overtreden van de gedragsregels wordt melding gemaakt bij het bestuur, dat vervolgens bepaalt of en zo ja welke disciplinaire maatregelen er worden genomen.
- Bij discriminatie door vrijwilligers, stagiaires, ouders/verzorgers en/of kinderen worden deze door de directie uitgenodigd voor een gesprek. Bij herhaaldelijke overtreding van de gedragsregels wordt melding gemaakt bij het bestuur, dat vervolgens bepaalt of en zo ja welke disciplinaire maatregelen er worden genomen. In het uiterste geval kan hierbij worden gedacht aan schorsing of verwijdering van betrokkene tot de school en het schoolterrein.

Adressen

De Wet Gelijke Behandeling is te vinden op www.overheid.nl

Ad V: PROTOCOL Vernielingen

Uitgangspunt van het beleid is dat kinderen leren omgaan met de consequenties van hun eigen gedrag.

Aan de hand van de schoolregel "We zullen goed voor de spullen zorgen, dan zijn ze weer te gebruiken morgen" (groep 1 t/m 3 & unit 1) en "Op alle spullen, van wie ze ook zijn, zullen we altijd zuinig zijn" (groep 4 t/m 8 en unit 2 & 3) is de kinderen aangeleerd dat ze zorgvuldig om moeten gaan met spullen van elkaar, van school en van zichzelf.

Preventief

- Het hanteren van bovenstaande schoolregel.
- Goed voorbeeld van de leerkracht/coach: rolmodel.

Curatief

- Elke vorm van vernieling wordt serieus genomen. De leerling wordt erop aangesproken door de leerkracht/coach. Bij herhaald voorkomen van dit gedrag wordt contact opgenomen met de ouders. Samen met de ouders wordt bekeken wat de consequentie van dit gedrag voor de leerling zal zijn.
- Er wordt onderscheid gemaakt tussen grote en kleine vernielingen.
- Bij grote schade aan het schoolgebouw of op de speelplaats wordt aangifte gedaan bij de politie en wordt de schade verhaald op de dader(s).
- Bij schade aan bezittingen van kinderen worden de ouders van de gedupeerde leerling geadviseerd om contact op te nemen met de ouders van de leerling die de schade heeft toegebracht en om onderling tot een oplossing te komen (evt. verzekering inschakelen).

Ad VI: PROTOCOL SEKSUELE INTIMIDATIE

Seksuele intimidatie is ongewenste seksueel getinte aandacht die tot uiting komt in verbaal, fysiek of non-verbaal gedrag. Dit gedrag wordt door degene die het ondergaat ervaren als ongewenst en onplezierig. Seksueel intimiderend gedrag kan zowel opzettelijk als onopzettelijk zijn. Bij seksueel misbruik kan ook sprake zijn van ontucht, aanranding of verkrachting; delicten die onder het wetboek van Strafrecht vallen.

Preventief

- Het personeel onthoudt zich van seksistisch taalgebruik, seksueel getinte grappen, toespelingen en van een manier van aanspreken die door kinderen en/of andere bij de school betrokkenen als seksistisch kan worden ervaren.
- Het personeel onthoudt zich van seksistisch getinte gedragingen, of gedragingen die door de kinderen en/of andere bij de school betrokkenen als zodanig kunnen worden ervaren en ziet er tevens op toe dat dergelijke gedragingen niet voorkomen tussen kinderen onderling.
- Het personeel draagt er zorg voor dat binnen de school geen seksueel getinte affiches, tekeningen, artikelen, in bladen e.d. worden gebruikt of opgehangen die kwetsend kunnen zijn voor een bepaalde sekse.
- Al het personeel heeft een meldingsplicht: de plicht om een vermoeden van seksueel misbruik te melden bij het bevoegd gezag.
- Kinderen worden buiten schooltijd niet langer dan 15 minuten alleen op school gehouden. Als de leerling samen met de leerkracht/coach in de klas/unit blijft, blijft de deur open staan.
- Uit de aard van het docentschap vloeit de norm voort dat een leraar uit een gezonde terughoudendheid nooit kinderen mee naar huis neemt.
- Felicitaties moeten een spontaan gebeuren blijven. Het personeel houdt hierbij rekening met het bovenvermelde.
- Jongens en meisjes worden vanaf groep 6 gescheiden bij het aan-, uit- en omkleden. De leerkracht/coach betreedt de kleedruimte uitsluitend na een duidelijk vooraf gegeven teken. Dit is uiteraard van toepassing als de situatie het vereist dat mannelijke begeleiding de ruimtes van de meisjes binnengaat en als vrouwelijke begeleiders de ruimtes van de jongens binnengaan. Op deze manier wordt rekening gehouden met het zich ontwikkelend schaamtegevoel bij jongens en meisjes.
- Jongens en meisjes maken gebruik van gescheiden douches.
- Wanneer eerste hulp wordt geboden waarbij een kind zich moet ontkleden, moet er naast de hulpgevende een derde aanwezig zijn. Indien er hulp geboden moet worden bij ongevallen, ziek worden/zijn of anderszins, waarbij het schaamtegevoel van de kinderen een rol kan spelen, wordt de uitdrukkelijke wens van het kind gerespecteerd.

Curatief

- Bij (verbale) seksuele intimidatie van kinderen onderling wordt de betreffende leerling daarop aangesproken en wordt duidelijk gemaakt dat het gedrag niet getolereerd wordt. Bij herhaling worden de ouders op de hoogte gebracht.
- Bij ernstige (fysieke) seksuele intimidatie worden de ouders uitgenodigd voor een gesprek met de directie. Indien dit noodzakelijk is, treedt het protocol schorsing en verwijdering van kinderen in werking. Er wordt aangifte gedaan bij de politie en er worden hulpverleners ingeschakeld voor dader en slachtoffer.
- Bij een vermoeden van seksuele intimidatie, machtsmisbruik, mishandeling of misbruik door een personeelslid wordt altijd de klachtenprocedure gevolgd die op bestuursniveau is vastgesteld. Daarnaast is het bestuur verplicht dit voorval te melden bij de vertrouwensinspecteur van de Onderwijsinspectie. Na overleg tussen het bevoegd gezag en de vertrouwensinspecteur worden de ouders op de hoogte gesteld. Het bestuur is verplicht om aangifte te doen.
- Ten alle tijden wordt het bestuur ingelicht.

Adressen

PPSI

Project Preventie Seksuele Intimidatie

PPSI HELPDESK

Tel. 030 - 28 56 762 (maandag tot en met vrijdag van 9.00 tot 13.00 uur)

ppsi@schoolenveiligheid.nl

www.ppsi.nl

Ministerie van SZW (voor adressen Arbeidsinspectie en vertrouwensinspecteurs)

Postbus 90801

2509 LV Den Haag

Tel. 0800-9051 of 070-333 4444

Vertrouwensinspecteurs Onderwijs

Tel. 0900- 111 3 111

U kunt uw vraag stellen aan Informatie Rijksoverheid via 1400

bereikbaar op werkdagen tussen 8.00 en 20.00 uur.

(voor klachtenmelding over seksuele intimidatie, seksueel misbruik, ernstig psychisch of fysiek geweld)

Ad VII: PROTOCOL SCHORSING EN VERWIJDERING VAN KINDEREN (sanctiebeleid)

Soms is het bestuur c.q. directie van een school genoodzaakt een leerling een time-out te geven, te schorsen en/of van school te verwijderen. Time-out of schorsing zijn aan de orde wanneer het schoolbestuur of de directie bij ernstig wangedrag van een leerling direct moet optreden en er tijd nodig is voor het zoeken naar een oplossing. Ernstig wangedrag kan bijvoorbeeld mishandeling zijn, diefstal of het herhaald negeren van schoolregels. Verwijdering is een maatregel die genomen wordt als het bestuur/de directie concludeert dat het wangedrag dusdanig ernstig is dat de relatie tussen school en kinderen(ouders) onherstelbaar verstoord is. Een beslissing tot het niet toelaten, time-out, schorsing of verwijdering van een leerling wordt met uiterste zorgvuldigheid genomen.

Voor wat betreft de procedure voor het toelaten van kinderen verwijzen we naar de wettelijke bepalingen voor het toelaten van kinderen. De procedure schorsing/time-out wordt hieronder verder uitgewerkt.

Het bestuur kan overgaan tot het in gang zetten van de verwijderingsprocedure als er sprake is van:

- Voortdurend agressief gedrag van de leerling, waarbij de voortgang van het onderwijs verstoord wordt.
- Een leerling die een onevenredig deel van de schoolorganisatie vergt, waarbij niet of nauwelijks de gestelde doelen worden bereikt.
- Bedreigend of agressief gedrag van ouders waarbij herhaling niet uitgesloten is, waardoor er sprake is van gegronde redenen van angst bij leerkracht/coach of andere ouders en/of er geen sprake meer is van een ongestoorde voortgang van het onderwijs.

Vanaf het moment dat de verwijderingsprocedure in gang is gezet, heeft de school de verplichting een andere school voor de leerling te zoeken. Hiervoor heeft de school acht weken de tijd. Tijdens deze periode heeft de leerling het recht de school te blijven bezoeken. Wel kan nogmaals tot schorsing worden overgegaan. Voor de letterlijke beschrijving van de procedure voor verwijdering verwijzen we ook hier naar de wettelijke bepalingen voor verwijdering van kinderen.

Protocol time-out en schorsing

Jonge kinderen gebruiken soms licht fysiek geweld als een soort primaire reactie om zich te verdedigen. Ze kunnen zich verbaal nog onvoldoende uiten. Dat hoort bij hun sociaal-emotionele ontwikkeling. De kinderen worden hierin van groep 1 t/m 8 zowel op groeps- als individueel niveau begeleid door middel van een handelingsplan dat wordt opgesteld in overleg met ouders, groepsleerkracht/coach en intern-begeleider. Het kind moet hierin leerbaar zijn, wat betekent dat er tijdens en na de begeleiding positieve resultaten moeten worden waargenomen. Na deze ontwikkelingsfase mag worden verwacht dat kinderen zich verbaal kunnen weren, of weten dat ze hulp moeten/kunnen vragen aan volwassenen. Als er incidenten plaatsvinden na deze intensieve begeleiding treedt het protocol time-out en schorsing in werking.

Ernstig ongewenst gedrag kan als volgt worden gedefinieerd:

Het kind vertoont agressie die niet meer past in de ontwikkelingsfase van het kind, met of zonder gebruikmaking van voorwerpen, waarbij sprake is van psychisch en/of lichamelijk letsel (bv. Blauwe plekken, letsel met wonden tot gevolg, gebroken/gekneusde ledematen of gebroken tanden, bloedneuzen, hoofdletsel waarbij builen ontstaan of hechtingen nodig zijn).

Ook agressie die ontstaat uit een situatie waarin het kind zich ongeleid afreageert, dwingend de aandacht wil opeisen, uit onvrede met zichzelf andere kinderen bezeert of verbaal dreigt met fysiek geweld wordt gezien als ongewenst gedrag.

Vormen van (lichamelijke) agressie kunnen onder andere zijn:

- Slaan
- Schoppen
- Bijten
- Stompen
- Met voorwerpen gooien
- Anderen met geweld omduwen of tegen een muur, hek o.i.d. duwen
- Kinderen lichamelijk of fysiek bedreigen door bijvoorbeeld een kind te dwingen op een bepaalde plek te blijven staan of dingen te doen

Time-out

Een ernstig incident leidt tot een time-out met onmiddellijke ingang. Hierbij gelden de volgende voorwaarden:

- In geval van een time-out wordt de leerling voor de rest van de dag de toegang tot de school ontzegd.
- De ouders/verzorgers worden onmiddellijk schriftelijk van het incident op de hoogte gebracht, waarbij de motivatie tot het geven van time-out, aanvang en tijdsduur van de time-out en eventuele andere maatregelen op de hoogte gebracht.
- De time-out maatregel kan eenmaal worden verlengd met 1 dag. Daarna kan de leerling worden geschorst voor een periode van maximaal 1 week. In beide gevallen dient de school vooraf of – indien dat niet mogelijk is – zo spoedig mogelijk na het effectueren van de maatregel contact op te nemen met de ouders.
- De ouders/verzorgers worden op school uitgenodigd voor een gesprek. Hierbij is de groepsleerkracht/coach en een lid van de directie van de school aanwezig.
- Van het incident en het gesprek met de ouders wordt een verslag gemaakt. Dit verslag wordt door de ouders voor gezien getekend en in het kinderdossier opgeslagen.
- De time-out maatregel wordt na toepassing schriftelijk gemeld aan het bevoegd gezag.

Pas bij een volgend incident, of in het uitzonderlijke geval dat het voorgevallen incident extreem en uitzonderlijk ernstig is, kan worden overgegaan tot een formele schorsing.

Schorsing

Schorsing is aan de orde wanneer het bestuur of de directie bij ernstig wangedrag van kinderen en/of ouders onmiddellijk moet optreden en er tijd nodig is voor het zoeken naar een oplossing. Hierbij gelden de volgende regels:

Hierbij gelden de volgende voorwaarden:

- De schorsing wordt alléén door het schoolbestuur toegepast.
- De ouders/verzorgers worden onmiddellijk schriftelijk van de schorsing op de hoogte gebracht waarbij de reden tot schorsing, aanvang en tijdsduur van de schorsing en eventuele andere maatregelen worden medegedeeld.
- De school meldt de schorsing bij de leerplichtambtenaar van de gemeente en de Inspectie van Onderwijs.
- De school dient te voorkomen dat een leerling een leerachterstand oploopt.
- Het schoolbestuur stelt de Inspectie in kennis van de schorsing en de redenen daarvoor.
- Van de schorsing wordt melding gemaakt in het leerling dossier.

Protocol Verwijdering

Verwijdering van een leerling is een ordemaatregel die het bestuur slechts in het uiterste geval en dan nog uiterst zorgvuldig moet nemen. Er moet sprake zijn van ernstig wangedrag en een onherstelbaar verstoorde relatie tussen leerling en school en/of ouder en school.

Wanneer een bestuur de beslissing tot verwijdering heeft genomen moet vervolgens de wettelijk vastgestelde procedure worden gevolgd (voor het verwijderen van kinderen zijn van toepassing artikel 40 lid 1, eerste volzin en lid 5 en 6 en artikel 63, lid 2 en 3 van de Wet op het primair onderwijs).

- Voordat het bevoegd gezag tot verwijdering van de leerling besluit hoort het zowel de betrokken groepsleraar als de ouders.
- De ouders ontvangen een gemotiveerd schriftelijk besluit waarbij wordt gewezen op de mogelijkheid om binnen zes weken schriftelijk bezwaar te maken tegen het besluit.
- Het bestuur meldt het besluit tot verwijdering van de leerling direct aan de leerplichtambtenaar en de inspectie.
- Indien ouders bezwaar maken hoort het bevoegd gezag hen over dit bezwaarschrift.
- Het bevoegd gezag neemt binnen vier weken na ontvangst van het bezwaarschrift een besluit.
- Voordat het bestuur dit besluit kan uitvoeren moet het voldoen aan de wettelijke verplichtingen ervoor te zorgen dat een andere school bereid is de leerling toe te laten. Wanneer het gedurende acht weken, gerekend van het tijdstip waarop het besluit tot verwijdering aan de ouders is meegedeeld, niet lukt de leerling op een andere school te plaatsen, kan het bestuur de leerling verwijderen zonder vervolgonderwijs veilig te stellen. Het bestuur moet wel kunnen bewijzen zich gedurende deze periode te hebben ingespannen om een andere school te vinden (door middel van vastlegging van correspondentie met andere scholen).

Ad VIII: PROTOCOL OPVANG PERSONEEL EN KINDEREN BIJ ERNSTIGE INCIDENTEN

Op het moment dat een ernstig incident heeft plaatsgevonden worden terstond de vertrouwenspersonen geïnformeerd. Met toestemming van het slachtoffer wordt ook de directie op de hoogte gebracht.

Als het kinderen betreft worden de ouders direct geïnformeerd.

- **Taken en verantwoordelijkheden van de vertrouwenspersonen:**

- Een luisterend oor
- Informatie over opvangmogelijkheden
- Eigen grenzen aangeven, doorverwijzen naar hulpverlenende instanties
- Vertrouwelijk omgaan met informatie

- **Opvangprocedure**

Iedereen is verplicht het slachtoffer uit de situatie te helpen en de eerste opvang te regelen.

- **Contact met het slachtoffer**

Dit is in eerste instantie de taak van de vertrouwenspersonen.

Het slachtoffer kan zelf aangeven met wie hij of zij over het voorval wil praten.

- **Terugkeer op school**

Dit wordt in overleg bepaald met de directie. De directie geeft ook aan welke vormen en mogelijkheden er zijn ten aanzien van begeleiding.

De directie of vertrouwenspersonen houden regelmatig contact. Aan de hand daarvan wordt bekeken wanneer terugkeer op school mogelijk is.

- **Ziekmelding**

De betrokkene wordt ziek gemeld (afhankelijk van de ernst van de situatie), waarbij wordt aangegeven dat de aard van de ziekte ten gevolge van het werk is.

- **Materiële schade**

Het vaststellen van eventuele materiële schade gebeurt in eerste instantie door de directie.

De directie zorgt voor snelle afwikkeling van schadevergoeding.

Bij blijvende arbeidsongeschiktheid geldt de normale verzekering van het slachtoffer, tenzij de organisatie onzorgvuldigheid of nalatigheid te verwijten valt.

- **Melding bij de politie**

Bij een misdrijf wordt altijd door de werkgever aangifte gedaan bij de politie.

- **Arbeidsinspectie**

De directie kan – afgezien van de wettelijke verplichtingen – besluiten dat de arbeidsinspectie ingeschakeld wordt. Melding bij de arbeidsinspectie dient in ieder geval plaats te vinden indien er sprake is van ernstig ongeval. (Definitie ernstig ongeval: indien iemand lichamelijk en/of geestelijk schade aan de gezondheid heeft opgelopen die binnen 24 uur na het ongeval leidt tot opname in een ziekenhuis ter observatie of behandeling, dan wel naar redelijk oordeel blijvend zal zijn; Artikel 9 Arbowet).

Ad IX: PROTOCOL VEILIG INTERNETGEBRUIK FONKELING

Binnen de stichting SAAM, waar De Fonkeling een onderdeel van is, wordt gebruik gemaakt van netwerken die via de eigen server op school verbonden zijn met het internet.

Waarom internet?

Kinderen maken gebruik van internet ter verrijking van het onderwijs: om informatie te zoeken, contacten te leggen met leerlingen van andere scholen en deskundigen te kunnen raadplegen. Het is in het kader van modern onderwijs van steeds groter belang meer en meer van internetsites gebruik te maken voor aanvullend, actueel of alternatief materiaal. Internetactiviteiten worden tevens steeds vaker onderdeel van methodes en leergangen. De software bij methodes wordt steeds meer door kinderen via internet benaderd.

Surfen op internet

Elke (thuis)groep heeft op De Fonkeling toegang tot het internet. Daarnaast is op onze school een WiFi netwerk aanwezig, dat in principe ook door leerlingen gebruikt kan worden. Internet mag pas gebruikt worden na toestemming van de leerkracht/coach; hierbij moet de leerling meteen aangeven wat hij of zij wil gaan doen of zoeken. Er wordt geprobeerd de leerlingen zo veel mogelijk met gerichte zoekopdrachten te laten werken om vrijblijvend surfgedrag te beperken of te voorkomen. Het is leerlingen niet toegestaan sociale media of chatsites te bezoeken, mits dit voor educatieve doeleinden gebeurt en onder begeleiding van de leerkracht/coach plaatsvindt. Leerlingen mogen nooit hun naam, adres, telefoonnummer e.d. bekend maken op het internet.

Het is leerlingen niet toegestaan om afspraken te maken via internet. De leerkracht/coach bepaalt in hoeverre en op welk moment het spelen van (educatieve) spelletjes op het internet toegestaan is.

Filtering

Om de volgende redenen zien wij af van filtering:

- Filtering is nooit 100% waterdicht. Dit houdt in dat er iets gepretendeerd wordt naar ouders en leerlingen toe dat we niet kunnen waarmaken.
- Door filtering worden vaak ook veilige, normale en goed bruikbare internetpagina's geblokkeerd.
- Filtering is betuttelend.
- Buiten school is overal internet beschikbaar waar geen filtering op wordt toegepast. Het is volgens ons beter in te zetten op mentaliteit en bewustwording.

Wat doen we wel

In de (thuis)groep wordt het gehele jaar aandacht besteed aan mediawijsheid, waar veilig internet een onderdeel van is. Daarnaast doen wij jaarlijks mee aan de themaweek: 'week van de mediawijsheid', die landelijk plaatsvindt in november. Leerlingen worden bewust gemaakt van, en aangesproken op, hun eigen verantwoordelijkheid, en van de waarden en normen die gelden binnen de groep en de school. Leerlingen en leerkracht/coach worden op de hoogte gebracht dat de ICT-coördinator te allen tijde het surfgedrag kan nagaan en het recht heeft om e-mailboxen te bekijken als er sprake is van of het vermoeden bestaat dat kinderen of leerkracht/coach zich niet houden aan de afspraken zoals vermeld in dit protocol.

Daarbij weten leerlingen en leerkracht/coach dat de mogelijkheid van schermcontrole bestaat in het computernetwerk van school. Ook al zitten de leerlingen niet in het zicht, hun beeldschermen kunnen worden gemonitord via de PC van de leerkracht/coach. Als leerlingen tijdens het surfen per ongeluk op een verkeerde site terecht komen en zich daardoor niet prettig voelen, kunnen ze te allen tijde terecht bij de leerkracht/coach. De leerlingen weten welke sancties volgen bij het niet opvolgen van regels en bewust misbruik. Deze kunnen

variëren van een waarschuwing tot en met een periode geen toegang meer tot het netwerk en/of internet. De sanctie wordt door de leerkracht/coach of directie vastgesteld. De ouders zullen hiervan te allen tijde op de hoogte worden gebracht. Kinderen, leerkracht/coaches en ouders dienen verkeerd gebruik van internet te melden bij directie, leerkracht/coach of ICT-coördinator.

Schoolwebsite

Iedere (thuis)groep wordt aangemoedigd tot het opzetten en onderhouden van een eigen groepspagina (Schoudercom). Deze pagina bevat up- to- date informatie over de school voor ouders, leerlingen en andere geïnteresseerden. Het beeldmateriaal dat op de pagina's wordt geplaatst moet voldoen aan de criteria die zijn opgesteld in het protocol beeldmateriaal website. Indien ouders niet willen dat foto's waar zijzelf of hun kinderen op staan gebruikt worden op de schoolwebsite, kunnen zij dit kenbaar maken op het inschrijfformulier. Uiteraard hebben ouders en kinderen, in het kader van de Wet bescherming persoonsgegevens (Wbp), altijd het recht om bepaalde foto's of teksten te laten verwijderen of aan te passen, ook al hebben ze formele toestemming gegeven. Ze kunnen deze toestemming ook nadien nog aanpassen, ze dienen dan de school hiervan schriftelijk op de hoogte te brengen. De directie van de school is eindverantwoordelijk voor de inhoud van de schoolwebsite. Om te komen tot een verantwoord en een zo veilig mogelijk internetgebruik worden de volgende gedragsafspraken gehanteerd.

School en sociale media

De Fonkeling maakt ook gebruik van sociale media, zoals Youtube en Facebook. Om De Fonkeling te profileren en om de communicatie met belanghebbenden toegankelijker en interactiever te maken zijn er voor Facebook en Youtube officiële schoolaccounts vastgelegd. Deze zijn te vinden via de website.

De doelgroep is alle belanghebbenden en geïnteresseerden. Dat houdt in dat zowel leerlingen als opa's en oma's 'vrienden' kunnen worden. Maar ook gemeenten of media. Op De Fonkeling zijn één of meerdere medewerkers aangesteld als eigenaar van de officiële schoolaccounts.

Zij zijn zich ervan bewust dat:

- Zij de officiële standpunten van school vertegenwoordigen.
- De gepubliceerde teksten en uitlatingen en beeldmateriaal voor onbepaalde tijd openbaar zullen zijn, ook na verwijdering van het bericht.
- Zij bij het plaatsen van berichten in de sociale media het protocol beeldmateriaal website in acht moeten nemen. Omdat via het protocol beeldmateriaal op de website al toestemming wordt gegeven voor het plaatsen van beeldmateriaal van leerlingen, is specifieke toestemming per bericht niet nodig.

De informatie die verzonden wordt via sociale media, moet ook terug te vinden zijn op de website. De betrokkenen die geen gebruik van Sociale Media maken, worden zo toch voorzien van alle informatie.

Gedragsafspraken met de leerlingen

- Wees voorzichtig online: jouw gedrag en de websites die je bezoekt bepalen in grote mate hoe veilig je online bent. Wees dus alert bij het surfen over het internet.
- Toon altijd respect voor anderen: behandel mensen online zoals je zou willen dat ze jou behandelen. Stuur geen gemene of vervelende digitale berichten. Onthoud dat alles wat je online schrijft of doorstuurt, ook naar andere mensen kan worden doorgestuurd, dus ook naar je ouders of naar school!

De regel is:

- Wat je op het internet plaatst, gaat er nooit meer af!
- Geef nooit persoonlijke informatie over jezelf of je familie door. Dit geldt voor gegevens als je echte naam, adres, telefoonnummer of financiële gegevens, zoals een creditcardnummer of BSN-nummer, zelfs als je iemand persoonlijk kent en die online 'tegenkomt'. Je weet nooit of er nog andere mensen zijn die deze informatie ook bekijken. Je weet ook nooit zeker of iemand is wie diegene zegt dat hij/zij is. Pas ook op met het online gebruik van je echte (achter)naam.

Geef ook niet de naam van je school, straat of buurt door. Ieder beetje informatie kan ervoor zorgen dat iemand kan achterhalen waar je woont of op school zit. Vraag in twijfelgevallen raad aan je leerkracht/coach.

- Houd je wachtwoorden voor jezelf en wijzig deze regelmatig.
- Vertel het je leerkracht/coach meteen als je informatie tegenkomt waardoor je je niet prettig voelt of waarvan je weet dat dat niet hoort. Houd je aan de afspraken, dan voorkom je dat je zulke informatie tegenkomt.
- Leg nooit verdere contacten met iemand zonder toestemming van je leerkracht/coach.
- Zet nooit foto's van jezelf of van anderen op internet zonder toestemming van je leerkracht/coach. Dit geldt ook voor het versturen van foto's bij e-mail berichten.
- Beantwoord nooit e-mail of andere digitale berichten waarbij je je niet prettig voelt of waar dingen in staan waarvan je weet dat dat niet hoort.
- Gebruik bij profielfoto's een Avatar. Wanneer je toch een foto van jezelf wilt gebruiken, gebruik dan geen pasfoto en een afbeelding met lage resolutie.
- Spreek van tevoren met je leerkracht/coach af wat je op internet wilt gaan doen.
- Medewerkers van de school hebben te allen tijde de bevoegdheid om - bij vermoeden van misbruik - bestandsdragers te controleren.

Vuistregels internetgebruik op school

De onderstaande vuistregels hanteert de leerkracht/coach voor het internetgebruik op school. De leerkracht/coach bespreekt ze met de leerlingen die toegang hebben tot internet en op de website is een kopie van deze vuistregels te vinden.

- Ik weet dat niet alles waar is wat ik op internet tegenkom, en registreer mezelf niet op websites.
- Ik download niets, geen games, geen software, geen muziek.
- Als ik iets tegenkom wat ik niet wil zien of me vervelend voel door wat ik zie klik ik het weg (als het niet lukt vraag ik hulp) en meld dit aan de leerkracht/coach.
- Ik geef geen e-mailadressen, gewone adressen, namen (ook niet van school), telefoonnummers, foto's, wachtwoorden en andere persoonlijke informatie.
- Ik reageer niet op pesterijen, dreigementen of scheldpartijen en haal zelf ook niet van dit soort 'geintjes' uit via internet.
- Ik blijf altijd vriendelijk en eerlijk en scheld niet (terug).
- Ik open geen mailtjes van onbekenden.
- Spam en junkmail gooi ik meteen weg en ik reageer er nooit op.
- Ik verstuur geen foto's van mezelf of van anderen, anonieme mail, flauwe grappen, dreigmail of haat-mail.
- Ik kopieer niet zomaar plaatjes en teksten van andere websites voor eigen gebruik. Ik gebruik bronvermelding en rechten-vrij materiaal.
- Ik koop niets in een webwinkel.

- Als ik niet weet of ik een website kan gebruiken, vraag ik raad aan de leerkracht/coach en neem niet zomaar teksten over van websites voor schoolopdrachten.

Afspraken met de leerkracht/coaches, stagiaires

- Internet wordt gebruikt voor opbouwende educatieve doeleinden.
- Er worden geen sites bekeken die niet aan onze fatsoensnormen voldoen.
- Geef niet meteen het kind de schuld als het iets onzedelijks ontvangt of opent; dit kan per ongeluk gebeurd zijn.
- Er wordt aan de kinderen uitgelegd waarom zij bepaalde sites wel of niet mogen bekijken.
- De leerkracht/coach draagt zorg voor een omgeving waarin kinderen open kunnen vertellen wanneer zij op een ongewenste, onbedoelde site komen. Het is meestal immers niet hun schuld.
- Houd zicht op de activiteiten van de leerlingen, de leerkracht/coach blijft de eindverantwoordelijke.
- Regels en wetten met betrekking tot copyright worden in acht genomen.
- Informatie die terug te voeren is op leerlingen mag niet op het openbare deel van het net terechtkomen. Enkel voornamen worden gebruikt.
- School gerelateerde informatie van vertrouwelijke of persoonlijke aard wordt enkel opgeslagen in het besloten deel van SharePoint. Stichting OOG kan daarvan het beheer en de beveiliging garanderen. Dit soort informatie mag dus niet naar andere persoonlijke Cloud diensten als Dropbox, Google Drive en Skydrive worden geüpload.
- Namen in combinatie met foto's van kinderen worden niet op het net gepubliceerd. In voorkomende gevallen alleen voornaam of met toestemming van de ouders.
- E-mail en andere besloten digitale communicatie valt onder de regeling 'briefgeheim' van de grondwet, maar op grond van hun pedagogische verantwoordelijkheid mogen de leerkracht/coaches deze communicatie van leerlingen waar nodig bekijken.
- Elk vermoeden van ongeoorloofd gebruik zal nader worden onderzocht.
- Elk jaar zal met de leerlingen, expliciet aandacht besteed worden aan dit protocol, in het kader van de week van de mediawijsheid. Verder worden de vuistregels herhaald aan het begin van het schooljaar en in het voorjaar.

Saam communicatie wijze voor collega's

Deze matrix geeft houvast en is een hulpmiddel voor de collega's, maar is zeker geen voorschrift.

Wat	Hoe	Wanneer
Face-to-face	<ul style="list-style-type: none"> • Gesprek • Vergadering 	<ul style="list-style-type: none"> • Brainstorm of afspreken • Emotionele zaken • Slecht nieuws • Intervisie/professionalisering
Skype	<ul style="list-style-type: none"> • Chat • Videoverbinding 	<ul style="list-style-type: none"> • Als face to face niet mogelijk is, maar wel noodzakelijk is. • Als skype/chat eenvoudiger is in verband met afstand.
Mail		<ul style="list-style-type: none"> • Informeren, bevestigen van afspraken maken • Zakelijk bericht.
Telefoon	<ul style="list-style-type: none"> • Gesprek 	<ul style="list-style-type: none"> • Vragen stellen • Spoed • Ziekmelden • Incident
Whatsapp		<ul style="list-style-type: none"> • Serieuze app: voor serieuze zaken, korte berichten. • Serieuze app: Wijziging van afspraak binnen 24 uur, in geval van crisissituatie. • Fun app: voor gezellige dingen (eigen keuze of je deelneemt).
OOGopslag	<ul style="list-style-type: none"> • Mededelingen 	<ul style="list-style-type: none"> • Informatie die ter kennisgeving is. • Bij informatie die iedereen binnen je team of binnen SAAM* aan gaat (<i>need to know</i> en <i>nice to know</i>).
OOGopslag	<ul style="list-style-type: none"> • Documenten 	<ul style="list-style-type: none"> • Alle documenten, kennis, info die gedeeld mag worden met alle SAAM collega's. • Persoonlijke informatie, informatie voor beperkt aantal mensen via one-drive.
Website	<ul style="list-style-type: none"> • Nieuwsberichten • Algemene informatie 	<ul style="list-style-type: none"> • Ter informatie. • Informatie die voor langere tijd hetzelfde blijft.
Media	<ul style="list-style-type: none"> • Persberichten • Sociale media 	<ul style="list-style-type: none"> • Nieuwsberichten die iedereen aan gaan. • Berichten die actuele ontwikkeling in de school zichtbaar maken.
Ouderportaal	<ul style="list-style-type: none"> • Nieuwsbrief • Berichten ouderportaal 	<ul style="list-style-type: none"> • Berichten die alle ouders aan gaan.

Richtlijnen sociale media medewerkers

We laten zien wie we zijn en leggen open en transparant verantwoording af over de dingen die we doen. We laten onze scholen en wat we doen graag zien. We stralen en schitteren en zijn trots op onszelf. We vieren mijlpalen, delen momenten en creëren herinneringen. Dit doen we op onze websites, via sociale media en in de media. Iedereen die bij SAAM* werkt, vertegenwoordigt onze organisatie. Alles wat we doen en zeggen heeft effect op het beeld van SAAM*. Belangrijk kenmerk van sociale media is dat informatie razendsnel

verspreid kan worden. We stimuleren iedereen om vooral mee te doen aan sociale netwerken en deel te nemen aan de dialoog op bijvoorbeeld Twitter en LinkedIn. Je kan sociale media bijvoorbeeld gebruiken om verantwoording af te leggen, te discussiëren, kennis te delen en de reputatie van jezelf, je school of SAAM te versterken. Vanuit onderwijs gezien -de ontwikkeling van 21^e eeuwse vaardigheden- is het bijna vanzelfsprekend.

Soms heeft een uiting op Sociale media echter onvoorziene en onbedoelde gevolgen. Met deze richtlijnen helpen we je Sociale media optimaal te benutten en minder leuke ervaringen zo veel mogelijk te voorkomen. Deze richtlijnen hebben betrekking op jouw persoonlijke activiteiten op sociale media, of deze nu op het werk of in je vrije tijd plaatsvinden.

SAAM wijze media en crisiscommunicatie

1. Woordvoering media

Algemene woordvoering richting media over SAAM Scholen gebeurt primair door de collega's van bestuur. Als je over een onderwerp wordt benaderd door de media, vraag dan door wie je precies wordt benaderd en hoe die persoon te bereiken is. Indien het om een spannend onderwerp of een incident gaat verwijst je de persoon door naar de collega's van bestuur. Indien gewenst stellen de collega's van bestuur een woordvoerder aan. Een school is een veilige omgeving, waar kinderen (ook na een incident) zich veilig moeten voelen. Er worden gerichte afspraken met media gemaakt over het wel of niet filmen en interviewen in de school.

In geval van een incident of crisis, wordt op aangeven van de collega's van bestuur een crisisteam ingericht. De woordvoering wordt door het crisisteam gedaan. Andere collega's geven geen commentaar en verwijzen naar de woordvoerder.

Lees voor meer informatie het [veiligheidsbeleid](#).

2. Persberichten en mededelingen

Soms gebeurt er iets leuks op school en wil je dit in de krant hebben. Je kan en mag dan een persbericht maken en naar de lokale media sturen. Stuur dat persbericht ook even met een bijbehorende foto aan algemeen@saamscholen.nl. Dit is ook het adres waar je mededelingen voor iedereen op oogopslag heen kan sturen. De collega's op kantoor zorgen dat het een nieuwsbericht wordt op www.saamscholen.nl of een interne mededeling.

Richtlijn sociale media

1. Je bent zelf verantwoordelijk.

Alles wat je schrijft of plaatst is jouw eigen verantwoordelijkheid. Plaats nooit berichten die het imago van de organisatie en/of mensen kunnen schaden. Hanteer de normale fatsoensnormen. Bij twijfel geldt altijd: niet plaatsen.

2. Je bent geen officiële woordvoerder van SAAM* of jouw school.

Berichten en reacties op berichten uit naam van SAAM* of uit naam van de school op social media worden alleen gedaan door de verantwoordelijke voor de officiële communicatie. Ook bij calamiteiten ben jij niet degene die daarover het aanspreekpunt bent, dat is altijd het College van Bestuur. Zij zorgen voor een woordvoerder.

3. Hou privé en werk gescheiden.

Uiteraard respecteren we de vrijheid van meningsuiting, maar als je over je werkzaamheden publiceert, bedenk dan altijd dat je ook een medewerker van SAAM* bent. Realiseer je dat je berichten niet alleen gelezen worden door vrienden en familie en dat wat je schrijft, blijvend is. Het is net als in het "echte leven" goede manieren zijn belangrijk en zeg nooit iets dat je ook niet recht iemands gezicht zou durven zeggen.

4. **Het WereldWijdeWeb onthoudt alles.**

Bijdragen op Twitter en andere sociale media blijven altijd vindbaar en Google is de grootste online roddeltante.

5. **Deel nooit vertrouwelijke informatie.**

Denk goed na over de zaken die je publiceert. Als je berichten over school deelt moet je opletten dat je geen persoonsgegevens vermeldt of dat je informatie deelt die vertrouwelijk is. Meer informatie hierover staat in de [SAAM* wijze privacy](#).

6. **Hanteer de richtlijnen beeldmateriaal op internet**

Via het [formulier toestemming beeldmateriaal](#) wordt toestemming gegeven voor het plaatsen van beeldmateriaal van kinderen. Hiermee is specifieke toestemming per bericht niet nodig. Het advies is om kinderen vooral in groepen de fotograferen.

7. **Do's**

- Gebruik je gezond verstand.
- Maak duidelijk dat je vanuit je persoonlijke rol spreekt en niet uit naam van de organisatie.
- Maak duidelijk dat het om je eigen mening en opvattingen gaat, spreek in de ik-vorm.
- Zorg dat feiten kloppen, wees eerlijk, onderbouw je mening met feiten en vermeld je bronnen.
- Signaleer berichten en/of filmpjes (ook van kinderen en ouders) en stuur deze bij vragen en twijfel hoe ermee om te gaan door naar jouw directie, meld dat ook aan de afzender.
- Geef fouten toe en maak indien nodig excuses, weggooien van een bericht is niet genoeg.
- Toon respect voor anderen, andere culturen, religies, waarden enz.
- Respecteer copyright, gebruik nooit logo's, beeldmateriaal of muziek zonder toestemming.
- Check de reacties op jouw berichten.
- Plaatsen van een pasfoto op je account/profiel.
- Neem contact op met je leidinggevende als online communicatie dreigt te ontsporen.

8. **Don'ts**

- Aanstootgevend materiaal plaatsen.
- Als collega het logo van de school als profielfoto nemen.
- (Verkapte) reclameboodschappen plaatsen.
- Berichten of afbeelding plaatsen die je in verlegenheid zouden kunnen brengen.
- Dingen plaatsen waar je over twijfelt.
- 'Bedenklijke' figuren volgen.
- Interne informatie of vertrouwelijke informatie delen.
- Frontale foto's plaatsen van kinderen uit de klas/school zonder toestemming.
- Vrienden worden met kinderen van de school met je persoonlijke account.

2. Richtlijn beeldmateriaal

SAAM* vindt het belangrijk dat de website van een school er aantrekkelijk uit ziet. Geprobeerd wordt om dit te bewerkstelligen met leuke foto's, actuele nieuwtjes en ook steeds meer met filmpjes. De sfeer en de activiteiten op de school worden zoveel mogelijk weergegeven. Beeldmateriaal is daarbij, in de huidige digitale wereld, onontbeerlijk. Daarbij komt dat steeds meer werk van kinderen digitaal is. Werkstukken, presentaties, filmpjes, wiki's, websites enz. Dit willen zij ook graag laten zien aan anderen. De website van school is daarvoor een prima medium. Ook voor sociale media wordt beeldmateriaal gebruikt. Sociale media is een laagdrempelig instrument om de sfeer en activiteiten op de school met elkaar te delen. Hiermee kan een groot publiek op een interactieve manier worden bereikt.

Er kleven nadelen aan het gebruik van beeldmateriaal van kinderen op sociale media en de website. De kinderen leren tenslotte dat wat je op internet zet, je er niet zomaar weer

afhaalt. Teksten, foto's en video's kunnen op een vervelende manier gebruikt of bewerkt worden.

Doel: Het doel van het beeldmateriaal moet altijd zijn de sfeer en/of de activiteiten op een school weergeven.

Camerapositie: We proberen te voorkomen dat kinderen frontaal op de foto staan. We proberen altijd meerdere kinderen op één foto te plaatsen.

Privacy: Soms worden foto en video 'ingesloten' vanuit een andere website als YouTube en Google Photo's. Voor beide gevallen geldt dat dit beeldmateriaal niet op de website van YouTube of Google Photo's is te vinden. Het is enkel te bekijken via de schoolwebsite.

Titel: Het beeldmateriaal mag bij het opslaan nooit de naam van een kind krijgen. (Bijvoorbeeld marieke.jpg) Dit om vindbaarheid op Google te voorkomen. Daarnaast wordt op de website of sociale media enkel met voornamen gewerkt.

Bezwaar: Aan ouders wordt in ieder geval bij inschrijving schriftelijk toestemming gevraagd voor het plaatsen van beeldmateriaal. Ouders of kinderen kunnen verder te allen tijde kenbaar maken bezwaar te hebben tegen het plaatsen van specifiek beeldmateriaal, waarop zij herkenbaar in beeld zijn. Dit beeldmateriaal wordt dan niet geplaatst. De verantwoordelijkheid voor deze afspraak ligt bij de leerkracht(en) in samenwerking met de redacteur van de website.

Het maken van beeldmateriaal door ouders: De school is verantwoordelijk voor het beeldmateriaal dat gemaakt wordt tijdens activiteiten van de instelling. Om bovengenoemde afspraken te waarborgen en de regie daarvan in de school te houden, is het niet toegestaan, tenzij anders afgesproken, dat ouders foto- en/of videomateriaal op school maken.

3. Sociale media gebruiken als school

Als school kan je sociale media gebruiken om te laten zien wie je bent (meetbaar, zichtbaar en merkbaar), om verantwoording af te leggen over de dingen die je doet, om communicatie interactief en toegankelijk te maken en om websites actueel te houden. Je school profileren doe je door te laten zien wie je bent. Als voorbereiding kan je nadenken over:

1. Wat willen we bereiken met het onderwijs op onze school?
2. Hoe is dit zichtbaar in onze school? En in de samenwerking met partners van onze school?
3. Welke (onderwijskundige) hoogtepunten en evenementen kennen we in het schooljaar?
4. Hoe willen we dit laten zien aan kinderen, ouders en de wijk?
5. Welke prioriteiten en doelen hebben we hiermee?
6. Welke media gebruiken we daarvoor?
7. Wie beheert deze media?
8. Op welke moment en welke manier evalueren we dat?

Voor alle SAAM*scholen zijn Twitter, Facebook en Youtube schoolaccounts vastgelegd. Via deze kanalen kunnen officiële standpunten worden gecommuniceerd en is het niet mogelijk voor derden om namens school berichten in de sociale media te verspreiden.

Op de websites van de scholen staat vermeld dat er officiële schoolaccounts zijn. Wanneer een account niet actief beheerd wordt, wordt dit daarbij op de website vermeld. Voor actieve accounts zijn één of meerdere medewerkers aangesteld als eigenaar van de officiële schoolaccounts. Zij zijn zich ervan bewust dat:

- Zij de officiële standpunten van school vertegenwoordigen.
- De gepubliceerde teksten en uitspraken en beeldmateriaal voor onbepaalde tijd openbaar zullen zijn, ook na verwijdering van het bericht.
- Er in ieder geval één beheerder is aangewezen die alle functionaliteiten van de applicatie kent.

4. Sancties

We gaan er van uit dat medewerkers zorgvuldig omgaan met sociale media. Mocht er onverhoopt toch iets misgaan dan dienen medewerkers melding te doen bij hun leidinggevenden. Afhankelijk van de ernst van de uitlatingen, gedragingen en gevolgen worden maatregelen genomen. We gaan er van uit dat ook kinderen en ouders zich fatsoenlijk gedragen op sociale media. Op kinderen en/of ouders die ongewenste uitlatingen op sociale media doen is het **protocol ongewenst gedrag** van toepassing. Indien de uitlating van kinderen en/of ouders/verzorgers en collega's mogelijk een strafrechtelijke overtreding van de wet inhoudt wordt aangifte bij de politie gedaan.

Ad X: **PRIVACYREGELING**

Beleid t.a.v. informatieplicht

Iedere ouder heeft recht op informatie van de school over zijn of haar kind.

- Voor ouders die met elkaar getrouwd zijn of samenwonen en die het gezag over hun kinderen hebben, is de situatie het makkelijkst. Zij krijgen steeds gezamenlijk alle informatie over hun kind.
- Voor ouders die gescheiden zijn, die niet meer bij elkaar wonen en die wel het gezag hebben, ligt het niet anders. Zij hebben allebei recht op alle informatie over hun kind.
- Ouders die geen gezag (meer) hebben over het kind, hebben ook recht op informatie over hun kind. De ouder zal daar echter wel zelf om moeten vragen. De school hoeft uit zichzelf geen informatie te geven aan deze ouders. Als het gaat om de vader, moet deze bovendien het kind hebben erkend, anders heeft hij helemaal geen recht op informatie, ook niet als hij erom vraagt.

Deze ouders hebben een beperkt recht op informatie over hun kind. Het betreft alleen belangrijke feiten en omstandigheden, dus informatie over schoolvorderingen en evt. sociaal- pedagogische ontwikkelingen op school. En als het belang van het kind zich tegen informatieverstrekking verzet, dan hebben de ouders ook geen recht op informatie. Dit kan het geval zijn indien een rechter of psycholoog heeft geoordeeld dat het geven van informatie aan een ouder het kind zal schaden.

Informatieverstrekking aan (gescheiden) ouders

Uitgangspunt van de regelgeving inzake gezag vanaf 1998 is de hoofdregel dat beide ouders na scheiding in beginsel het gezamenlijk gezag behouden. Dat is alleen anders als de rechter op uitdrukkelijk verzoek anders heeft beslist en het belang van de minderjarige dat vereist. Op onze school vinden we het daarom belangrijk dat alle ouders - ook al zijn ze gescheiden - alle informatie die de school verstrekt ontvangen. In principe gaan wij ervan uit dat de eerst verantwoordelijke ouder zorgt dat alle informatie bij de andere ouder terecht komt. Wanneer de verhoudingen dusdanig verstoord zijn dat dit niet meer mogelijk is, kan de tweede ouder/verzorger de schriftelijke informatie ontvangen.

Voor de oudergesprekken geldt dat de eerst verantwoordelijke ouder zorgt dat de uitnodiging ook bij de tweede verantwoordelijke ouder/verzorger komt. Het is aan de ouders/verzorgers om te beslissen of zij (als dit mogelijk is) gezamenlijk komen, of om onderling af te spreken om elk apart te komen.

Bij aanmelding van uw kind wordt aan beide ouders/verzorgers een schoolgids meegegeven, zodat bij beide ouders/verzorgers het schoolbeleid inzake informatieverstrekking bekend is.

BIJLAGEN

Artikel 5.10. Dagindeling van de arbeid

De arbeid aan een beeldscherm is zodanig georganiseerd dat deze arbeid telkens na ten hoogste twee achtereenvolgende uren wordt afgewisseld door andersoortige arbeid of door een rusttijd, zodanig dat de belasting van het verrichten van de arbeid aan een beeldscherm wordt verlicht.

Artikel 5.11. Maatregelen met betrekking tot de bescherming van de ogen en het gezichtsvermogen van de werknemers

1 Iedere werknemer die voor de eerste keer wordt belast met arbeid aan een beeldscherm wordt, in aanvulling op artikel 18 van de wet, in de gelegenheid gesteld om voor de aanvang van die arbeid en op gezette tijden daarna een passend onderzoek van de ogen en het gezichtsvermogen te ondergaan.

2 De werknemer wordt opnieuw in de gelegenheid gesteld een onderzoek als bedoeld in het eerste lid, te ondergaan, indien zich bij hem gezichtsstoornissen voordoen die het gevolg kunnen zijn van het verrichten van arbeid aan een beeldscherm.

3 Indien de resultaten van het onderzoek, bedoeld in het eerste en het tweede lid, dit vereisen, wordt de betrokken werknemer in de gelegenheid gesteld een oftalmologisch onderzoek te ondergaan.

4 Indien de resultaten van het onderzoek, bedoeld in het eerste tot en met het derde lid, dit vereisen en normale oogcorrectiemiddelen niet kunnen worden gebruikt, worden aan de betrokken werknemer speciale, met de desbetreffende arbeid verband houdende, oogcorrectiemiddelen verstrekt.

Binnen De Fonkeling wordt agressie en geweld niet geaccepteerd. Agressie en geweld verpesten de schoolsfeer en zijn slecht voor het werk- en leefklimaat.

Een slechte sfeer heeft een negatieve invloed op de werkprestaties van de leraren en de leerresultaten van de kinderen.

Om agressie en geweld tegen te gaan geven het bestuur, de directie, het voltallige personeel en de MR de volgende intentieverklaring af:

1. Het bestuur, de directie, het personeel en de MR willen een schoolklimaat handhaven waarin iedereen elkaars integriteit respecteert.
2. Hiertoe zullen het bestuur, de directie, het personeel en de MR een actief beleid voeren gericht op het voorkomen en bestrijden van agressie en geweld.
3. Het bestuur en de directie zullen klachten dienaangaande serieus behandelen.
4. Het bestuur, de directie, het personeel en de MR zullen agressie en geweld niet tolereren. Passende gedragsregels en een passend sanctiebeleid zullen hieraan vormgeven.

Ondertekend door:

.....

namens het bestuur

.....

namens de directie

.....

namens de MR

.....

namens het personeel

REGISTRATIEFORMULIER
Agressie en geweld
INTERN GEBRUIK

Gegevens ten behoeve van de schriftelijke interne registratie van agressie en/of geweld.

*Doorhalen wat van toepassing is

Naam getroffene:

Adres:

Postcode en plaats:

Getroffene is:

Werknemer / stagiair / leerling / anders namelijk *

Plaats van het incident:

Datum en tijdstip incident:

Vorm van agressie / geweld:

- fysiek :
- verbaal :
- dreigen :
- vernietiging :
- diefstal :
- anders :

Behandeling:

- Géén
- behandeling huisarts
- behandeling in ziekenhuis / EHBO*
- opname in ziekenhuis
- ziekteverzuim / leerverzuim
- anders nl:

Schade:

Materieel:

Fysiek:

Psych.:

Anders:

Kosten:

€.....

€.....

€.....

€.....

Afhandeling:

- Politie ingeschakeld/aangifte gedaan: ja / nee*
- Melding arbeidsinspectie/ ernstig ongeval: ja / nee*
- (indien ja: verplicht invullen en opsturen ongevallen meldingsformulier Arbeidsinspectie)
- Psychische opvang nazorg: ja / nee*

.....

.....

.....

.....

.....

.....

.....

.....

.....

Suggesties voor verdere afhandeling:

.....

.....

Suggesties voor preventie in de toekomst:

.....

.....

Plaats.....Datum.....

Handtekening getroffene

Naam leerling

Geboortedatum

Naam leerkracht/coach

Datum incident

Het betreft ongewenst gedrag tijdens: lesuren
 vrije situatie
 speelplaats
 elders, nl.....

Het betreft ongewenst gedrag t.a.v.: leerkracht/coach
 medekinderen
 anders, nl.....

Korte omschrijving van het incident:

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

Ouders/verzorgers op de hoogte gesteld d.m.v.
 huisbezoek
 telefonisch contact

Datum en tijd:

Gesproken met:

De volgende maatregel is genomen:
 time-out
 schorsing
 in gang zetten van een procedure tot verwijdering

Datum gesprek ouders/verzorgers en de school
(Zie verder verslag van het gesprek)

Afspraken tussen ouders/verzorgers en de school:

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

Datum	Naam getroffen	Functie getroffen	Toedracht	Vorm van geweld/agressie	Letsel/schade	Verzuim Ja/Nee	Nr. ongevallen rapport

Procedure:

- Alle incidenten met betrekking tot Agressie en Geweld worden geregistreerd (dus ook de minder ernstige).
- Registratieformulieren Agressie & Geweld verkrijgbaar in de map Beleid Agressie en Geweld.
- Ernstige incidenten onmiddellijk melden aan directie en/of bestuur.
- Directie/bestuur draagt zorg voor eventueel verplichte melding aan Arbeidsinspectie door middel van het betreffende ongevallenmeldingsformulier.