

ZORGDOCUMENT

Sint Bonifaciuschool Kindcentrum Reahûs

Adres	Sânleansterdyk 20
Plaats	Reahûs
Telefoon	0515 - 332248
E-Mail	bonifacius@schoolreahus.nl

Inhoud

Inleiding	5
1. Onze visie op zorg (zie ook Visie in Schoolplan).....	6
a. Doelstelling leerlingenzorg	6
b. Dossiervorming.....	6
c. Communicatie	7
d. Taken van CPO(Coördinator passend onderwijs).....	7
e. Taken van de groepsleerkracht	9
f. Taken directie	9
g. Faciliteiten	9
h. Werkgebied voor extra zorg:.....	11
i. Het leerlingvolgsysteem	13
j. Signalering van zorgleerlingen	13
k. Besprekingen	13
l. Onderwijsbehoeften.....	14
m. Individuele handelingsplannen	14
n. De individuele leerlijn of ontwikkelingsperspectief.(OPP)	14
o. Meerbegaafde kinderen	16
2. Passend onderwijs.....	17
3. Ondersteuningsprofiel.....	19
a. Een korte typering van onze school	19
b. De Basisondersteuning :	19
c. De kwaliteit van onze basisondersteuning.....	21
d. Deskundigheid voor ondersteuning	22
e. Ondersteuningsvoorzieningen	22
f. Voorzieningen in de fysieke omgeving:.....	22
g. Materialen in de klas	22
h. Grenzen van de zorg.....	22
i. Kengetallen.....	23
j. Ontwikkelagenda.....	23
k. Scholing:	23
Bijlagen	24
a. Schoolondersteuningsprofiel	24
b. Zorgzuil	37

c.	Toetskalender	38
d.	Individueel handelingsplan.....	40
e.	Ontwikkelingsperspectief.....	41
f.	Orthotheek	46
g.	Procedure dyslexie	47
h.	Procedure dyscalculie.....	50
i.	Procedure advies voortgezet onderwijs.....	51
j.	Procedure verwijzing S(B)O.....	53

Inleiding

Elke school moet een gedegen en gedragen zorgdocument hebben dat voldoet aan de wettelijk gestelde eisen.

Dit houdt in:

Dat helder is beschreven hoe de zorg voor alle leerlingen binnen de school is gerealiseerd.

Dat er duidelijke taakomschrijvingen zijn voor leerkrachten en CPO.

Dat zichtbare keuzes zijn gemaakt t.a.v. tijdsinvestering op zorgkwaliteit.

Dat procedures betreffende aanname, verwijzingen, groepsplannen en handelingsplannen duidelijk zijn omschreven en conform de beschrijvingen worden uitgevoerd.

Naast datgene wat de wetgever van ons vraagt hebben we als school ook een duidelijk beeld van zorgkwaliteit.

Dat houdt in:

Het schoolteam heeft een duidelijk omschreven visie op zorg en zorgkwaliteit.

Er zijn betreffende de zorgbreedte van de school goede afspraken gerealiseerd.

Scholing en professionalisering van alle betrokkenen zijn een blijvend aandachtspunt van de directie en de betrokkenen.

1. Onze visie op zorg (zie ook Visie in Schoolplan)

We stellen ons tot doel dat ieder kind zich optimaal kan ontwikkelen, gerelateerd aan zijn of haar mogelijkheden. Het gebruik van adaptieve middelen zoals “Snappet” zorgt ervoor dat we de kinderen vanuit de ontwikkelingslijnen kunnen begeleiden.

a. Doelstelling leerlingenzorg

Door het signaleren en diagnosticeren van problemen in de ontwikkeling van individuele kinderen op sociaal, emotioneel en cognitief gebied kunnen we tegemoet komen aan de onderwijsbehoefte van iedere leerling. Dit leidt tot een ononderbroken en een zo optimaal mogelijke ontwikkeling, gerelateerd aan de mogelijkheden van het betreffende kind. Met de start van een KINDCENTRUM begint de ontwikkeling al op 2-jarige leeftijd.

We streven ernaar ons onderwijs passend te maken voor iedere leerling want een leerling die zich competent voelt presteert beter.

Wij willen gelijke kansen voor ieder kind, veiligheid, vertrouwen, structuur en uitdaging.

Naast de zorg voor leerlingen die meer aandacht nodig hebben, hebben wij ook zorg voor de goed presterende leerling.

Onze school heeft als uitgangspunt dat er voor iedereen een plaats is in het basisonderwijs.

Om tegemoet te komen aan een gezonde ontwikkeling van alle leerlingen hebben wij ook grenzen aan de zorg.

- Iedere leerling ontwikkelt zich in positieve zin ontwikkelt zowel op cognitief als op sociaal-emotioneel gebied.
- De veiligheid van zowel de leerling als de andere kinderen is gewaarborgd.
- De leerling vraagt in verhouding met andere leerlingen niet teveel zorg van de leerkracht.

De zorg voor onze leerlingen moet naar ons idee beantwoorden aan de volgende eisen:

- Zo vroeg mogelijk: Het zo vroeg mogelijk ontdekken dat hulp nodig is.
- Zo kort mogelijk: Hoe vroeger je een probleem ontdekt, des te korter de extra hulp.
- Zo dichtbij mogelijk: Beter in de klas dan daarbuiten.
- Zo flexibel mogelijk: Goed kijken wat nodig is. Zo nodig met doorbreken van vaste patronen.
- Zo licht mogelijk: Als je er snel bij bent en goed kijkt wat nodig is, kun je vaak met een beetje hulp veel bereiken. Dat voorkomt een ingrijpende aanpak.

Dit alles betekent:

- dat de hulp plaatsvindt in de groep.
- we volgen de leerling via het LVS.
- we maken gebruik van ouderhulp.

b. Dossiervorming

Om de leerlingen goed te kunnen volgen is er dossiervorming.

Het leerlingvolgsysteem (LVS) wordt bijgehouden in het programma “Esis”. In dit programma worden de vorderingen van de leerlingen, de gesprekken met ouders, leerkrachten en professionals opgetekend.

De school gaat uit van een jaarplanning en onderwijsdoelen.

De leerkracht gaat uit van een weekplanning en een dagplanning in de groepsmap. Deze map ligt op de tafel van de leerkracht. De leerkrachten werken via een zorgzuil. Zie bijlage 1.

De gegevens worden op groeps- en op schoolniveau verwerkt in het programma “Driedeeonline”.

Hierin worden de conclusies en daaropvolgende interventies genoteerd.

Deze verslagen worden doorgestuurd naar de BMS ter inzage.

Op leerling niveau worden er binnen de groep interventies gepleegd en genoteerd op de zorgzuil en in Esis.

Wanneer blijkt dat een leerling opvalt in het LVS wordt dit 2x per jaar (of tussentijds) besproken met de CPO (Coördinator Passend Onderwijs) en leerkracht.

De CPO doet verslag aan de directeur.

c. Communicatie

Binnen de zorgstructuur kennen we de volgende communicatiemomenten met bijbehorende verantwoordelijkheden:

- De groepsleerkracht informeert de ouders over de aanmelding van de leerling bij de CPO
- De groepsleerkracht informeert de ouders over de inhoud van het individuele handelingsplan of OPP en laat het plan na evaluatie door hen schriftelijk accorderen.
- De groepsleerkracht informeert de ouders na afloop van het individuele handelingsplan over het vervolg van de procedure.
- De groepsleerkracht overlegt in samenspraak met de CPO met externe instanties over de leerling.
- De CPO informeert de directie van de school over de uitvoering van de zorgstructuur.
- De samenvatting van een gesprek wordt door de leerkracht vastgelegd in Esis en de ouders worden in kennis gesteld.

d. Taken van CPO (Coördinator passend onderwijs)

De CPO ondersteunt de directeuren en het team in de kwaliteitszorg van:

- Het onderwijsaanbod op de school.
- Het zicht op de individuele ontwikkeling van alle leerlingen.
- De didactische kwaliteiten van de leerkrachten.
- De inrichting van de extra ondersteuning.
- De resultaten en de toetsing.
- De sociale veiligheid op de school en het pedagogisch klimaat.

Ondersteunen en coachen

Het is de rol van de CPO om de leraren te ondersteunen in het werken volgens de zeven stappen van het model Handelingsgericht werken.

De leerkracht:

- kent de idealen van de BMS en die van de school.
- probeert de kinderen werkelijk te "zien".
- vult zijn rol in vanuit taakvolwassenheid en eigenaarschap.
- geeft de leer- en werkprocessen inhoud en vorm vanuit wederkerigheid.
- stelt de positieve aspecten van geloof, hoop en liefde centraal.
- richt het werk systematisch in van waarnemen, begrijpen, plannen en realiseren.
- werkt constructief samen met ouders en team.

Analyseren, adviseren & innoveren

De CPO:

- analyseert de ondersteuningsactiviteiten, toets resultaten en groepsbesprekingen, koppelt deze terug aan de directeur en geeft op basis daarvan voorstellen voor de didactische leerlijnen op schoolniveau.
- adviseert de directeur bij het opstellen en implementeren van het Schoolplan en het schoolondersteuningsprofiel (SOP)
- levert een bijdrage aan de ontwikkeling en vernieuwing van onderwijsprocessen in de school en adviseert de directeur hierover.
- signaleert behoeften tot vernieuwing van het onderwijs. Levert bijdrage en/of geeft vorm aan de ontwikkeling van nieuwe onderwijsprogramma's.
- actualiseert jaarlijks, in overleg met de directeur het ondersteuningsplan binnen de kaders van het meerjaren (bovenschools) beleidsplan conform de uitgangspunten van handelingsgericht werken (HGW).
- adviseert de directeur t.a.v. de aanname van nieuwe leerlingen met specifieke ondersteuningsbehoeften, passend binnen de kaders van het SOP.
- vertegenwoordigt de directie in intern en extern overleg over ondersteuningsbeleid
- levert een bijdrage aan de evaluatie van het ondersteuningsbeleid op het niveau van de school en de kring en aan de rapportage hiervan aan het bestuur.

Coördineren

De CPO:

- draagt zorg voor opzet en uitwerking van de ondersteuningsstructuur volgens afspraken in het ondersteuningsplan.
- coördineert de externe contacten met betrekking tot onderzoek en speciale hulp voor leerlingen met een specifieke ondersteuningsbehoefte.
- zit de leerlingenbesprekingen en groepsbesprekingen voor en bereidt de bijeenkomsten voor.
- is betrokken bij aanmeldingen en coördineert de verwijzingen van leerlingen.
- coördineert de begeleiding die door externen wordt verzorgd.
- coördineert aan intern en extern overleg m.b.t. leerlingen met een specifieke ondersteuningsbehoefte en bewaakt de procedures.
- coördineert activiteiten m.b.t. schoolverlaters en bewaakt deze procedure.
- coördineert en adviseert de directeur bij een eventuele terugplaatsing van leerlingen vanuit het speciaal (basis) onderwijs in het basisonderwijs.
- houdt de voor het beroep vereiste bekwaamheden op peil en breidt deze zo nodig uit.
- neemt minimaal deel aan scholings- en ontwikkelingsactiviteiten op school- kring- en bestuursniveau. Daarnaast eventuele aanvullende scholing passend bij de eigen leervraag.
- bestudeert relevante vakliteratuur.

Wat moet een CPO, kennen en kunnen?

- Algemeen theoretische en praktische vakinhoudelijke, (ortho-)didactische en (ortho-)pedagogische kennis.
- Inzicht in de taak, organisatie en werkwijze van de school.
- Vaardigheden in het coachen en begeleiden van collega's.
- Vaardigheden in het analyseren van de ondersteuningsactiviteiten, toetsresultaten en leerlingenbesprekingen en het op basis daarvan geven van voorstellen voor didactische leerlijnen
- Vaardigheden in het opzetten van plannen en het geven van adviezen
- HBO+ -werk- en denkniveau door relevante cursussen, masterclasses dan wel HBO-masters.

e. Taken van de groepsleerkracht

De leerkracht:

- is verantwoordelijk voor het stimuleren en begeleiden van de didactische en sociaal-emotionele ontwikkeling van alle leerlingen in zijn groep en gaat er van uit dat leerlingen verschillende onderwijsbehoeften hebben. De taak van de leerkracht is om zo goed mogelijk aan deze behoeften tegemoet te komen.
- kent en is vaardig met de methode.
- is bekend met het interne zorgsysteem van de school.
- noteert belangrijke ontwikkelingen en afspraken in Esis.
- kent de dossiers van de leerlingen.
- neemt zowel de methodegebonden, als de LVS toetsen af en kijkt ze na.
- maakt van de (LVS) toetsen een analyse en deelt dit met de CPO.
- draagt zorg voor het maken van de groeps- en individuele handelingsplannen en OPP's.
- draagt zorg voor de uitvoering van de handelingsplannen.
- draagt zorg voor de evaluatie van de groeps- en handelingsplannen.
- kan overleg plegen met de CPO.
- neemt contact op met de ouders wanneer voor een leerling een individueel handelingsplan wordt gesteld of verder onderzoek wordt gedaan.
- vult het onderwijskundige rapport in bij een overstap van PO naar PO.
- draagt bij aan innovaties en ontwikkelingen binnen de school.
- dient op de hoogte te blijven van recente ontwikkelingen op het gebied van zorg en/of leerling problematiek.

f. Taken directie

De directie:

- is eindverantwoordelijk voor de zorg binnen de school.
- laat zich informeren door alle bij de zorg betrokken personen.
- geeft gevraagd en ongevraagd advies aan de bij de zorg betrokken personen.
- coördineert de ontwikkelingen op het gebied van de zorg met de CPO.
- neemt besluiten m.b.t. zorg in samenwerking met CPO.
- initieert veranderingen en ontwikkelingen, zo mogelijk samen met de voor de zorg verantwoordelijke personen.
- heeft regelmatig overleg met de CPO en andere voor de zorg verantwoordelijke personen binnen de school.
- assisteert de groepsleerkracht groep 8 bij advies- en ambitiegesprekken VO.
- maakt samen met de CPO de zorgparagrafen van het schoolplan en de schoolgids.
- stimuleert nascholing op het gebied van specifieke leerlingenzorg.
- onderhandelt en sluit contracten met externe zorginstantie en innovaties.
- bewaakt het ontwikkelingsproces van de zorg op school, rekening houdend met het schoolconcept en het schoolplan.
- houdt zich op de hoogte van actuele ontwikkelingen m.b.t. zorg en onderwijsinnovaties.
- legt verantwoording af aan het bevoegd gezag over het (zorg)beleid van de school.

g. Faciliteiten

- Er is per week een dag beschikbaar voor de CPO.
- Enkele leerlingen worden begeleid door Cedin (Drachten) i.v.m. de dyslexiezorg.
- Er zijn leesmoeders ingeschakeld voor extra leestijd voor de zorgleerlingen.
- Er zijn financiële middelen beschikbaar voor eventuele ondersteuning van leerlingen.

Zorgdocument Sint Bonifacius Kindcentrum Reahûs

- Er is een digitaal onderwijsplan (Snappet) om het adaptieve onderwijs te faciliteren.
- Er is voor iedere leerling vanaf groep 3 een laptop aanwezig.
- 1x per jaar een logopedische screening voor groep1/2.

h. Werkgebied voor extra zorg:

BMS	Bisschop Moller Stichting Dagelijks bestuur /studie en contact dagen. BMS maakt bovenschools beleid. Directeur onderwijs en kwaliteit:	Archipelweg 135 8921 VX Leeuwarden Tel. 058-8700078 Dominicus Hooghiemstra
BMS	Verwijzing naar andere vorm van onderwijs (S(B)O)	Lisanne Barnsingerhorn
BMS	Aangaande extra zorg of verwijzing naar S(B)O. Gedragsdeskundigen .	Corry Mollema Marjo van der Schel Ruerdtsje Halbertsma
Cedin	Psychologisch onderzoeken Dyslexie onderzoeken en deskundigheidsbevordering Zie website: www.cedinzorg.nl aanvraag van onderzoek met verwijsbrief van huisarts of gebiedsteam	Cedin Lavendelheide 12 9202 PD Drachten Tel. 088-0200300 Contact persoon dyslexie: Saskia Koevoets Onderzoeker: Marijke Jagersma
Pento	Dyslexieonderzoeken (audiologisch centrum en Pento)	www.pento.nl/dyslexie Dyslexie-acf@pento.nl
Logopedie	Cedin: Reintsje Miedema/ Ditty Bosscha	r.miedema@ggdfryslan (screening: 088-2299535) Spraakmakend Sneek info@spraakmakendsneek.nl
Gebiedsteam Wommels Bolsward	19 uur per jaar Aanbod van om weerbaarheidscursus, kindercoach	Contactpersoon: i Lisanne Pars Mail: i.pars@sudwestfryslan.nl Tel: 0625690599
Schoolarts(GGD)		Pieter Paul Dirksen 088-2299460 p.dirksen@ggdfryslan.nl
Jeugdverpleegkundige (GGD)		Jantsje Anema 088-2299804 j.anema@ggdfryslan.nl
Regiecentrum		
Fultura	Aanmelden voor NIO onderzoek	Stichting Fultura Kaatsland 11 8608 CX Sneek @fultura.nl
Bonifatiuschool Sneek	Plusklas, voor leerlingen die opvallen in de SIDI lijst een aangemeld mogen worden	Bonifatiuschool Sneek Contactpersoon: Femke Postma f.postma@bonifatiusneek
VVE	Aanmelding via consultatiebureau of huisarts.	Alg. nr van Friesland: 0882299444
V.O.	Contacten Marne collega en Bogerman	ahvandersluis@cvo-zwfryslan.nl

Zorgdocument Sint Bonifacius Kindcentrum Reahûs

V.O	Magister Alvinus Sneek	0515429760
-----	------------------------	------------

i. Het leerlingvolgsysteem

Bij het systematisch volgen van de ontwikkeling van leerlingen wordt gebruik gemaakt van de methodeonafhankelijke toetsen, van Cito en AVI, Scol en Pravoo. Daarbij worden de volgende onderdelen gehanteerd:

- technisch lezen DMT 2019 en AVI.
- begrijpend lezen 3.0
- spelling 3.0
- rekenen/wiskunde 3.0
- Taal en Rekenen - Kleuters
- Scol sociaal-emotionele ontwikkeling groep 3 t/m 8
- Daarnaast wordt gebruik gemaakt van de signaleringslijsten van de Vreedzame School.

Op vaste momenten worden de toetsen afgenomen. Voor de planning hiervan: zie de toetskalender (zie bijlage 2).

j. Signalering van zorgleerlingen

De eventuele problematiek bij leerlingen wordt gesignaleerd door de groepsleerkracht. Daartoe staan hem/haar de volgende middelen tot beschikking:

- de methode-gebonden toetsen vanuit de gebruikte methoden (na elke leerstofeenheid);
- de methodeonafhankelijke toetsen vanuit het leerlingvolgsysteem (volgens toetskalender);
- analyse van het door de leerling dagelijks gemaakte werk.
- observaties van de leerling.
- gesprekken met ouders.

Leerlingen bespreking

De aanmelding van leerlingen gebeurt door de leerkracht, de leerkracht geeft een concrete beschrijving van het probleem. De leerkracht is op de hoogte van alle informatie uit het leerlingen dossier en alle toets gegevens en weet welke factoren de problemen kunnen beïnvloeden. De leerkracht is oplossingsgericht te werk gegaan. Bij een oudere leerling heeft de leerkracht gevraagd wat de leerling er zelf van vindt.

De volgende stappen kunnen besproken worden.

- Voorzetting van begeleiding van leerling in de groep.
- Inzetten van extra interventies voor de leerling, zie ondersteuningsbehoeften van de leerling in Esis en de dag/week planning van de leerkracht.
- Het opstellen van een individueel handelingsplan, een OPP of een individuele leerlijn.
- Aanmelden voor een dyslexie/psychologisch onderzoek.
- Gesprek met ouders en directeur.
- Aanvragen van advies of arrangement bij Kentalis, Viseo, Cedin (clb), motoriek

k. Besprekingen

De besprekingen worden gehouden volgens een jaarlijks vastgesteld schema en staan onder leiding van de CPO. De CPO maakt verslag van afspraken.

Het overleg vindt plaats tussen de CPO en de groepsleerkracht. Dit overleg vindt meerdere malen per jaar plaats.

Het doel van dit overleg is het bespreken van leerlingen met een, door de leerkracht gesignaleerde, onderwijsbehoefte.

Het doel is dat de leerkracht in overleg met de CPO tot een plan van aanpak komt. De CPO heeft hierbij een coachende rol.

De nadruk tijdens dit overleg ligt met name op het leerkrachtgedrag en is er op gericht de leerkracht te ondersteunen en begeleiden bij de zorg voor zijn/haar leerlingen.

l. Onderwijsbehoeften

Voor de groepen 3 t/m 8 wordt op basis van de uitslagen van de methode onafhankelijke toetsen een didactisch overzicht met convergente differentiatie voor een bepaalde periode opgesteld voor de basisvaardigheden taal, lezen en rekenen en spelling en begrijpend lezen. De kinderen worden volgens de convergente differentiatie ingedeeld in het groepsoverzicht in Esis.

De onderwijsbehoeften van de leerlingen en de door toetsen en observaties verkregen bevorderende en belemmerende factoren van een leerling worden in Esis in kaart gebracht.

De doelen worden eventueel door de leerkracht aangepast.

Hierbij vervalt het eerdere groepsplan.

In de dagmap oftewel zorgzuil staat beschreven welke zorg de leerlingen krijgen op groeps- en individueel niveau.

m. Individuele handelingsplannen

Naar aanleiding van een overleg en/of de leerlingenbespreking, kan er voor een leerling een individueel handelingsplan worden opgesteld via het daarvoor samengestelde formulier. (zie bijlage 3)

Het plan wordt door de groepsleerkracht met de ouders van de leerling besproken. De ouders tekenen na de evaluatie vervolgens het plan voor akkoord.

Het individuele handelingsplan wordt gemaakt voor een periode van 6 tot 8 weken, afhankelijk van de problematiek en de intensiteit ervan. De groepsleerkracht is verantwoordelijk voor het maken, het beheren en de uitvoering van het plan en voor de communicatie ervan naar de ouders.

De ingevulde en ondertekende plannen worden bewaard in de zorg map van de leerkracht en opgeslagen in het leerlingendossier in Esis.

Na elke 8 weken volgt een evaluatie waarvan de CPO op de hoogte wordt gesteld.

Indien nodig volgt een aanpassing en/of vervolg van het plan.

Dit besluit wordt door de groepsleerkracht naar de ouders gecommuniceerd.

n. ontwikkelingsperspectief.(OPP)

Soms kan het noodzaak zijn dat leerlingen op school een ontwikkelingsperspectief krijgen. Dit kan betrekking hebben op gedeelten van de leerstof dan wel op de leerstof als geheel.

Criteria voor een individuele leerlijn

- Er is een (sterke) handelingsverlegenheid van de leerkracht.
- Er is > 1 jaar niveau leerachterstand bij de leerling voor een of meerdere vakgebieden.
- De leerling kan niet meer het groepsniveau en -instructie volgen en valt zodoende niet meer binnen de basisondersteuning van de groep, er kan wel een eigen ontwikkeling te zien zijn.
- Er is sprake van een sterke hardnekkigheid van het probleem.
- Er is zonder zichtbaar resultaat minimaal een half jaar extra leertijd gegeven middels herhalingsstof en extra (verlengde) instructie.
- Er is extra hulp in en/of buiten de groep geboden, wat beschreven kan staan in een individueel handelingsplan.
- Er kan sprake zijn geweest van externe bemoeienis (CLB vanuit CEDIN of vanuit de BMS) en/of een psychologisch onderzoek.
- Er kan een psychologisch onderzoeksrapport aanwezig zijn als onderbouwing van de beslissing en met een concreet ontwikkelingsperspectief voor de leerling.

- Het gaat hierbij niet om hiaten die ontstaan zijn door bv. langdurige ziekte, ongeval, verhuizing, ernstige gezinsfactoren of anders.
- Bij het opstellen van het opp wordt de mening van de ouders en van de leerling meegenomen in het opstellen van het handelingsdeel.
- Het opp bestaat uit: Beschrijving van de beginsituatie, beschrijving van de beschermende en belemmerende factoren. Beschrijving van de afgenomen toetsen en de vaardigheidsgroei, de verwachte uitstroombestemming, eventueel per leergebied. De geplande vaardigheidsgroei en de beschrijving van de ondersteuningsbehoeften. In het handelingsdeel wordt de aanpassing van het onderwijs beschreven.
- Het opp wordt opgesteld door de leerkrachten het handelingsdeel is de verantwoordelijkheid van de leerkracht.

De volgende factoren worden in overweging genomen.

- Keuze goed beredeneren / onderbouwen "waarom".
- Voldoende extra leertijd en specifieke instructie.
- Externe begeleiding voor ondersteuning van de school en ouders kan aangevraagd worden.
- De leerling neemt niet (volledig) deel aan de groepsinstructie, waardoor de sociale component verdwijnt.
- De leerling moet in voldoende mate zelfstandig, geconcentreerd en gemotiveerd aan zijn eigen taak kunnen werken m.b.v. een dag-/weektaakkaart, taakkast of logboek.
- De leerachterstand wordt niet meer ingelopen.
- De kerndoelen van de basisschool in groep 8 worden niet gehaald.
- Het toekomstperspectief voor de leerling is Praktijkonderwijs of VMBO-Basis-Kader (met LWOO)
- Eventueel voortgezet onderwijs met een dyslexie- of dyscalculieverklaring).

Richtlijnen bij het overgaan tot een individuele leerlijn:

- Bij voorkeur niet vóór groep 6,
- Er wordt vastgelegd de individuele leerlijn.
- Er wordt een formulier, gelijk aan het opp, voor deze leerling ingevuld: voorgeschiedenis, probleemomschrijving, onderwijsleerresultaten, bevorderende en belemmerende factoren en onderwijsbehoeften.
Methode, hulpmaterialen, in grote lijnen de leerstofplanning t/m groep 8. De minimum einddoelen (uitgaand van methode onafhankelijke toetsen) en de eindevaluatie per leerjaar.
Het toekomstperspectief kan vastgesteld worden uitgaande van de IQ mogelijkheden.
- In het handelingsdeel staan de specifieke korte termijndoelstellingen, de organisatie en de evaluatieafspraken.
- Is een cyclus van de evaluatie: Hoe gaan we verder, vervolgstappen staan beschreven.
- De ouders worden op de hoogte gesteld en onderschrijven het individuele handelingsplan en/of individuele leerlijn met een handtekening.
- Bij onvoldoende resultaat wordt de oorzaak nagegaan en of de evaluatie ook consequenties heeft voor het eindperspectief van de leerling. Zo ja, dan wordt dit bijgesteld. Het kan evt. in overleg met de ouders leiden tot een andere schoolkeuze.
- Het kan gewenst /mogelijk zijn dat de leerling met een leerprobleem (bv. rekenen) de leerstof volgt met een lagere niveaugroep, met zo nodig daarnaast extra verlengde instructie. Hierbij wordt de ondersteuning niet uitgebreid beschreven omdat dit binnen de organisatie van de klas valt. Het kan ook zijn dat het kind geheel zelfstandig zijn eigen leerweg gaat volgen met remediërende ondersteuning (hulp op maat).
- Er is een goed ingerichte orthotheek in het kantoor van de CPO. (inhoud zie bijlage 5)

n. Meerbegaafde kinderen

In oktober / november signaleren we in de groepen 2, 3, 5 en 7 of er sprake is van een ontwikkelingsvoorsprong / (hoog) begaafdheid m.b.v. SIDI-3. De leerkracht vult een lijst in. In groep 1 bespreekt de leerkracht dit tijdens een huisbezoek met de ouders.

Wanneer vanuit de verschillende signaleringsmomenten en -instrumenten blijkt dat een leerling in deze categorie valt, wordt door de groepsleerkracht en de CPO in Esis bij onderwijsbehoeften genoteerd wat de leerling nodig heeft en dit wordt verwerkt in de weekplanning. Dit plan geeft aan op welk(e) gebied(en) de leerling extra en/of aangepaste leerstof krijgt aangeboden, een teveel aan oefenstof uit het reguliere programma kan vervallen, of specifieke instructie voor de extra stof nodig is, enz. Voor de extra leerstof voor meer- en hoogbegaafde leerlingen zijn op school verschillende materialen aanwezig. Wanneer de deskundigheid en mogelijkheden van de school onvoldoende blijken te zijn om aan de specifieke pedagogische en didactische behoeften van deze leerlingen tegemoet te komen, wordt de expertise van externe instanties ingeschakeld. Dit kan de gedragsdeskundige zijn van de BMS of consultatie en advies vanuit Cedin. Het SIDI-protocol wordt gevolgd. (zie SIDI-map)

2. Passend onderwijs

Beleid t.a.v. toelating / aanhouden van leerlingen met een beperking of specifieke hulpvraag

Het beleid van de overheid is erop gericht om te streven, indien dit kan, zoveel mogelijk kinderen met een handicap / beperking in het reguliere onderwijs te integreren.

Integratie moet worden opgevat als een proces, waarbij wordt gestreefd naar het deelnemen aan de activiteiten in de klas.

Sociale integratie houdt in dat het kind met een beperking zo volledig mogelijk opgenomen wordt als lid van de groep, zich aan de regels en routines leert aanpassen en beleefdheidsvormen aanleert.

Functionele integratie houdt in dat het kind met een beperking zoveel mogelijk deelneemt aan het onderwijs in de klas met eigen specifieke leerdoelen en aangepaste activiteiten. De leerling ontwikkelt zich naar eigen mogelijkheden.

Sinds augustus 2014 krijgen de besturen van de scholen van primair en voortgezet onderwijs de verantwoordelijkheid te zorgen voor "Passend onderwijs" voor elk kind. Het schoolbestuur heeft nu de zorgplicht om een passend onderwijsarrangement aan te bieden aan iedere leerling die zich aanmeldt of bij de school van dat schoolbestuur is ingeschreven. De school ontvangt voor elk kind een basiszorgbudget en voor de kinderen met een speciale hulpbehoeften ontvangt men een extra zorgtoeslag.

Het is belangrijk zich vooraf te oriënteren op welke zorgvraag de leerling heeft, zodat men de nodige zorgdoelen uit kan stippelen, wat beschreven moet worden in een handelingsplan. De ouders zullen hierbij nauw worden betrokken.

In het onderwijsarrangement staat ook bij welke school de leerling wel onderwijs kan volgen indien de school van de eerste keuze het onderwijsprogramma niet (volledig) kan volgen. Dit gebeurt middels een gemotiveerde doorverwijzing.

Beslissing van toelating van leerlingen met specifieke zorgbehoeften

Bij leerlingen met een complexe ondersteuningsbehoefte zal de beslissing tot toelating geschieden op basis van een zorgvuldige afweging tussen de ontwikkelingsmogelijkheden van het kind en de mogelijkheden van de school.

Bij die afweging, die op schoolniveau plaatsvindt, zal de directeur met zijn teamleden een analyse maken.

Bij plaatsing ondertekenen de ouders ons "zorgaanbod".

Wanneer ouders hun kind schriftelijk aanmelden heeft de school 6 weken de tijd om een plaatsingsmogelijkheid te onderzoeken. Wanneer het niet mogelijk is op de eigen school zoekt de school een vervangende plaats.

Visie van onze school t.a.v. aanname leerlingen met een beperking

Sint Bonifacius Kindcentrum Reahûs vindt het belangrijk dat kinderen met een beperking of kinderen met een specifieke hulpvraag de kans krijgen om deel te nemen aan ons onderwijs. We willen het kind deze kans bieden. We proberen er te zijn voor ieder kind. Elk kind is uniek, heeft zo zijn eigen bijzonderheden.

Onze motieven hierin:

- vanuit wederzijds leeraspect:

We zijn ervan overtuigd dat onze schoolkinderen en het kind met een beperking van elkaar kunnen leren. Het kan een wederzijds leren zijn.

Het vereist extra scholing, meer deskundigheid. Daarnaast leer je met andere ogen naar kinderen kijken en je leert dat er meerdere manieren zijn waarop kinderen zich kunnen ontwikkelen of leren.

- vanuit sociaal motief:

Kinderen leren om met elkaar om te gaan, elkaar te accepteren. Ze ontdekken onderlinge verschillen en overeenkomsten. Ze zien elkaars capaciteiten en belemmeringen en ze worden zich meer bewust van hun eigen mogelijkheden en hun beperkingen.

De school hoopt dat het inlevingsvermogen van de kinderen wordt vergroot, dat ze leren niet te discrimineren en anderen buiten te sluiten. Dit is een waardevolle voorbereiding op de toekomst waarin mensen met een beperking in de samenleving wonen en werken.

Onze leerlingen worden gestimuleerd tot meer zorgzaamheid, verantwoordelijkheidsgevoel, tolerantie en respect voor de gehandicapte medemens.

- vanuit een cognitief motief:

Kinderen met een beperking groeien in onze reguliere basisschool op, in een stimulerende en sociale omgeving. Wij bieden hen een rijke leeromgeving.

Uit onderzoek blijkt dat kinderen die een reguliere basisschool bezoeken een hogere uitstroom hebben dan kinderen die op een speciale basisschool verblijven. (bron: Jo Hermanns)

3. Ondersteuningsprofiel

Toelichting

Onze school heeft een school ondersteuningsprofiel opgesteld. Dit is een wettelijk voorschrift bij de invoering van passend onderwijs. Een school ondersteuningsprofiel biedt informatie over de kwaliteit van de basisondersteuning en over wat onze school verder aan ondersteuning biedt. Het legt vast waar onze school voor staat. De school ondersteuningsprofielen van alle scholen van ons samenwerkingsverband tezamen vormen de basis van het aantonen van de dekking van ondersteuningsvoorzieningen in de regio. Op die manier is er voor alle kinderen een plek om onderwijs en ondersteuning te krijgen dat zij nodig hebben.

Ons ondersteuningsprofiel bestaat uit de volgende onderdelen:

- a. Een korte typering van onze school.
- b. De kwaliteit van onze basisondersteuning. Dat is de ondersteuning waarop alle kinderen kunnen rekenen.
- c. De deskundigheid voor extra ondersteuning waarover onze school beschikt (binnen het eigen personeelsbestand en van buiten de school).
- d. De voorzieningen die wij als school hebben om leerlingen extra ondersteuning te bieden.

a. Een korte typering van onze school

Wij zijn een school voor de dorpen Reahûs, Tirns en Hidaard en omgeving en willen zo mogelijk aan alle kinderen onderwijs bieden van hoogstaande kwaliteit. Onze school wil een veilige school zijn voor alle kinderen. Wij hechten veel waarde aan een goed contact met ouders.

b. De Basisondersteuning :

Basisondersteuning

- Vanuit de interne zorgstructuur vindt preventieve ondersteuning plaats gericht op het tijdig signaleren en voorkomen van leer- en gedragsproblemen. Vanuit deze signalering wordt er cyclisch planmatig gewerkt.
- De school heeft een aanbod voor leerlingen met dyslexie wat uitgevoerd wordt middels een dyslexieprotocol (zie bijlage 6).
- De scholen hebben een aanbod voor leerlingen met dyscalculie wat uitgevoerd wordt middels een dyscalculieprotocol. (zie bijlage7)
- De school heeft onderwijsprogramma's en leerlijnen die zijn afgestemd op leerlingen met een meer of minder dan gemiddelde intelligentie.
- De school is fysiek toegankelijk en heeft de beschikbaarheid van hulpmiddelen voor leerlingen met een (meervoudige) lichamelijke handicap.
- De school werkt met een protocol voor medische handelingen.
- De school heeft een duidelijk visie m.b.t. de ondersteuning van de leerlingen.
- De procedures m.b.t. de ondersteuning zijn vastgelegd. De school zet de ondersteuningsmiddelen gericht in.
- Deze ondersteuning wordt cyclisch geëvalueerd.
- De curatieve zorg en ondersteuning die de school samen met ketenpartners, bijvoorbeeld via het wijk- of gebiedsteam, kan bieden.

Afstemming

- De leerstof van de school is afgestemd op de onderwijsbehoeften van de leerlingen.
- De materialen van de school zijn afgestemd op de onderwijsbehoeften van de leerlingen.

- De onderwijstijd van de school is afgestemd op de onderwijsbehoeften van de leerlingen.
- De instructie van de lessen zijn afgestemd op de onderwijsbehoeften van de leerlingen.
- De verwerking van de lessen zijn afgestemd op de onderwijsbehoeften van de leerlingen.
- De scholen werken met doorgaande leerlijnen.

Aanbod

- Het aanbod van de school is dekkend zodat de kerndoelen worden bereikt.

Opbrengstgericht werken

- Opbrengstgericht werken: De school verzamelt systematisch de vorderingen van de leerlingen. Deze informatie wordt gebruikt bij de invulling en bijstelling van het aanbod.
- De vorderingen van de leerlingen worden gedegen geanalyseerd.
- De lessen op de school zijn effectief: aansprekend, doelmatig en interactief.

Opbrengsten

De cognitieve eindresultaten die de leerlingen behalen zijn in overeenstemming met de gestelde minimumnormen van de Inspectie. Deze resultaten zijn terug te vinden in Driedeeonline . De evaluatie vindt twee keer per jaar plaats.

Pedagogisch klimaat

Op de school heerst een positief en veilig pedagogisch klimaat. Dit wordt gevolgd middels de signaleringslijsten van Scol.

Overdracht

De school werkt met een goede overdracht van vorige school naar eigen school. De school werkt met een goede overdracht binnen de school, tussen de leerjaren. De leerlingen blijven in de groepen 3-4-5 en 6-7-8, drie jaar bij dezelfde leerkracht.

De scholen werken met een goede overdracht van de eigen school naar de volgende school.

Ouders

De school betreft de ouders actief bij het onderwijs aan hun leerlingen wanneer het gaat over het informeren van de ouders over de ontwikkeling van hun kind. In de schoolgids worden de contactmomenten met de ouders vermeld. Via Social Schools worden de ouders geïnformeerd.

De school is in staat de ondersteuningsbehoefte van de leerling te beschrijven.

Voor de leerlingen die binnen de basisondersteuning specifieke ondersteuning krijgen, wordt er planmatig gewerkt.

Wanneer er extra of zware ondersteuning nodig is, kan de school onderbouwen, aan de hand van bovenstaande criteria, dat de basisondersteuning niet toereikend is geweest.

c. De kwaliteit van onze basisondersteuning

De basisondersteuning bestaat uit de volgende vier domeinen: onderwijs, begeleiding, beleid en organisatie.

Onderwijs

Wij zijn tevreden over het domein 'onderwijs'. Wij zijn positief over onze onderwijskwaliteit. Wij bieden een veilige leeromgeving voor onze kinderen. Wij werken handelings- en ontwikkelingsgericht. Dat wil zeggen dat wij rekening houden met de onderwijsbehoeften van onze leerlingen. Als het nodig is bieden wij extra ondersteuning. Wij zijn goed in staat om rekening te houden met verschillen tussen kinderen, zowel op het gebied van aanbod, tijd en instructie. Wij ondersteunen binnen de groep. De dagplanning met zorgzuil en een goed klassenmanagement is hiervan een voorbeeld.

Wij analyseren de resultaten van onze leerlingen regelmatig en bespreken deze teambreed. Het gaat daarbij niet alleen om de leerresultaten, maar ook over het welbevinden van de leerling. Op basis van de analyses worden er ondersteuningsbehoeften van leerlingen opgesteld (Esis) en in een plan van aanpak verwerkt. Ook ouders worden hierin actief betrokken. Wij gebruiken een samenhangend leerlingvolgsysteem. Er is de afgelopen jaren veel geïnvesteerd in het verbeteren van de kwaliteit van onze basisondersteuning. Als team hebben wij ons geschoold in handelingsgericht werken. Door het werken aan een nieuwe visie (zie schoolplan) wordt de onderwijskwaliteit verbeterd en zullen de opbrengsten voldoende zijn.

De school beschikt over moderne, hedendaagse methodes die voldoen aan de eisen van de tegenwoordige tijd.

Beleid

Wij zijn tevreden over het domein 'beleid'. Onze procedures zijn vastgelegd en wij beschikken over een heldere visie op leerlingenzorg. 2x Per jaar evalueren wij onze ondersteuning aan de kinderen en stellen indien nodig verbeterpunten op.

Organisatie

Ook over het domein 'organisatie' van onze ondersteuning zijn wij tevreden. Wij zijn een kleine school en daardoor zijn de lijnen kort. Dit voorkomt veel bureaucratie. Wij beschikken over een goed functionerend zorgteam, waarbij de besprekingen samen met ouders gevoerd worden. Het zorgteam bestaat uit een leerkracht, directeur en CPO en indien gewenst met orthopedagoog (Cedin), jeugdverpleegkundige en/of schoolmaatschappelijk werker. Het zorgteam is een belangrijke schakel in onze ondersteuningsstructuur. Onze CPO is verantwoordelijk voor de organisatie van een bijeenkomst.

Begeleiding

Het domein 'begeleiding' vraagt de komende tijd de meeste aandacht. Onze school kan werken met een ontwikkelingsperspectief. De overdracht binnen onze school tussen de leerjaren is goed op orde, net als de overdracht naar de volgende school. Wij vinden goede contacten met ouders erg belangrijk en zien ouders als partner. De nieuwe samenwerking met onze nieuwe partner voor Voorschoolse opvang "Eigen en Wijzer" heeft de overdracht van de voorschool naar onze school versterkt.

d. Deskundigheid voor ondersteuning

Voor leerlingen die extra ondersteuning nodig hebben, beschikt onze school over voldoende deskundigheid. Daarnaast kunnen wij een beroep doen op deskundigen van buiten (externe deskundigheid). Wij hebben op dit moment voldoende in huis op het gebied van gedragsproblematiek. Wij zijn tevreden over onze begeleiding van leerlingen met kenmerken van adhd of een andere ontwikkelingsstoornis. Specifieke deskundigheid op het gebied van dyslexie, dyscalculie en hoogbegaafdheid is belegd bij de CPO.

Wij streven naar verhoging van deskundigheid binnen het team. Deze deskundigheid willen wij de komende jaren versterken. De leerkracht van groep 3 heeft zich gespecialiseerd in de aanbieder van het leesonderwijs in groep 3 en het ondersteunen van leerlingen met leesproblemen in de groepen 3, 4 en 5. Binnen de school wordt het beleid van het dyslexieprotocol gevolgd.

Een leerkracht van groep 1-2 heeft de studie: "Het jonge kind" gevolgd.

De orthopedagoog van Cedin kan een rol vervullen in het zorgteam en doet indien nodig extra onderzoek. Ook de schoolmaatschappelijk werker is van waarde in het zorgteam. Vanuit de BMS kan gebruik gemaakt worden van advies van een gedragsdeskundige wanneer er zich problemen voordoen op leerling-, leerkracht- of groepsniveau.

Ook is er binnen de BMS voldoende expertise op het gebied van (hoog)begaafdheid om leerlingen te kunnen ondersteunen.

Vanuit Kentalis kan voor leerlingen met een zwakke taalontwikkeling, consultatie en advies worden aangevraagd.

e. Ondersteuningsvoorzieningen

Er zijn geen specifieke ondersteuningsvoorzieningen op onze school aanwezig. In principe willen we onderwijs op maat aanbieden aan alle leerlingen, ook leerlingen die zorg nodig hebben, met als kanttekening dat we geen speciaal(basis) onderwijs zijn. Omdat er kleine groepen binnen de school zijn, zijn onze ondersteuningsmogelijkheden ruim, wat betreft extra zorg binnen de groep.

f. Voorzieningen in de fysieke omgeving:

Het gebouw is naar tevredenheid ingericht voor leerlingen met een fysieke beperking, de ruimtes zijn gelijkvloers, rolstoelvriendelijk en er is een invalide toilet aanwezig.

Samenwerkende ketenpartners

Voorzieningen voor voorschoolse educatie is aanwezig. Er wordt samengewerkt met andere scholen voor primair onderwijs en er zijn contacten met meerdere scholen voor v.o. Met andere partners zijn er voldoende mogelijkheden tot samenwerking wanneer dit wenselijk is.

g. Materialen in de klas

Er zijn voldoende specifieke computerprogramma's aanwezig, er is een ruime keuze aan materialen in de kleutergroep, het aanbod voor meer begaafde is naar tevredenheid, evenals schema's, stappenplannen. Daarnaast is er binnen de school voldoende ruimte voor eventuele stilteplekken.

h. Grenzen van de zorg

In principe willen we, wanneer de mogelijkheden er zijn, aan alle leerlingen onderwijs geven met de kanttekening dat we geen sbo-school zijn.

Hiermee bedoelen we wat wij als school aan leerlingen kunnen bieden aan leerlingenzorg en wat niet. De zorg die een leerling nodig heeft is vaak even specifiek en uniek als de leerling zelf. Daarom

hebben wij hiervoor geen vaste richtlijn, dit zal dus in elk individueel geval bepaald moeten worden. Criteria hierbij zijn voor ons dat:

- de zorg niet ten koste van het sociaal emotioneel welbevinden van de leerling zelf en/of de andere kinderen mag gaan
- de zorg niet ten koste mag gaan van de veiligheid van de andere kinderen in de groep.
- de zorg voor de leerling niet ten koste mag gaan van de zorg voor de andere kinderen in de groep.
- de zorg die de leerling vraagt de draagkracht van het lerarenteam niet overschrijdt
- de leerling zoveel individuele begeleiding nodig heeft, dat wij die uren niet uit onze formatie kunnen bekostigen of de daarvoor beschikbaar gestelde extra formatie eenheden (REC-indicatie/zorgbeschikking) niet kunnen invullen omdat we daar geen leerkracht of onderwijsassistent voor kunnen vinden.

In al deze gevallen wordt in zorgvuldig overleg met de ouders besproken wat het beste voor de leerling is. Dit kan leiden tot een horizontale doorverwijzing (basisschool naar andere basisschool) of tot een verwijzingsprocedure voor een eventuele SBO beschikking of tot plaatsing op een SO-school.

i. Kengetallen

Wij hebben de afgelopen 3 schooljaren jaren 1 leerling verwezen naar het speciaal basisonderwijs en een leerling naar het speciaal onderwijs. Een leerling heeft een dyslexieverklaring.

j. Ontwikkelagenda

Samengevat zijn wij als school tevreden over de basisondersteuning en extra ondersteuning die wij bieden aan onze leerlingen. De invoering van de Vreedzame School is afgerond en de methodes van Snappet, Lijn 3 (aanvankelijk lezen) en IPC zijn de afgelopen jaren geïmplementeerd.

Voor het verbeteren van onze kwaliteit van de basisondersteuning gaan wij ons verder bekwamen in de verdere ontwikkeling van het Integraal Kind-centrum en het implementeren van een portfolio i.p.v een rapport.

Wij zijn tevreden over de expertises binnen ons eigen team, maar zijn ons bewust van de kwetsbaarheid. Het meer verdelen van deze deskundigheden is een aandachtspunt voor onze school. Alleen dan kunnen wij de komende jaren alle kinderen uit onze streek onderwijs bieden van hoogstaande kwaliteit. Zie verdere uitwerking van ontwikkelpunten in het meerjarenplan van de school.

k. Scholing:

Scholing voor de komende jaren		
2019-2020:		
Vreedzame School	€ 1.687,50	(afgerond en betaald)
IPC	€ 3.180,00	1e jaar implementatie)
KINDCENTRUM (reis/scholing)	€ 1.020,00	Reina en Peter
individueel (wisselende scholingen BMS-academy etc)	€ 750,00	
totaal:	€ 6.637,50	

2020-2021		
IPC	€ 3.180,00	2e jaar implementatie/slot)
KINDCENTRUM (reis/scholing)	€ 1.000,00	
individueel (wisselende scholingen BMS-academy etc)	€ 2.000,00	
totaal:	€ 6.180,00	
2021-2022		
teamscholing	€ 2.000,00	
individueel	€ 2.000,00	
Totaal:	€ 4.000,00	

Plannen en borging van verbetertrajecten vinden plaats in schoolmonitor.

Voor de ontwikkelpunten verwijzen wij naar:

Het schoolplan 2019-2023.

Het schooljaarplan 2019 -2020

Schoolgids 2019 2020

Taalbeleidsplan

Bijlagen

a. Schoolondersteuningsprofiel

376 Sint Bonifacius Kindcentrum Reahus

Toelichting

Met dit schoolondersteuningsprofiel willen wij in beeld brengen welke (extra) ondersteuning wij onze leerlingen bieden. Ook geven wij aan welke stappen wij gaan zetten om de ondersteuning op onze school te verbeteren. Daarmee worden ook de mogelijkheden van ons onderwijs duidelijk. Het profiel is samengesteld samen met het personeel van onze school. Na advies van de MR is het profiel door ons schoolbestuur vastgesteld. Het schoolondersteuningsprofiel maakt onderdeel uit van ons schoolplan. De ouders van onze school worden over de mogelijkheden voor (extra) ondersteuning op onze school geïnformeerd in de schoolgids. Het profiel wordt in de toekomst verder ontwikkeld en getoetst.

DEEL I INVENTARISATIE

Het ondersteuningsprofiel bestaat uit de volgende onderdelen:

- een korte typering van onze school
- de kwaliteit van onze basisondersteuning
- de deskundigheid voor extra ondersteuning waarover onze school beschikt
- de voorzieningen die onze school heeft om leerlingen extra ondersteuning te bieden
- de voorzieningen in de fysieke omgeving
- de samenwerkende ketenpartners
- belangrijke kengetallen van onze school.

- De onderdelen worden hieronder kort toegelicht.

Een korte typering van onze school

Het schoolondersteuningsprofiel begint in hoofdstuk 1 met een korte typering van onze school en van de ondersteuning die wij kunnen bieden aan leerlingen met extra onderwijsbehoeften.

Basisondersteuning

Voor alle scholen van het samenwerkingsverband Friesland is eenzelfde definitie van de basisondersteuning opgesteld. Alle scholen dienen te voldoen aan deze standaarden en indicatoren.

Beschikbare deskundigheid voor ondersteuning

Voor leerlingen die extra ondersteuning nodig hebben, beschikt onze school over specifieke deskundigheid. We hebben een onderscheid gemaakt in deskundigheid die wij als school zelf in huis hebben (interne deskundigheid) en deskundigheid die wij, indien nodig, kunnen halen bij het bestuur of van buiten (externe deskundigheid). In hoofdstuk 3 brengen wij deze kwaliteit van de deskundigheid in beeld.

Ondersteuningsvoorzieningen

Voor leerlingen die extra ondersteuning nodig hebben, kan het nodig zijn extra ondersteuningsvoorzieningen of groepen te organiseren. In hoofdstuk 4 brengen wij deze voorzieningen in beeld en geven wij ons eigen oordeel over de kwaliteit van deze voorzieningen.

Voorzieningen in de fysieke omgeving

In hoofdstuk 5 laten we zien welke voorzieningen er binnen het gebouw aanwezig zijn en wat de kwaliteit daarvan is.

Samenwerkende ketenpartners

Hoofdstuk 6 geeft een overzicht van partners waarmee de school samenwerkt ten behoeve van leerlingen die extra ondersteuning nodig hebben.

Materialen in de klas

Hoofdstuk 7 geeft een overzicht van de gebruikte materialen in de klas. Het gaat hier om materialen en voorzieningen die worden ingezet in de klas om leerlingen met extra onderwijsbehoeften te ondersteunen.

Grenzen van de zorg

Hoofdstuk 8 geeft de grenzen van de zorg aan.

DEEL II ANALYSE EN BELEID

Inhoud van de analyse

In het eerste deel hebben wij beschreven welke (extra) ondersteuning wij bieden aan ouders en leerlingen. Op basis van die inventarisatie hebben wij onze oordelen geanalyseerd, hebben wij als team een aantal conclusies getrokken en plannen gemaakt voor de toekomst. Deze conclusies en plannen zijn in deel II van dit schoolondersteuningsprofiel beschreven en vastgelegd.

De analyse geeft voor de onderdelen 1) basisondersteuning, 2) ondersteuningsdeskundigheid, 3) ondersteuningsvoorzieningen, 4) voorzieningen in de fysieke omgeving en 5) samenwerkende ketenpartners, 6) materialen in de klas en 7) grenzen van de zorg een antwoord op de volgende vragen:

- 1 *Beeldvorming*: wat zien we als we het geheel overzien: wat wij als school hebben en doen, wat wij in gang hebben gezet, de plannen voor de komende twee jaar en het gemiddelde van het samenwerkingsverband en/of bestuur?
- 2 *Oordeelsvorming*: wat vinden wij ervan tegen de achtergrond van onze missie, visie, doelstellingen?
- 3 *Besluitvorming*: wat gaan wij doen, welke concrete activiteiten gaan wij de komende periode OPPakken? Wij hebben daar vooral aandacht besteed aan de aspecten waar het team extra professionalisering nodig acht.

Vervolgstappen

We hebben als school de samenvatting van de activiteiten die we gaan uitvoeren (de resultaten van de besluitvorming uit de analyse) opgenomen in de onderwijszorgparagraaf van ons schoolplan.

Wij hebben tot slot als school een samenvatting gemaakt van ons schoolondersteuningsprofiel voor de schoolgids. Op die manier krijgen ouders, leerlingen en andere partijen inzicht in de mogelijkheden voor extra ondersteuning op onze school.

DEEL III Vaststelling en ondertekening

Het schoolondersteuningsprofiel moet tenminste één keer in de vier jaar worden vastgesteld door het bevoegd gezag. Daarbij heeft de MR adviesrecht. Het derde en laatste deel laat de vaststelling en ondertekening zien.

DEEL I INVENTARISATIE

Typering van de school

In ons schoolplan en in onze schoolgids hebben wij uitgebreid beschreven waarvoor onze school staat, wat onze doelstellingen zijn en wat wij onze leerlingen en onze ouders te bieden hebben.

Basisondersteuning

In ons samenwerkingsverband maken we onderscheid tussen de volgende varianten ondersteuning: de basisondersteuning op de basisschool, de extra ondersteuning, plaatsing op een school voor speciaal basisonderwijs en plaatsing op een school voor speciaal onderwijs cluster 3 en 4. Onder basisondersteuning verstaan we de ondersteuning die door elke school binnen het samenwerkingsverband Friesland geboden wordt. We verwachten dat alle scholen in het samenwerkingsverband minimaal voldoen aan deze basisondersteuning. Elk deelnemend schoolbestuur is zelf verantwoordelijk voor de kwaliteit en de uitvoering van de ondersteuning en de organisatie daarvan op de eigen scholen. Iedere school is in staat tot een cyclische wijze van handelingsgericht werken, waarbij het denken vanuit de ondersteuningsbehoefte van de leerling centraal staat.

Wat valt onder de basisondersteuning?

Ondersteuning:

Vanuit de interne zorgstructuur vindt preventieve ondersteuning plaats, gericht op het tijdig signaleren en voorkomen van leer- en gedragsproblemen.

Vanuit deze signalering wordt er cyclisch planmatig gewerkt.

- De scholen hebben een aanbod voor leerlingen met dyslexie wat uitgevoerd wordt middels een dyslexieprotocol.
- De scholen hebben een aanbod voor leerlingen met dyscalculie wat uitgevoerd wordt middels een dyscalculieprotocol.
- Onderwijsprogramma's en leerlijnen die zijn afgestemd op leerlingen met een meer of minder dan gemiddelde intelligentie.
- Op de scholen is een fysieke toegankelijkheid en de beschikbaarheid van hulpmiddelen voor leerlingen met een (meervoudige) lichamelijke handicap.
- De scholen werken met een protocol voor medische handelingen.
- De scholen hebben een duidelijke visie op de ondersteuning van de leerlingen.
- De procedures m.b.t. de ondersteuning zijn vastgelegd.
- De scholen zetten de ondersteuningsmiddelen gericht in.
- Deze ondersteuning wordt cyclisch geëvalueerd.
- De curatieve zorg en ondersteuning die de school samen met ketenpartners, bijvoorbeeld via het wijk- of gebiedsteam, kan bieden.

Afstemming:

- De leerstof van de scholen is afgestemd op de onderwijsbehoeften van de leerlingen.
- De materialen van de scholen zijn afgestemd op de onderwijsbehoeften van de leerlingen.
- De onderwijstijd van de scholen is afgestemd op de onderwijsbehoeften van de leerlingen.
- De instructie van de lessen zijn afgestemd op de onderwijsbehoeften van de leerlingen.
- De verwerking van de lessen zijn afgestemd op de onderwijsbehoeften van de leerlingen.

- De scholen werken met doorgaande leerlijnen.

Aanbod:

- Het aanbod van de scholen is dekkend zodat de kerndoelen worden bereikt.

Opbrengstgericht werken:

- De scholen verzamelen systematisch de vorderingen van de leerlingen.
- Deze informatie wordt gebruikt bij de invulling en bijstelling van het aanbod.
- De vorderingen van de leerlingen worden gedegen geanalyseerd.
- De lessen op de scholen zijn effectief: aansprekend, doelmatig en interactief.

Opbrengsten:

- De cognitieve eindresultaten die de leerlingen behalen zijn in overeenstemming met de gestelde minimumnormen van de inspectie.

Pedagogisch klimaat:

- Op de scholen heerst een positief en veilig pedagogisch klimaat.

Overdracht:

- De scholen werken met een goede overdracht van vorige school naar eigen school.
- De scholen werken met een goede overdracht binnen de school tussen de leerjaren.
- De scholen werken met een goede overdracht van de eigen school naar de volgende school.

Ouders:

- De scholen betrekken de ouders actief bij het onderwijs aan hun leerlingen wanneer het gaat over het informeren van de ouders over de ontwikkeling van hun kind.

De scholen zijn in staat de ondersteuningsbehoefte van de leerling te beschrijven. Voor de leerlingen die binnen de basisondersteuning specifieke ondersteuning krijgen, wordt er **planmatig gewerkt**. Wanneer er extra of zware ondersteuning nodig is, kan de school onderbouwen, aan de hand van bovenstaande criteria, dat de basisondersteuning niet toereikend is geweest. De schuin gedrukte criteria zijn indien van toepassing, voor de betreffende leerling.

Deskundigheid voor ondersteuning

420077 Sint Bonifacius Kindcentrum Reahûs

	Ondersteuningsdeskundigheid ..				Ondersteuningsdeskundigheid..				Ondersteuningsdeskundigheid ..			
	kwaliteit geborgd	naar tevredenheid	niet naar tevredenheid	niet beschikbaar	kwaliteit geborgd	naar tevredenheid	niet naar tevredenheid	niet beschikbaar	kwaliteit geborgd	naar tevredenheid	niet naar tevredenheid	niet beschikbaar
Orthopedagogie	.	.	.	■	.	■	.	.	.	■	.	.
(School)maatschappelijk werk	.	■	■	■	.	.	.
Remedial teaching	.	.	.	■	.	.	.	■	.	.	.	■
Speltherapie/ergotherapie/fysiotherapie	.	.	.	■	.	.	.	■	.	.	.	■
Dyslexie/ taal-, lees-, spraakproblemen, l..	.	.	.	■	.	.	.	■	.	■	.	.
Dyscalculie/ rekenen-, wiskundeproblem..	.	.	.	■	.	.	.	■	.	.	.	■
Faalangstreductie	.	.	.	■	.	.	.	■	.	.	.	■
Sociale vaardigheden (SOVA-training)	■	■	.	.	.	■
Motorische beperkingen/ motorische re..	.	.	.	■	.	.	.	■	.	.	.	■
Verstandelijke beperkingen	.	.	.	■	.	.	.	■	.	.	.	■
Gedragsproblemen (gedragsspecialist, t..	.	.	.	■	.	■	.	.	.	■	.	.
Huiselijk geweld/AMK/ vertrouwenszaken	.	■	■	.	.	.	■
Auditieve beperkingen	.	.	.	■	.	.	.	■	.	■	.	.
Visuele beperkingen	.	.	.	■	.	.	.	■	.	.	.	■
Concentratieproblemen, ADHD-leerlingen	.	.	.	■	.	.	.	■	.	■	.	.
Autisme (PDD, PDD-NOS, Asperger, AS..	.	.	.	■	.	.	.	■	.	■	.	.
Hoogbegaafdheid	.	■	.	.	.	■	■
Jonge risicoleerlingen, VVE, NT2	.	.	.	■	.	.	.	■	.	.	.	■
Jeugdhulp	.	.	.	■	.	.	.	■	.	.	.	■
Huiselijk geweld/AMK/vertrouwenszaken	.	.	.	■	.	■	■

Overige deskundigheid

Ondersteuningsdeskundigheid binnen de for.. Ondersteuningsdeskundigheid die vanuit he.. Ondersteuningsdeskundigheid die van buite..

Kleurlegenda:

■ kwaliteit geborgd ■ naar tevredenheid ■ niet naar tevredenheid ■ niet beschikbaar

In deze figuur staan de beoordelingen van de school aangegeven. Wij zijn tevreden over de mate van deskundigheid die aangevraagd kan worden.

Ondersteuningsvoorzieningen

420077 Sint Bonifacius Kindecentrum Reahûs

	kwaliteit geborgd	naar tevredenheid	niet naar tevredenheid	niet beschikbaar
Huiswerkklas(sen)	•	•	•	■
Hoogbegaafden groep(en)	•	■	•	•
Schakel-/taal- NT2-groep(en)	•	•	•	■
Structuurgroep(en)	•	•	•	■
Autigroep(en)	•	•	•	■
Groep(en) zeer moeilijk lerende kinderen	•	•	•	■
Groep(en) moeilijk lerende kinderen	•	•	•	■
Groep(en) leerlingen met internaliserende gedragsproblemen	•	•	•	■
Groep(en) leerlingen met externaliserende gedragsproblemen	•	•	•	■
Observatiegroep(en)	•	•	•	■
Crisisopvanggroep(en)/time out groepen	•	•	•	■
Heterogene sbo-/so-groep(en)	•	•	•	■

Overige voorzieningen

Kleurlegenda:
 ■ kwaliteit geborgd ■ niet naar tevredenheid
 ■ naar tevredenheid ■ niet beschikbaar

Deze figuur laat zien welke voorzieningen er binnen de school aanwezig zijn. Ook laat het overzicht zien hoe de school op de kwaliteit van de voorziening scoort. De items zijn in grote mate niet van toepassing op onze school.

Voorzieningen in de fysieke omgeving

420077 Sint Bonifacius Kindecentrum Reahûs

	kwaliteit geborgd	naar tevredenheid	niet naar tevredenheid	niet beschikbaar
Gebouw en ruimtes zijn rolstoelvriendelijk	■	■	■	■
Invalidetoilet(ten)	■	■	■	■
Voorzieningen voor dove/slechthorende leerlingen	■	■	■	■
Voorzieningen voor blinde/slechtziende leerlingen	■	■	■	■
Therapieruimte(s)	■	■	■	■
Verzorgingsruimte(s)	■	■	■	■
Stilte- of time out ruimte(s)- of hoek(en)	■	■	■	■

Overige fysieke voorzieningen

Kleurlegenda

■ kwaliteit geborgd	■ niet naar tevredenheid
■ naar tevredenheid	■ niet beschikbaar

Deze figuur laat zien welke voorzieningen zijn aangebracht in en aan het gebouw. Ook laat het overzicht zien hoe de school op de kwaliteit van de voorziening scoort. Wij kunnen indien mogelijk stilte of time-outoekoeken creëren.

Samenwerkende ketenpartners

420077 Sint Bonifacius Kindecentrum Reahûs

	structureel en intensief samen	regelmatig samen	incidenteel en op afroep samen	met deze partner(s) niet samen
Afdeling leerplicht gemeente	▪	▪	■	▪
CJG gemeente waaronder (buurt-)coaches	▪	▪	■	▪
(School) maatschappelijk werk	▪	▪	■	▪
GGD/JGZ	▪	▪	■	▪
Revalidatie-centra	▪	▪	■	▪
Geestelijke gezondheidszorg	▪	▪	■	▪
Jeugdhulp	▪	▪	■	▪
Politie	▪	▪	▪	■
Wijkorganisaties	▪	▪	▪	■
Voorzieningen voor voorschoolse educatie (KDV/PSZ)	■	▪	▪	▪
Scholen voor PO	▪	■	▪	▪
Scholen voor VO	▪	■	▪	▪
Scholen voor speciaal onderwijs, cluster 1 en 2	▪	▪	■	▪
Scholen voor speciaal onderwijs, cluster 3	▪	▪	■	▪
Scholen voor speciaal onderwijs, cluster 4	▪	▪	■	▪
Scholen voor speciaal basisonderwijs	▪	▪	■	▪

Overige partners

Kleurlegenda

- structureel en intensief samen
- regelmatig samen
- incidenteel en op afroep samen
- met deze partner(s) niet samen

Deze figuur laat zien met welke partners wij samenwerken. Ook laat het overzicht zien hoe intensief de samenwerking is.

Er zijn voldoende mogelijkheden om met samenwerkingspartners samen te werken en te overleggen.

Materialen in de klas

420077 Sint Bonifacius Kindecentrum Reahûs

	Structureel en kwaliteit geborgd	Naar tevredenheid	Ad hoc in gebruik	Niet beschikbaar
Orthodidactisch materiaal taal/lezen	■	■	■	■
Orthodidactisch materiaal rekenen/wiskunde	■	■	■	■
Specifiek aanbod/materialen voor meer- en hoogbegaafden	■	■	■	■
Inzet specifieke computerprogramma's	■	■	■	■
Schema's, stappenplannen voor leerlingen die structuur nodig hebben	■	■	■	■
Concentratiemiddelen in de klas (oorkappen, stilteplekken e.d.)	■	■	■	■
Ringleiding in de klas	■	■	■	■
Extra formatie in de groep	■	■	■	■
Ondersteuning van de leraren door assistenten (meer handen)	■	■	■	■
Extra aandacht door inzet van (collega-)leraren	■	■	■	■
Systeem van coaching door leerlingen	■	■	■	■

Overige materialen

Kleurlegenda:

- Structureel en kwaliteit geborgd
- Naar tevredenheid
- Ad hoc in gebruik
- Niet beschikbaar

Deze figuur laat zien welke materialen wij in de klas gebruiken. Ook laat het overzicht zien welke kwaliteit de materialen hebben.

Op dit moment beschikken we over voldoende materialen. Collega's kunnen soms extra worden ingezet omdat er regelmatig stagiaires op school zijn.

Grenzen van de zorg

420077 Sint Bonifacius Kindecentrum Reahûs

	Ja	Nee
De aanwezige deskundigheid voor extra ondersteuning binnen het team	■	■
De mate waarin de leerling en leraar extern worden ondersteund	■	■
De mate waarin de school de leerling de benodigde medische ondersteuning/verzorging kan bieden	■	■
De mate waarin de school het ontwikkelingsperspectief van de leerling kan realiseren	■	■
De mate waarin de veiligheid van de leerling, de medeleerlingen, hun ouders en de leraar kan worden gewaarborgd	■	■
De mate waarin het functioneren en het gedrag van de leerling voor de school hanteerbaar zijn	■	■
De mogelijkheden van ons aanbod en de materialen	■	■
De mogelijkheden van ons gebouw en de aanwezige voorzieningen	■	■
De mogelijkheden, deskundigheid en ervaring van de leraar	■	■
De omstandigheid dat gewerkt moet worden in een combinatiegroep	■	■
Het aantal leerlingen met extra onderwijsbehoeften in de groep	■	■
Het overschrijden van de maximale groepsgrootte	■	■

Toelichting grenzen van onze zorg

Kleurlegenda

- Ja
- Nee

Deze figuur laat zien welke grenzen de school heeft.

DEEL II ANALYSE EN BELEID

In dit deel analyseren wij onze gegevens en geven wij aan wat wij er (zo nodig of gewenst) mee gaan doen.

1. Basisondersteuning

Wat zien wij?	Er is voldoende basisondersteuning aanwezig.
Wat vinden wij?	
Wat gaan wij doen?	De school heeft de toekomstvisie en het beleid voor de komende jaren omschreven in een meerjarenplan We roepen deskundigheid in wanneer dit nodig is, er zijn geen directe acties. We werken verder aan de ontwikkeling van het Kindcentrum

2. Ondersteuningsdeskundigheid

Wat zien wij?	De onderwijsdeskundigheid binnen het team is op dit moment naar tevredenheid. Daarnaast zijn er voldoende mogelijkheden om ondersteuningsdeskundigheid aan te vragen.
Wat vinden wij?	
Wat gaan wij doen?	Contact onderhouden met de gedragsdeskundige van de BMS en indien gewenst vragen we ondersteuning aan.

3. Ondersteuningsvoorzieningen (fysiek, ruimtes, materialen)

Wat zien wij?	We zijn tevreden over de ondersteuningsvoorzieningen.
Wat vinden wij?	
Wat gaan wij doen?	We gaan samen met Eigen en Wijzer de buitenruimtes van de school ontwikkelen.

4. Samenwerking en grenzen

Wat zien wij?	De samenwerking is naar wens. In het zorgdocument geven wij de grenzen van de zorg aan.
Wat vinden wij?	Wij vinden dat we een school zijn waarin alle kinderen uit de omgeving onderwijs kunnen volgen en willen proberen indien nodig, wenselijk en mogelijk: onderwijs op maat aan te bieden.
Wat gaan wij doen?	Op de ingeslagen weg vooruit.

DEEL III VASTSTELLING EN ONDERTEKENING

Dit schoolondersteuningsprofiel is van advies voorzien door de MR:

Datum

Plaats

Handtekening MR

En vastgesteld door het bestuur:

Datum

Plaats

Handtekening MR

b. Zorgzuil

Voorbeeld zoals het in de groepen gehanteerd wordt naast het dag rooster , in de 1^e kolom wordt de zorg genoemd in de 2^e kolom wordt de dag evaluatie +vervolg genoteerd

Zorg groep 3/4/5/6/7/8

<u>Zorg:</u>	<u>Evaluatie:</u>
X en X korte opdrachten (beloningskaart en time timer/ koptelefoon)	
<u>Lezen met leesmoeder:</u> di: do: vr:	
<u>Rekenen:</u>	
<u>Aanvankelijk lezen:</u> .. verlengde instructie. E+D+N doen alle instructie mee, maar werken in 3 ster boekje.	
<u>Spelling:</u> 6 woorden dictee: M+P+M M. / M Spellingboekje met spellingdoelen erin, het doel van de week op tafel.	
<u>Taal:</u>	
Schrijven: Pengreep:	

c. Toetskalender

Toetskalender 2020-2021

Toetsen / l.v.s.	okt. / nov.	Jan./febr.	maart	april/ mei	juni	weeknr.+ event.datum
Cito- Spelling 3.0		gr.3 t/m 8			gr.3 t/m 7	Week 3 en 4 ; 23 en 24 .
AVI - tekstlezen 2018	gr.3herfstsign. (herfstvak.) Tussenmeting gr.4 t/m 8 incidenteel bij IV / V niveau	gr.3 t/m 8		Tussenmeting gr.3 t/m 8 incidenteel bijlage/ IV / V niveau voor lage score	gr.3 t/m 7	Week 44 ; 3 en 4 ; week 15 ; 23 en 24
Cito - DMT 2018	Tussenmeting gr.4 t/m 8 bij IV / V niveau	gr.3 t/m 8		Tussenmeting gr.4 t/m 8 bij lage IV / V niveau	gr.3 t/m 7	Week 44 ; 3 en 4 ; 15 ; 23 en 24
Cito - Begrijp.lezen 3.0		gr.4 t/m 8			gr.3-7	Week 3 en 4 ; 23 en 24.
Cito - Eindtoets				gr.8		20- 22 april
Cito - Rek./Wisk 3.0		gr.3 t/m 8			gr.3 t/m 7	Week 3 en 4 ; 23 en 24
Cito - Rekenen voor kleuters		gr.1 + 2			gr.1+2	Week 3 en 4 ; 23 en 24
Cito Woordenschat 3.0		Gr. 3 t/m 8				Week 3 en 4
Cito - Taal voor kleuters		gr.1 + 2			gr.1+2	Week 3 en 4 ; 23 en 24
Scol (s.e.o.)	gr.6 t/m 8 (door lln. + lkr.) gr.3, 4, 5 (door lkr.)		gr.1+2 (door lkr.)	gr.6 t/m 8 (door lln. + incid. lln. door lkr.) gr.3, 4, 5 (door lkr.)		Week 44 ; 15
Signalering ontw. voorsprong (hoog)begaafdheid 'SIDI' (computer)	gr.0/1 via oudergesprek gr.2, 3, 5, 7					Week 44

	(door lkr.)					
Saboso		Groep2				

	Okt-nov	Jan-febr	Maart	April-mei	Juni	
Pravoo-kleuters Oudercontact- formulier Rapporten Verslag/afscheids brief	gr.1+2 volgens afspraak gr.1+2 op inschrijving gr.3 t/m 8	volgens afspraak gr.3 t/m 8	gr.1+2	volgens afspraak Gr.1+2	op inschrijving gr.3 t/m 7 gr.1, 2 /	Week 44 Week 43 en 3; Week 15; Week 23 en 24

Bijlage:

Afspraken betreffende de afname van de toetsen.

t.a.v. methode-onafhankelijke toetsen: leerlingvolgsysteem.

- Alle leerlingen maken de toetsen, de toetsen worden door de leerkracht afgenomen en indien wenselijk door CPO
- Kinderen met een of meerdere leerlijnen of OPP worden op passend niveau getoetst.
- Kinderen met een ruime I+ score op een vak, kunnen in doorgetoetst worden, wanneer dit zinvol is.
- De spellingtoetsen worden als een dictee afgenomen (Niet spellend)
- De toetsen begrijpend lezen worden in de bovenbouw in meer dan 2 schooltijden afgenomen. Ze worden NIET voorgelezen ook niet bij leerlingen met dyslexie behalve na toestemming van de directeur. Ze worden eventueel vergroot voor leerlingen die dat als prettig ervaren.
- De toetsen en de handleiding: zijn te vinden in de centrale opbergplaats (kast CPO- ruimte)
- Leerkracht verwerkt de toets gegevens op computer in Esis en drukt 1 exemplaar af voor in de zorg map (klas).
- Zo nodig wordt er een toelichting gegeven aan de ouders over de toets gegevens op de oudercontactavonden. In juni vinden oudergesprekken plaats over: groepsverlenging of – versnelling, lln. met specifieke aandachtspunten/zorg.
- CPO maakt een schooloverzicht van het l.v.s. in Driedeeonline , dit wordt besproken in het team. Leerkracht maakt vooraf een analyse met interventies.
- De leerlingenbespreking door de leerkrachten en de CPO vindt plaats n.a.v. de toets gegevens. Let op: signaallijn IV/V. Daarnaast kunnen ook ter sprake komen: ontwikkelingsvoorsprong, (hoog)begaafdheid, gedrag/werkhouding, info ouders of anders. In juni gaat de leerlingenbespreking over: groepsverlenging of -versnelling, informatie over: verhuizing, plaatsing sbo of anders, lln. met specifieke aandachtspunten / zorg.
- Bestellen verbruiksmaterialen van Cito-toetsen door CPO 'er in nov.

d. Individueel handelingsplan

 <p>R.K. Basisschool Sint Bonifacius Reahûs</p> <p style="text-align: right;">Individueel Handelingsplan nr.</p>			
Naam leerling		Vakgebied	
Geb. datum		Periode hp	
Groep		Uitvoering hp door	
Leerkracht		Opgesteld hp door	
		IB-er	
Omschrijving probleem: (Beschrijf het probleem, conclusies. Waarom moet er iets gedaan worden?)			
Bevorderende factoren: -		Onderwijsbehoeften: -	
Belemmerende factoren:			
Screening: (Recente observaties / toetsen / analyse / leerlingenbespreking / vermeld datum)			
Doelstelling: (SMART gericht: specifiek, meetbaar, acceptabel, realistisch resultaat, tijdgebonden)			
1)			
2)			
Aanpak van de problemen			
▶			
▶			
▶			
Leer- en hulpmiddelen / Materialen:			
Organisatie: (Door wie / waar / wanneer - tijdstip / tijdsduur)			
Evaluatiemomenten: Tijdpad: toetsen – observaties - leerlingenbespreking / door wie?			
▶	m.b.v.	door: ?	
▶	m.b.v.	door:	
Evaluatie (effect en conclusie):			
Vervolg + Voortgang: (a) Doel bereikt b) Voortzetting gewenst c) Andere hulp gewenst)			
Afspraken met ouders:		Handtekening ouders:	
		Handtekening leerkracht:	

e. Ontwikkelingsperspectief

School:

Plaats:

Opgesteld door:

Leerling gegevens	
Naam:	
Geboortedatum:	
Geslacht:	
Huidige groep:	
Leerkraft:	
Schooljaar:	
Schoolverloop:	
Datum start OPP:	

Gedragsbeschrijving uitgangspunt: Werken Aan Wat Werkt; WAWW!
<p><u>Sociaal emotionele ontwikkeling:</u> Beschrijf concreet het probleemgedrag én het positieve gedrag</p> <p><u>Cognitieve ontwikkeling:</u> Beschrijf concreet feitelijk de leerproblemen en de sterke kanten</p> <p><u>Werkhouding:</u> Beschrijf concreet de problemen en sterke kanten die je waarneemt</p> <p><u>Andere ontwikkelingsgebieden (spraak-taal, mot.,)</u> Indien relevant vermelden</p>
Gezinssituatie
Gezag kader
Beginsituatie In kaart brengen wat wel en niet werkt! Werken Aan Wat Werkt! WAWW!
<p>Omschrijf de beginsituatie per ontwikkelingsgebied (de laatste en daarmee de actuele feitelijke gegevens) Concreet en specifiek (SMART) Vaardigheidsniveaus Leerrendementen De ondersteuning: tot nu De effecten van de ondersteuning</p> <p><u>De ondersteuning en effecten tot nu toe:</u> <u>Sociaal emotionele ontwikkeling:</u> <i>Aanbod:</i> <i>Effect:</i></p>

<u>Cognitieve ontwikkeling:</u> Aanbod Effect:		
<u>Werkhouding:</u> Aanbod: Effect:		
Onderzoekgegevens		
Instantie		
Deskundige		
Reden onderzoek		
Test		
Afnamedatum		
Testgegevens/conclusie		
Instantie		
Deskundige		
Reden onderzoek		
Test		
Afnamedatum		
Testgegevens/conclusie		
Hulpverlening (Naam instantie+ hulpverlener + soort hulp)	Sinds	
TIQ =	VIQ =	PIQ =

volgens SMART - principe	Bevorderende factoren	Belemmerende factoren	Onderwijsbehoefte (Gedetailleerde beschrijving van wat de leerling (van de leerkracht/ouders) nodig heeft. Waarbij moet de leerstof aansluiten? Wat voor instructie, taken, begeleiding, methoden en materialen zijn nodig? Eisen aan de leeromgeving?)
Sociaal/emotioneel gedrag			
Cognitieve en didactische ontwikkeling			
Spraak/taal ontwikkeling			
Werkhouding en taakaanpak			
Lichamelijke, motorische, zintuigelijke ontw.			

Onderwijs: relevante factoren in school, groep, leerkracht			
Opvoeding: relevante factoren in gezin, ouders, vrije tijd			

ONTWIKKELINGSPERSPECTIEF			
Gepland uitstroomniveau			
Vak:	Funct. Niveau	Afwijking van het regulier onderwijsprogramma?	
Taalontwikkeling (OB):		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.
Rekenontwikkeling (OB):		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.
Technisch Lezen:		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.
Spelling:		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.
Rekenen:		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.
Begrijpend lezen		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.
Leergebied overstijgend (sociale competentie, gedrag, werkhouding)		0 Ja. Evt: Leerroute/leerlijn:	0 Nee, zie groepsplan.

Overzichten LVS uit ESIS

Ontwikkelingsperspectief

*GEPLANDE UISTROOMBESTEMMING VO				
PRO VMBO BB/KB wel of niet met LWOO VMBO GT/T HAVO VWO				
Uitstroomniveau per leergebied	lezen	spelling	rekenen	Begrijpend lezen
Motivatie				

HANDELINGSDEEL LEERGEBIEDOVERSTIJGEND (LEERLIJNEN)

BETREFT	
0 Sociaal-emotioneel 0 Gedrag 0 Leren-leren	0 Werkhouding 0 Lichamelijk/medisch 0 Communicatieve redzaamheid
Doelen op lange termijn (globaal):	
<u>Sociaal emotionele ontwikkeling:</u>	
<u>Cognitieve ontwikkeling:</u>	
<u>Werkhouding:</u>	

DOELEN EN AANBOD OP KORTE TERMIJN (half jaar)	
Periode:	
Leerkracht:	
Beginsituatie:	
<u>Sociaal emotionele ontwikkeling:</u>	
<u>Cognitieve ontwikkeling:</u>	
<u>Werkhouding:</u>	
Doelen op korte termijn	
<u>Sociaal emotionele ontwikkeling:</u>	
<u>Cognitieve ontwikkeling:</u>	
<u>Werkhouding:</u>	
*Onderwijsbehoeften leerling:	
<u>Sociaal emotionele ontwikkeling:</u>	
<u>Cognitieve ontwikkeling:</u>	
<u>Werkhouding:</u>	
Ondersteuningsbehoeften leerkracht/ouders:	
<u>Sociaal emotionele ontwikkeling:</u>	
<u>Cognitieve ontwikkeling:</u>	
<u>Werkhouding:</u>	

Behoefte/inbreng van het kind:
Acties:
Opmerkingen/bijzonderheden:
Evaluatiemomenten: <i>(tenminste jaarlijks met ouders/ verzorgers)</i>
Handtekening gezaghebbende ouders/verzorgers:
Datum:

Voor het handelingsdeel verwijzen we naar het 'individueel' groepsplan.
Hierin zijn de afwijkingen van het reguliere onderwijsprogramma en de te bieden begeleiding en ondersteuning opgenomen.
(Mogelijkheid dit hieronder te plaatsen)

f. Orthotheek

Toetsen	Toetsen van Cito Rekenen 3.0 Spelling 3.0 Begrijpend lezen 3.0 PI dictee Taal voor kleuters Rekenen voor kleuters Signaleringslijst SIDI
Materiaal voor leerlingen die meer kunnen	SIDI protocol Slim maar.... P. Dawson en R, Guare
Achtergrondinformatie, literatuur	Het aspergesyndroom en pesten. N. Dublin Geef me de vijf. Colette de Bruin Autisme wijzer. D. Bets en N. Patrick
Schrijven	Schrijven als oefenvak. A. van Engen
Lezen	Omgaan met dyslexie. L Loonstra en T Braams Diagnostiek van lezen en spellen . Struiksma Protocol leesproblemen en dyslexie. 1-4 en 5-8 Dyslexie en lezen A Smits en T. Braams
Rekenen	Protocol ERWD Groenenstijn etc. PDO rekenen Dyscalculiemap Met sprongen vooruit
Spelling	Kleuters leren spellen Spellingproblemen. Kees de Baar Spellen met zwakke kinderen. Praxis
Achtergrondinformatie	Van Kerndoelen tot leerlijn. Marielle der Stap HG werken op school Acco
Sociaal emotionele ontwikkeling	Omgaan met jezelf en de ander Het sociale verhalenboek Groepsplan gedrag/ K. van Overveld Van pesten naar samenwerken. S. Young Elke dag een emmertje vol. M. Boord Begeleiden van leerlingen met problemen J. Kummeling Angst en depressie. W de Jong Kinderen met aandacht en werkhoudingsproblemen . K. Timmerman Wat vraag ik aan mijn kind? A. Jansens. Praktische methode psycho educatie aan kinderen. Kinderkwaliteitenspel
Coaching	Coaching in het PO. Y. Visser
21ste Eeuwse vaardigheden .	
Leren voor morgen: Uitdagingen voor het onderwijs	

g. Procedure dyslexie

Beleid bij lezen dyslexie: Wij volgen het protocol leesproblemen en dyslexie .

In 2011 heeft de BMS zich - samen met andere schoolbesturen - ge- en verbonden aan het plan van aanpak Dyslexie po / vo. Hierin is vastgelegd hoe basis en vo - scholen omgaan met dyslexie. Dit eventuele protocol is bij de intern begeleiders aanwezig en hen bekend. Elke BMS-school handelt hier naar.

1. Signalering van dyslexie kan al in groep 1-2 plaatsvinden. De aanmelding voor een onderzoek vindt plaats wanneer er 3 meetmomenten zijn geweest waarin de leerling een E scoort op de DMT en bij de laagste 10% van de groep hoort. Na de meetmomenten is er een interventie opgestart met oefenperiodes. Het kind oefent 1 uur extra per week gedurende ½ jaar. Wanneer het kind didactisch resistent is en opnieuw een E haalt kan de aanvraag door ouders en school gedaan worden.
2. De aanmelding vindt meestal plaats in de groepen 4-5-6 en 7.

Stappenplan groep 2

Stap 1 Meetmoment 1: januari groep 2 (toetskalender) Risicoscreening voor kleuters.

Stap 2 Interventieperiode (jan-mrt) De kinderen die onvoldoende scores op de risicoscreening voor oudste kleuters worden 2x 20 min. per week begeleid door leerkracht/ ib-er. De vroege interventie vindt plaats in een kleine groep. De interventie moet gericht zijn op letterkennis en ontwikkeling van het fonemisch bewustzijn. Er worden meerdere letters aangeleerd. Liefst de letters die voor het kind belangrijk zijn. De letters zullen op verschillende manieren aangeleerd en verwerkt moeten worden, auditief, visueel en tactiel. De verwerking van de letters kan weer in de groep plaatsvinden. Het is van uitermost belang dat dit spelenderwijs gebeurt. Er wordt o.m. gebruik gemaakt van het boek: Kijk mijn letter van A. Keuper. Railsletters, uit de kopieermap. Kaartjes uit Drietal. Klei om lettervormen te maken. Het gebaren alfabet van Trijntje de Wit kan als hulpmiddel gebruikt worden. Een lettergroeiboekje is een goede manier om de leerling inzicht te geven in de eigen succeservaringen. Er mogen geen eisen gesteld worden op het vlak van de letterbenoeming. Zo kunnen er ook geen faalervaringen opgedaan worden.

Stap 3 Meetmoment 2: Afname van risicoscreening en de vooruitgang bepalen. (januari/februari)

Stap 4 Interventieperiode 4-5: Is voor de kleuters die onvoldoende scores op de toets. In de 2e interventieperiode worden opnieuw bovenstaande opdrachten aangeboden wanneer nog steeds een onvoldoende score op de toets wordt gehaald. In een groepsplan dat op de L-schijf staat. De interventies en evaluaties worden beschreven.

Stap 5 Meetmoment 3. Juni

Stappenplan voor groep 3

Stap 1 Beginsituatie is bekend door risicoscreening van oudste kleuters in januari in groep 2. De risico kinderen krijgen extra instructie en verlengde instructie.

Stap 2 Herfstsignalering.

Stap 3 Interventieperiode (periode 2 herfst-Kerst).

Stap 4 Jan, (Toetskalender) Wintersignalering. Deze volgt volledig het protocol (Letterkenniswoordkennis-DMT) Eventueel AVI wanneer een leerling hieraan toe is. Interventieperiode herfst-kerst. Binnen de groep wordt door de leerkracht extra aandacht besteed aan herhaling van de geleerde letters. De leerling krijgt extra tijd om de letters te leren en te herhalen. We verwachten een Avi M3 score op beheersingsniveau.

Stap 5 Interventieperiode. Periode 3(Januari, na de toetsen tot eind maart).

Stap 6 Eind maart, tussen meting. Voorjaarssignalering.

Stap 7 Interventieperiode Periode 4-5.

Stap 8 Meetmoment volgens toetskalender. (DMT+AVI)).

Streef niveau van groep 3 is >E3, beheersingsniveau. Interventies zijn te vinden in de DMT map. Voor de individuele leerling wordt een verslag gemaakt in Esis.

Stappenplan voor groep 4-5-6

- Beginsituatie ligt vast volgens toetsgegevens van eind groep 3. Er wordt gebruik gemaakt van de DMT-map.
- Interventieperiode 1 (zomervakantie-herfst).
- Eind oktober Meetmoment 1 DMT+AVI voor zwakke leerlingen.
- Interventieperiode 2 (herfst-kerst).
- Januari. Meetmoment 2 Toetskalender (DMT voor alle kinderen, AVI toets voorzwakke lezers.)
- Interventieperiode. Eind jan-maart.
- Meetmoment 3. AVI toets voor zwakke lezers.
- Interventieperiode 4-5
- Meetmoment 4, voor alle leerlingen DMT en AVI
- Streefniveau van groep4 is >E4
- Van groep 5 >E5
- Van groep 6> E6

Stappenplan Groep 7 en 8

De beginsituatie is bekend door het meetmoment eind groep 6 of eerder.

September: Interventieperiode voor kinderen die het leesniveau AV1 niet of net behaald hebben.

In incidentele gevallen kan een dyslexie onderzoek aangevraagd worden wanneer aanneembaar te maken is dat de leerling compensatiestrategieën ontwikkeld heeft waardoor eerder signaleren niet mogelijk was;

De leerlingen van onze school kunnen worden aangemeld bij Cedin, Drachten.

Voor leerlingen met een dyslexieverklaring hebben wij de volgende schoolafspraken:

de leerling krijgt meer tijd bij toetsen en bij de eind-Cito wordt een digitale versie besteld en krijgt de leerling de toetsen(op begrijpend lezen na) auditief aangeboden. In speciale gevallen kan, na toestemming van de directeur de toets van begrijpend lezen worden voorgelezen .

Wanneer het mogelijk is worden toetsen mondeling afgenomen. De leerkracht zorgt voor een dyslexie vriendelijk proefwerk. Denk hierbij aan : bladspiegel, lay out, regelafstand. Inspringen is verwarrend.

- Lettertype ARIAL is het duidelijkst. (niet times new roman en niet wisselen van lettertype) Grootte 12. (bij groter type is er meer moeite met de samenhang).
- Vetgedrukt heeft de voorkeur boven cursief.
- Probeer de hoeveelheid tekst op de blz. te verminderen.

- Bij ernstige dyslexie leest de leerkracht de teksten (na toestemming van de directeur) bij een toets voor.
- Extra hulp bij het schrijven van verhalen, verslagen, werkstukken. Bij werkstukken zou je de volgende hulp kunnen geven: Schema's aanreiken (inleiding, slot, kern) hoofdstukken maken met de leerling. Beperken van de opdracht. Het kind gebruik laten maken van spellingcontrole op de computer. Maatjeswerk; de leerling laten samenwerken met een taalgevoelige leerling.
- Het werk van de leerling wordt nooit door de leerling zelf nagekeken.
- De spellingfouten worden zoveel mogelijk genegeerd op voorwaarde dat de leerling woorden waarvan hij de spelling niet kent zoveel mogelijk klankzuiver schrijft. De spellingfouten worden niet aangestreept bij opstel en zaakvak-gerelateerde vakken.
- Spelfouten worden gedifferentieerd beoordeeld (bijv. alleen fouten met een bepaalde spellingregel tellen mee).
- Aantal oefeningen wordt beperkt.
- Extra tijd voor schrijftaken.
- Gebruik van hulpmiddelen zoals woordenboek, regelkaart en tekstverwerker met spellingcontrole, laptop.
- Waar mogelijk wordt mondeling overhoord, bijv. topografie, dictees waarbij van tevoren al vaststaat dat de leerling veel fouten maakt, maakt de leerling niet mee.
- Leerling krijgt extra tijd en instructie bij spelling, hierbij gelden vooral de regels van de 3 V's; Veel, Vaak, Verschillend.

h. Procedure dyscalculie

Bij rekenproblemen volgen wij het protocol: Ernstige rekenen en wiskunde problemen en dyscalculie. (basis, speciaal basis en speciaal onderwijs).

Dit houdt in dat we voldoende tijd besteden aan rekenonderwijs, minimaal 1 uur per dag en de rekentijd heeft naast de taaltijd prioriteit. De groep wordt in 3 subgroepen verdeeld (groepsoverzicht) en de zwakke rekenaars krijgen meer tijd en instructie in de kleine groep. Voor deze kinderen wordt rekenen zo mogelijk visueel gemaakt, in de context aangeboden en er wordt zoveel mogelijk concreet materiaal gebruikt.

Wij gebruiken net zoals het protocol de volgende gradaties:

1. De normale ontwikkeling. Deze kinderen krijgen een korte uitleg en gaan zelfstandig aan het werk. In het protocol wordt dit fase groen genoemd (basis).
2. Wanneer zich in de rekenontwikkeling geringe problemen voordoen op de deelgebieden wordt dit fase geel (intensief) genoemd. De leerling heeft tijdelijk extra ondersteuning en hulp nodig, uitleg in de kleine groep en extra tijd.
3. Wanneer er zich ernstige problemen voordoen noemen we dit fase oranje. Er is sprake van specifieke onderwijsbehoeften op het gebied van rekenonderwijs, die in principe door deskundige begeleiding oplosbaar is binnen de school. De leerling heeft doorgaans extra zorg nodig, bijv. extra instructie tijd buiten de groep.
4. Fase rood: er doen zich ernstige hardnekkige reken- en wiskunde problemen voor die in principe zijn te begeleiden binnen de school, maar waarbij mogelijk externe ondersteuning gewenst is. De specifieke onderwijsbehoeften zijn structureel. Op onze school zijn dit de leerlingen met een ontwikkelingsperspectief (OPP). Er is meestal contact of onderzoek geweest van externe deskundigen en dit is vastgelegd in een schriftelijk perspectief ondertekend door de ouders.

In een enkel geval heeft een leerling een dyscalculie-verklaring. In het ontwikkelingsperspectief worden de onderwijsbehoeften beschreven. Wanneer een leerling in groep 8 op het niveau van groep 7 rekt en in de loop van het schooljaar begint met het rekenprogramma van groep 8, is deze achterstand minder dan een jaar en wordt er geen ontwikkelingsperspectief vastgesteld.

Voor de aanvraag van een dyscalculie verklaring zijn de volgende criteria belangrijk:

- Het IQ van de leerling is niet lager dan 85.
- Er is een achterstand van meer dan 1 jaar.
- De hardnekkigheid van de rekenproblemen is aangetoond omdat de leerling al meerdere jaren extra begeleiding heeft gehad en het laatste half jaar, minimaal 1 uur per week extra rekenoefeningen heeft gekregen, naast het reguliere rekenwerk.
- Er is een niet te verklaren achterstand bij rekenen t.o.v. begrijpend lezen.

i. Procedure advies voortgezet onderwijs

Onze school maakt gebruik van de Eindtoets Cito. Deze toets vindt plaats in april.

Het primair en voortgezet onderwijs in Friesland heeft een wijze van beoordelen ontwikkeld, om de advisering door de basisschool naar het vervolgonderwijs te baseren op de meerjarige ontwikkeling van de leerling, zoals die zichtbaar wordt in het leerlingvolgsysteem van de school. Er wordt gebruik gemaakt van De Plaatsingswijzer.

De basisschool (leerkrachten, directeur en CPO) stelt het advies op en dit advies is leidend voor de aanmelding bij het voortgezet onderwijs.

Bij de plaatsingswijzer staan de gegevens uit het LVS vanaf groep 6 centraal. Er wordt gekeken naar de ontwikkeling van een leerling bij

- Begrijpend lezen
- Rekenen
- Technisch lezen
- Spelling

De 2 eerste onderdelen tellen hierbij het zwaarst.

Per onderwijsniveau zijn er 4 profielen waarop een leerling kan worden aangemeld. Dit heeft er mee te maken dat een leerling niet altijd voldoet aan de eisen die nodig zijn voor het betreffende onderwijsniveau.

1. Basisprofiel is het vereiste profiel voor het betreffende onderwijsniveau.
2. Het plusniveau is profiel voor leerlingen die m.b.t. het betreffende onderwijsniveau wat over lijken te hebben en misschien in de toekomst kunnen doorstromen naar een hoger niveau.
3. Het bespreekprofiel is het profiel voor leerlingen die niet geheel voldoen aan de eisen voor het betreffende onderwijsniveau. Denk aan een situatie die zich voorgedaan kan hebben in het (school)leven van de leerling waardoor het presteren op school tijdelijk negatief is beïnvloed. de basisschool levert een schriftelijke onderbouwing aan.
4. Het disharmonisch profiel is het profiel voor leerlingen die op basis van het LVS niet aan de eisen voor het betreffende onderwijsniveau lijken te voldoen maar waarvoor de verklaring gevonden wordt in een gediagnosticeerde leerstoornis (bijv. dyslexie-dyscalculie) of een diagnose op sociaal-emotioneel gebied (bv pddnos, adhd). Ook hier geldt dat de basisschool een schriftelijke onderbouwing aanlevert.

De eisen per onderwijsniveau zijn over het geheel genomen:

- Plaatsingswijzer A: VWO. De leerling heeft in groep 6 t/m 8 over het geheel genomen een A-I gehaald op de toetsen van het LVS.
- Plaatsingswijzer B: HAVO. De leerling heeft in groep 6 t/m 8 op de toetsen die deel uitmaken van het LVS over het geheel genomen resultaten behaald op A-II en B-II niveau.
- Plaatsingswijzer C :VMBO –TL- MAVO. De leerling heeft in groep 6 t/m 8 op de toetsen die deel uitmaken van het LVS over het geheel genomen
- resultaten behaald op C-III niveau en heeft daarnaast ook B-II scores.
- Plaatsingswijzer D :VMBO-KL. De leerling heeft in groep 6 t/m 8 op de toetsen die deel uitmaken van het LVS over het geheel genomen resultaten behaald op hoog D-IV niveau en lager C-V niveau scores .
- Plaatsingswijzer E :VMBO-BL .De leerling heeft in groep 6 t/m 8 op de toetsen die deel uitmaken van het LVS over het geheel genomen resultaten behaald met overwegend E-V scores en voor technisch lezen E en D-IV scores.
- Praktijkonderwijs: De leerling heeft in groep 6 t/m 8 op de toetsen die deel uitmaken van het LVS over het geheel genomen resultaten behaald op E-V niveau. Door onderzoek is vastgesteld dat het IQ lager is dan 76.
- Het IQ bereik 75/80 vormt het grensgebied tussen Leerwegondersteunend onderwijs en Praktijkonderwijs. Met name de leervorderingen en persoonlijkheidsfactoren zijn doorslaggevend bij de keuze voor ene beschikking LWO of Pro. Hiervoor is een IQ –toets (NIO) noodzakelijk .

- Zie voorbeeld van de plaatsingswijzer op de L-schijf.
- De eindtoets kan gebruikt worden als een second opinion bij de aanmelding, echter de aanmelding en de plaatsing van de leerling gebeuren al voordat de eindtoets wordt afgenomen. Wanneer een leerling een hogere score dan verwacht haalt bij de Eindtoets wordt er in overleg met ouders een heroverweging van het advies besproken en medegedeeld aan het V.O.
- Schoolafspraken.
- De leerkrachten van de groepen 6-7-8 vullen de plaatsingswijzer in en krijgen het format aangeleverd van de ICT-er.
- De leerkracht van groep 6 geeft in januari (M6) aan de ouders aan hoe hun kind zou scoren op het niveau van V.O. voor de vakken begrijpend lezen en rekenen. Dit wordt afgelezen aan de plaatsingswijzer.
- De leerkracht van groep 7 geeft in januari (medio 7) een voorlopig, breed advies. Bijvoorbeeld richting Havo-VWO of richting Kader-TL. Dit advies wordt vooraf opgesteld met directeur en intern begeleider .
- In januari (medio 8) geeft de leerkracht van groep 8 aan ouders en leerling het advies voor het V.O. Het advies wordt opgesteld door leerkracht van groep 8, directeur en CPO.
- De ICT zorgt ervoor dat de leerlinggegevens klaarstaan in OSO.
- Voor leerlingen met een dyslexieverklaring wordt de gesproken versie op cd besteld. Voor een leerling die eventueel met Kurzweil werkt, de Kurzweilversie.

j. Procedure verwijzing S(B)O

Wanneer er ondanks extra zorg voor een leerling onvoldoende vorderingen zijn, wanneer de sociaal-emotionele ontwikkeling stagneert of wanneer een leerling voor zijn ontwikkeling te sterk afhankelijk is van de leerkracht en er handelingsverlegenheid ontstaat kunnen we besluiten om in samenspraak met ouders te onderzoeken of een verwijzing naar een andere school passender is. Het gaat hierbij in principe om een school voor speciaal onderwijs of speciaal basisonderwijs.

Voor de plaatsing op een s(b)o school is een langer lopend ontwikkelingsperspectief (OPP) essentieel. In dit document staan de onderzoeksgegevens beschreven, de bevorderende en de belemmerende factoren van de leerling en de onderwijsbehoeften. In het OPP staan de interventies beschreven waar de school aan gewerkt heeft en in de conclusie wordt de handelingsverlegenheid en het effect van de gedane interventies benoemd. Hierbij komt tevens de hulpvraag naar voren. Dit document is (meerdere malen) met ouders besproken en ondertekend door ouders en de directeur.

Wanneer het OPP compleet is en de wensen van ouders en school komen overeen wat de betreft verwijzing betreft, kan de leerling aangemeld worden bij de BMS. De medewerker die dit in zijn beheer heeft komt naar de school en voert alle gegevens in, in Grippa. Dan wordt de procedure van aanmelding bij het s(b)o opgestart en kan er een toelaatbaarheidsverklaring aangevraagd worden.