

SCHOOLPLAN 2019-2023

SBO Pastoor van Ars (18CQ)

**IEDEREEN
ACCEPTTEERT ME
ZOALS IK BEN.
NU IK NOG.**

Loesje

Voorwoord

Voor u ligt het Schoolplan 2019 - 2023 van SBO Pastoor van Ars. In dit schoolplan hebben wij de huidige situatie beschreven en door middel van beleidsvoornemens en verbeterplannen een beeld geschetst van de gewenste toekomst. In het plan van een basisschool zal het niemand verbazen dat er vooral gesproken wordt over allerhande (nieuwe) ontwikkelingen. Ontwikkelingen die erop gericht zijn om het onderwijs aan de leerlingen, want zij zijn het waar het om draait, te versterken. Wanneer we een plan schrijven voor een periode van 4 schooljaren, dienen we ons er terdege van bewust te zijn dat ontwikkelingen ons soms inhalen en wetenschappelijke inzichten veranderen. Voorgaande neemt niet weg dat wij als onderwijsorganisatie het als onze plicht zien om onze blik op de toekomst te richten en in aansluiting op onze missie en visie, en onder de vleugels van ons bestuur, beleid te maken voor de toekomst. Beleid dat qua vorm, uitvoering en tijdsplanning niet in beton gegoten is, maar dat ons richting geeft om ook de komende jaren de goede dingen te doen.

Fatimah Barkhuijsen en Adam Altena (directie)

Inhoud

1	Inleiding.....	7
1.1	Schoolgegevens	7
1.2	Doelen schoolplan	7
1.3	De Koersbeweging 2022 van Lucas Onderwijs.....	7
1.3.1	Besturingsfilosofie Lucas Onderwijs.....	7
1.4	Totstandkoming schoolplan 2019-2023.....	8
1.4.1	Gerelateerde en geraadpleegde documenten en bronnen	8
1.5	Beleidsvoornemens en verbeterplannen.....	9
2	Beknopte beschrijving van onze school.....	10
2.1	Ligging.....	10
2.2	Leerlingaantal.....	10
2.3	Typering.....	10
2.4	De leerling- en ouderpopulatie	10
2.5	Het team van SBO Pastoor van Ars	11
3	Maatschappelijke opdracht van de school	12
3.1	Waar staan we voor?.....	12
3.1.1	Missie Lucas Onderwijs	12
3.1.2	Missie: waar staan wij voor?	12
3.2	Visie: Hoe geven we dat vorm?.....	12
4	In- en externe ontwikkelingen	14
4.1	Leerlingstromen	14
4.2	Lerarentekort	14
4.3	Doorgaande lijn PO-VO	14
4.4	Beleid samenwerkingsverband	14
4.5	De ontwikkeling tot een Kindcentrum	15
4.6	Algemene verordening gegevensbescherming (AVG).....	15
5	Toekomstgericht onderwijs	16
5.1	Levensbeschouwelijke identiteit.....	16
5.2	De organisatie van het onderwijsleerproces binnen onze school	16
5.2.1	De verdeling van de onderwijstijd over de leergebieden	16
5.3	De inrichting van het onderwijsleerproces	17
5.3.1	Onderwijstijd	17
5.3.2	Continuurooster	17
5.3.3	Didactisch handelen	17
5.4	Pedagogisch klimaat.....	18
5.4.1	Rust en structuur	18
5.4.2	Omgaan met elkaar	18
5.4.3	Veiligheidsplan (sociale omgeving)	18
5.4.4	Leerlingparticipatie.....	19
5.4.5	Eigen ambities pedagogisch-didactisch-, schoolklimaat en veiligheid.....	19
5.5	Sociaal-emotionele ontwikkeling	19
5.5.1	Volgen.....	19
5.5.2	Programma.....	19
5.6	Sociale Veiligheid.....	20
5.7	Opbrengstgericht werken.....	21
5.7.1	Toetsen	21

5.7.2	Doelen	21
5.7.3	Referentieniveaus.....	21
5.8	De inhoud van ons onderwijs	22
5.8.1	De kernvakken: rekenen, spelling, technisch- en begrijpend lezen.....	22
5.8.2	Rekenen.....	22
5.8.3	Technisch lezen	23
5.8.4	Begrijpend lezen.....	23
5.8.5	Spelling	23
5.8.6	Taal	23
5.8.7	Schrijven en fijne motoriek	23
5.8.8	Engels.....	24
5.8.9	Wereldoriëntatie en Verkeer	24
5.8.10	Muziek-, kunst- en bewegingsonderwijs.....	24
5.8.11	Burgerschap.....	24
5.8.12	Toekomstgericht onderwijs.....	24
5.8.13	Vaardigheden van de 21 ^{ste} -eeuw	25
5.8.14	Brede talentontwikkeling.....	26
5.8.15	Praktisch werken	26
5.8.15	Thematisch werken	27
5.9	Beleidsvoornemens en verbeterplannen.....	27
6	Passend Onderwijs.....	28
6.1	Maatwerk	28
6.2	Leerlingenzorg.....	28
6.3	Zorgcyclus.....	28
6.3.1	Trends of signaleringen	28
6.3.2	Groepsbespreking	28
6.3.3	Handelingsplan	29
6.3.4	Onderzoek	29
6.3.5	Remedial Teaching	29
6.3.6	Motorische remedial teaching	29
6.3.7	Fysiotherapie	30
6.3.8	Logopedie	30
6.3.9	Rots en Water.....	30
6.3.10	Externe instanties.....	30
6.4	Belangrijke documenten	30
6.4.1	Dossier en Doelen.....	30
6.4.2	Het ontwikkelingsprofiel	31
6.5	Leerlijnen.....	31
6.6	Multi Disciplinair Overleg (MDO)	32
6.7	Schoolverlaters.....	32
6.8	Late instroom	33
6.9	Communicatie met ouders.....	33

6.9.1	Ouder-vertel-gesprek	33
6.9.2	Afsluiten observatieperiode	33
6.9.3	Ontwikkelsprek.....	33
6.9.4	Ouder- en kindrapporten	33
6.10	Schoolondersteuningsprofiel	33
6.11	Onderwijs aan langdurig zieke leerlingen	34
6.12	Passend onderwijs en de uitwerking voor de school	34
6.12.1	Positie en relatie in stadsdeel.....	34
6.12.2	Basisondersteuning op het SBO	34
7	Toekomstgericht personeelsbeleid.....	36
7.1	Personele bezetting.....	36
7.2	Doelen personeelsbeleid.....	36
7.3	Begeleiding en coaching (startende en nieuwe) leerkrachten.....	37
7.4	Vaardigheden en competenties	37
7.4.1	Vaardigheden en competenties o.b.v. missie, visie en deelname KC.....	37
7.4.2	Vaardigheden en competenties o.b.v. pedagogisch en didactisch handelen	38
7.5	Professionele ontwikkeling medewerkers	38
7.6	Tevredenheid medewerkers	38
7.7	Werkverdelingsplan.....	39
7.8	Verzuimbeleid	39
7.9	Vrouwen in de schoolleiding	39
7.10	Beleid met betrekking tot stagiairs	40
7.11	De schoolleiding	40
7.12	Speerpunten personeelsbeleid	40
7.13	Besturingsfilosofie	41
7.14	Beleidsvoornemens en verbeterplannen.....	41
8	Kwaliteitszorg.....	42
8.1	Zorgcyclus.....	42
8.2	Onderwijskundig beleid.....	42
8.3	Personeels- en professionaliseringsbeleid.....	42
8.4	Jaarlijkse kwaliteitscyclus	42
8.5	Doelen kwaliteitszorg	43
8.6	Planmatig werken.....	43
8.7	Plannen.....	43
8.7.1	Groepsplannen	43
8.7.2	Beleidsplannen	43
8.8	Besprekingen.....	43
8.8.1	Leerlingbesprekingen	43
8.8.2	Gesprekkencyclus medewerkers.....	44
8.8.3	Gesprekkencyclus ouders en verzorgers én leerlingen	44
8.9	Kwaliteitszorg instrumenten	45
8.10	Borgen van kwaliteit.....	45
8.11	Beleidskader van kwaliteitszorg Lucas onderwijs.....	45
8.11.1	Stelsel van kwaliteitszorg	45
8.11.2	Kwaliteitscultuur.....	46
8.11.3	Verantwoording en dialoog.....	46
8.12	Beleidsvoornemens en verbeterplannen.....	47

9	Doorgaande lijnen.....	48
9.1	Samen met ouders en verzorgers	48
9.2	Samen met de BSO-aanbieders.....	48
9.3	Samen met aanleverende PO-scholen	48
9.4	Samen met het Voortgezet Onderwijs.....	49
9.5	Passende adviezen en vervolgsucces	49
9.6	Doorgaande leerlijnen.....	49
9.7	Met externe partners	50
9.8	Beleidsvoornemens en verbeterplannen	50
10	Overige beleidsdomeinen	51
10.1	Financieel beleid.....	51
10.1.1	Financieel beheer	51
10.1.2	Keuzes met een financiële impact de afgelopen jaren	51
10.1.3	Keuzes of consequenties van verschijnselen met een financiële impact in de toekomst .	52
10.1.4	Financiële positie van de school.....	52
10.1.5	Financiële risico's.....	52
10.1.6	Giften, sponsoring en ouderbijdragen	52
10.1.7	Beleidsvoornemens en verbeterplannen	52
10.2	Facilitair beleid	52
10.2.1	Veiligheidsplan (fysieke omgeving).....	53
10.3	Ontwikkelen naar een KC	53
10.3.1	Beleidsvoornemens en verbeterplannen	53
11	Planning beleidsvoornemens en verbeterplannen	54
Bijlage 1	Gedragssafspraken.....	56
Bijlage 2	4D-model van de CED-groep bij technisch lezen.....	57
Bijlage 3	Dossier en Doelen.....	58
Bijlage 4	Ontwikkelingsperspectief leerling.....	62
Bijlage 5	Cijfermatige gegevens OOP.....	63
Bijlage 6	Ouderrapport	64

1 Inleiding

1.1 Schoolgegevens

Naam: SBO Pastoor van Ars
Brinnummer: 18CQ
Directie: Fatimah Barkhuijsen (adjunct-directeur)
Adam Altena (directeur)
Adres : Haviklaan 1, 2566 XA Den Haag
Telefoon: 070 - 3607759
E-mailadres: Info@pastoorvanars.lucasonderwijs.nl
Website: www.pastoorvanarsschool.nl

Bevoegd gezag: Lucas Onderwijs
Bezoekadres: Saffierhorst 105, 2592 GK Den Haag
Postadres: Postbus 93213, 2509 AE Den Haag
E-mail: info@lucasonderwijs.nl
Website: www.lucasonderwijs.nl

Lucas Onderwijs is een interconfessioneel schoolbestuur dat het katholiek, protestants christelijk en neutraal bijzonder onderwijs in de regio Zuid Holland West wil bevorderen.

1.2 Doelen schoolplan

Voor het team van de Pastoor van Ars is het schoolplan een instrument waarvan we met grote regelmaat gebruik maken om te kijken waar we als school staan en om ons eigen handelen en aangeboden onderwijs kritisch te bezien. We zorgen er voor dat dit schoolplan een levend document is, dat ingezet kan worden voor aanscherping en aanpassing van het uitgezette beleid, waarbij procesmatig en planmatig gewerkt wordt aan kwaliteitsverbetering.

Voor ouder(s)/verzorger(s) kan dit schoolplan, naast de schoolgids en het schoolondersteuningsprofiel, een instrument zijn om tot een verantwoorde schoolkeuze te komen. In die zin kan onze school zich met dit schoolplan ook profileren.

Dit schoolplan dient eveneens als verantwoordingsdocument naar onder meer het bevoegd gezag en de Onderwijsinspectie, om het uitgezette beleid in het kader van de ontwikkeling van team en school te volgen en waar nodig bij de stellen.

1.3 De Koersbeweging 2022 van Lucas Onderwijs

De kaders van ons schoolplan worden gevormd door de notitie 'Koersbeweging Lucas Onderwijs 2022'. De koers wordt beschreven aan de hand van vijf thema's:

- Doorlopende lijnen PO-VO en KC: een proces van herkennen, verkennen en erkennen
- Toekomstgericht onderwijs: zonder vergezicht geen richting
- Passend onderwijs: onderwijs is werken met kinderen
- Toekomstgericht personeelsbeleid: kennen, waarderen, helpen en uitdagen in gedeeld eigenaarschap
- (Be)Sturingsfilosofie: balans tussen richting, ruimte en rekenschap

De thema's uit 'Koersbeweging Lucas Onderwijs 2022' worden voor onze school geconcretiseerd in dit schoolplan, de thema's zijn hoofdstukken of onderdelen daarvan in dit plan.

1.3.1 Besturingsfilosofie Lucas Onderwijs

De besturingsfilosofie is de sturingsfilosofie, deze uit zich in een eenduidige vertaling en taal over de wijze (houding, gedrag) waarop alle verantwoordingsniveaus in de organisatie sturen.

De sturingsfilosofie wordt verbonden aan de kernwaarden van Lucas onderwijs zoals verwoord in 'De grondslag verdiept', elke verantwoordelijkheidslaag kan concreet aangeven hoe daar uiting aan wordt gegeven

Sturingsfilosofie is uitgewerkt aan de hand van thema's:

vertrouwen	uitgedrukt in subsidiariteit
solidariteit	Lucas is een solidair verbond waarin we leren van en met elkaar
ontwikkeling	Lucas is een lerende organisatie en control heeft een ontwikkelingsgerichte inslag
verantwoordelijkheid	control op een gezamenlijk benoemde minimum basis
dialogoog	nieuwe thema's worden indien nodig verkend aan de hand van een georganiseerde dialoog
maatwerk	we kiezen voor een aanpak die aansluit bij de specifieke gemeenschap die iedere school vormt

Slogan: 'Balans tussen richting, ruimte en rekenschap'.

1.4 Totstandkoming schoolplan 2019-2023

Dit schoolplan is tot stand gekomen in samenspraak met en ondersteuning van het team van SBO Pastoor van Ars. De inhoud van dit schoolplan volgt logischerwijs uit het vorige schoolplan en de aansluitende jaarplannen, de aanwijzingen uit het schoolbestuur en de onderwijsinspectie, maar vooral uit daadwerkelijke voornemens, ontwikkelingen binnen onze school en behaalde resultaten.

Het schoolplan wordt vastgesteld door het bestuur van Lucas Onderwijs voor de periode 01-08-2019 tot en met 31-07-2023. De verschillende onderdelen van dit schoolplan zijn binnen het schoolteam en de MR besproken.

1.4.1 Gerelateerde en geraadpleegde documenten en bronnen

Voor dit schoolplan is onder meer gebruik gemaakt van de volgende bronnen en documenten:

Koersbeweging Lucas Onderwijs 2022

Schoolplan SBO Pastoor van Ars 2015-2019

Beleidsplannen vakspecialisten SBO Pastoor van Ars

Schoolondersteuningsprofiel SBO Pastoor van Ars

Ondersteuningsplan SPPOH

Oudertevredenheidsonderzoek

Leerling tevredenheidsonderzoek en meting Sociale Veiligheid

Medewerkers-tevredenheids-onderzoek

Jaarverslag 2017-2018 en Jaarplan 2018-2019

Schoolgids 2018-2019

Plan van Aanpak Kindcentrum Donker Curtiusstraat

Opbrengsten en uitstroomgegevens

Functioneringsgesprekken

SWOT-analyse per individueel teamlid en per organisatieonderdeel in groepen

Zelfevaluatie 2018-2019

1.5 Beleidsvoornemens en verbeterplannen

Elk hoofdstuk van dit schoolplan wordt, indien van toepassing, afgesloten met een overzicht van beleidsvoornemens en verbeterplannen. Het kan daarbij gaan om beleid dat al eerder is ingezet of om een plan dat pas over enige tijd zal worden uitgewerkt.

2 Beknopte beschrijving van onze school

2.1 Ligging

SBO Pastoor van Ars is gevestigd in een monumentaal pand aan de Haviklaan 1 in de Vogelwijk in Den Haag, een mooie, groene wijk in het westen van Den Haag. Vroeger maakte onze school deel uit van een groter complex aan scholen, welke in 1920 is gebouwd. Wij werken samen met verschillende organisaties voor Buitenschoolse Opvang (BSO). De 2 Lepelaars, welke is gevestigd tegenover ons schoolgebouw, Timo Dak, gevestigd in de Kokosnootstraat en onze toekomstige partner in het nieuw te bouwen Kindcentrum aan de Donker Curtiusstraat en meer specifieke organisaties die opvang verzorgen die het best aansluiten bij de behoeftes van onze leerlingen, zoals ZO, de Buitenwereld en Ipse de Brugge.

2.2 Leerlingaantal

Onze school is de afgelopen jaren qua leerlingaantal stevig gegroeid. Dit is een gevolg van de toegenomen vraag naar lesplaatsen in het SBO en de goede naamsbekendheid van onze school. Ontwikkeling van de leerling aantallen de afgelopen jaren per 1 oktober van het genoemde jaar:

2016	80
2017	92
2018	122

De telling in maart 2019 laat zien dat er 126 leerlingen zijn verdeeld over 8 groepen van gemiddeld 16 leerlingen. Hiermee is gezien het gebrek aan ruimte in ons gebouw ons maximale leerlingaantal bereikt.

Door de onzekere planning m.b.t. de oprichting van het KC (huidige planning oplevering nieuwbouw Q1 2022), naast de moeilijk te voorspellen beleidskeuzes van het Samenwerkingsverband Haaglanden is een prognose van het leerlingaantal moeilijk te maken. Rekening houdend met bovenstaande is de prognose van het leerlingaantal voor de komende jaren op de teldatum van 1 oktober:

2019	120
2020	120
2021	120
2022	140 (afhankelijk van de datum oplevering nieuwbouw)

2.3 Typering

Op onze school hechten wij zeer veel belang aan een goede samenwerking met ouders/verzorgers. Dit betekent dat wij hen goed op de hoogte houden van de ontwikkeling van hun kind. Daarnaast willen we de kennis en de ervaring van ouders/verzorgers met betrekking tot hun kind gebruiken om de begeleiding zo goed mogelijk af te stemmen op de behoefte van de individuele leerling.

Een goed pedagogisch klimaat is een eerste voorwaarde, daar besteden we dan ook veel aandacht aan. Structuur, voorspelbaarheid en je veilig voelen brengen rust in de school. Het pedagogisch klimaat zien wij als een gezamenlijke verantwoordelijkheid van school, leerlingen en ouders/verzorgers. Goed onderwijs en een juiste begeleiding van de leerling kan alleen tot stand komen op basis van wederzijds vertrouwen.

2.4 De leerling- en ouderpopulatie

Alle leerlingen die op SBO Pastoor van Ars zitten, hebben gemeen dat de hulp die een leerling heeft gekregen op een reguliere basisschool onvoldoende resultaat heeft gehad. De leerlingen binnen onze school hebben meestal leerproblemen die soms samen gaan met gedragsproblemen. SBO Pastoor van Ars is niet wijkgebonden, dit houdt in dat de leerlingen van de school uit heel Den Haag afkomstig zijn. Ongeveer 5 % van de leerlingen wordt met aangepast vervoer naar school gebracht. Ongeveer 40% van de leerlingen wordt bij regelmaat gebracht door hun ouders/verzorgers. De rest van de leerlingen maakt zelf gebruik van het openbaar vervoer of komt met de fiets naar school.

Doordat de leerlingen uit heel Den Haag komen, bestaat de schoolpopulatie uit een zeer gemêleerde groep leerlingen en vertegenwoordigt zij een doorsnee van de regionale bevolking. Ouders/verzorgers kiezen onze school vooral op basis van veronderstelde deskundigheid (door middel van mond-op-mond reclame) en geografische ligging.

Ouders/verzorgers worden van harte uitgenodigd om mee te denken en mee te helpen bij activiteiten. Ongeveer 25% van alle ouders/verzorgers is daadwerkelijk actief binnen de school.

2.5 Het team van SBO Pastoor van Ars

Het team van de SBO Pastoor van Arsschool kenmerkt zich door gedrevenheid en betrokkenheid. Er wordt met hart en ziel gewerkt, waarbij het welbevinden van de leerling én het hanteren van een positief pedagogisch klimaat binnen de school voorop staan. Inzet, positieve energie en aandacht voor zorg op maat aan leerlingen zijn eigenschappen die kenmerkend zijn voor het team van SBO Pastoor van Ars.

3 Maatschappelijke opdracht van de school

3.1 Waar staan we voor?

3.1.1 Missie Lucas Onderwijs

Lucas Onderwijs stelt zijn scholen in staat en stimuleert hen het best denkbare onderwijs te bieden, opdat iedere leerling zich kan ontwikkelen tot een zelfbewuste, verantwoordelijke en kansrijke burger. Lucas Onderwijs geeft dat vorm door samen te werken:

- vanuit waarden, in oorsprong ontleend aan de traditie van de christelijke geloofsgemeenschap;
- aan aantrekkelijk onderwijs dat zich onderscheidt door ontwikkeling, aandacht voor kwaliteit, goede zorg voor de medewerkers en solidariteit met kansarmen;
- in actief partnerschap met de maatschappelijke omgeving;
- met ruimte voor diversiteit van de scholen.

3.1.2 Missie: waar staan wij voor?

SBO Pastoor van Ars wil een veilige oefenplaats zijn, waar iedere leerling de kans krijgt zijn of haar talenten zo goed mogelijk te ontplooiën. Onze school wil leerlingen ondersteunen in hun ontwikkeling tot zelfstandige en verantwoordelijke mensen, waardoor zij kansrijk en in vrijheid eigen keuzes kunnen maken.

3.2 Visie: Hoe geven we dat vorm?

Het onderwijs binnen onze school wordt zodanig ingericht dat alle leerlingen optimaal kunnen leren én ontwikkelen. Alle leerlingen van de Pastoor van Ars zijn in het verleden geconfronteerd met problemen en onmogelijkheden. Bijna allemaal hebben ze daardoor te maken met afgenomen zelfvertrouwen en een laag zelfbeeld. Wij zien het dan ook als onze taak om in ons handelen nadruk te leggen op de mogelijkheden die de leerlingen hebben, met andere woorden wat de leerlingen wél kunnen. Dit alles doen we in nauwe samenwerking met de ouders en verzorgers en door gebruik te maken van alle steun die de omgeving ons biedt.

Belangrijke uitgangspunten voor het aangeboden onderwijs zien we o.a. terug in:

- het bieden van een moderne en uitdagende leeromgeving, waarin de leerlingen betekenisvol en actief kunnen leren;
- het bieden van een lesaanbod dat gericht is op een brede ontwikkeling, dus naast aandacht voor de cognitieve ontwikkeling, ook veel aandacht voor sociaal-emotionele, sportieve en creatieve ontwikkeling;
- de acceptatie van anders leren, op een andere wijze, in een ander tempo en andere dingen leren, ieder kind een eigen ontwikkelingslijn;
- leerkrachten die uitnodigen, coachen en begeleiden;
- het bieden van ruimte aan leerlingen om samen te werken;
- het accepteren van leerlingen zoals zij zijn, het vertrouwen hebben in het feit dat zij iets kunnen en er toe doen;
- het uitnodigen van leerlingen in plaats van leerlingen steeds iets op te dragen;
- het betrekken van ouders/verzorgers bij de ontwikkeling van hun kind;
- het betrekken van ouders/verzorgers bij wat er op school gebeurt;
- het als school in gesprek te gaan met ouders/verzorgers én leerlingen, zodat ook leerlingen zich mede verantwoordelijk en eigenaar kunnen voelen voor de eigen ontwikkeling;
- het hanteren van duidelijke structuren en afspraken en zorgen voor regelmaat en voorspelbaarheid.

Wij hebben een beeld voor ogen van onze school als plek waar leerlingen graag zijn en waar ze hun talenten, vaardigheden en competenties optimaal kunnen ontwikkelen. Wij streven ernaar dit beeld in de komende vier jaar nog verder te optimaliseren. Dit willen wij doen door het zoveel als mogelijk geven van adaptief onderwijs, niet alleen qua niveau, maar ook qua vorm, waarbij het rekening houden met verschillen tussen leerlingen centraal staat. Daarbij willen we vooral het zelfvertrouwen en de competentie-ervaringen van leerlingen bevorderen.

Een belangrijke voorwaarde is hierbij dat de school zowel voor de leerlingen, de ouders/verzorgers als de medewerkers een veilige plek is. Wij willen dat onze regels en afspraken duidelijk zijn en gedragen worden door alle belanghebbenden.

Naast het genoemde onderwijsaanbod en alle onderdelen die hierbij van belang zijn, onderhouden we nauwe banden met de scholen waar onze leerlingen vandaan komen en de scholen waarnaar onze leerlingen uitstromen. Want een goede overdracht van de beschikbare informatie is onmisbaar om onze leerlingen passend onderwijs te kunnen bieden.

4 In- en externe ontwikkelingen

Als SBO-school hebben we te maken met verschillende (vaak externe) ontwikkelingen. Het kan gaan om een ontwikkeling die een uitvloeisel is van een vernieuwd inzicht of wens vanuit de school of het bestuur zelf, maar vaker nog gaat het om ontwikkelingen die voortvloeien uit maatschappelijke veranderingen. In de volgende paragrafen zetten we de belangrijkste ontwikkelingen kort uiteen, in volgende hoofdstukken wordt dit nader uitgewerkt.

4.1 Leerlingstromen

Onze leerlingen zijn afkomstig van andere scholen, meestal van reguliere basisscholen, soms van SO-scholen of van een andere SBO-school. In uitzonderlijke gevallen komt een leerling bij ons op school vanuit een behandelsetting of vanuit een periode dat een leerling geen onderwijs heeft gevolgd. De afgelopen jaren is de vraag naar lesplaatsen op het SBO sterk gestegen. Nadat veel scholen aan de start van Passend Onderwijs eerst minder leerlingen naar een SBO school verwezen, merken we de afgelopen 2 jaar een omgekeerde beweging. Reguliere basisscholen hebben mede door de toenemende problematiek, onder andere door problemen bij het aanbieden van zorgtrajecten, en het lerarentekort bemerkt dat zij ondanks alle aanpassingen in hun school, niet kunnen voldoen aan de ondersteuningsbehoefte van een groeiende groep leerlingen. Regelmatig vindt de doorverwijzing naar het SBO, na bijvoorbeeld de inzet van een Individueel Arrangement, pas in de bovenbouw van het primair onderwijs plaats. Dit heeft consequenties voor de mogelijkheden die wij, gezien de korte duur dat de gemiddelde leerling bij ons op school zit, hebben om met een leerling te werken.

4.2 Lerarentekort

Alle scholen in Nederland hebben te maken met een tekort aan leerkrachten. De nood is bij SO en SBO scholen echter in toenemende mate het hoogst, aangezien we bij onze doelgroep (leerlingen) niet kunnen volstaan met het inzetten van een onervaren vervanger. Daarnaast merken we dat ervaren en goed functionerende leerkrachten uit het regulier onderwijs, die de overstap naar het SO en SBO willen maken of hebben gemaakt, vaak niet goed voorbereid deze overstap maken. Hierdoor stromen ze na korte tijd, ondanks een stevig begeleidingstraject, toch weer uit naar het regulier onderwijs.

4.3 Doorgaande lijn PO-VO

Onze leerlingen stromen na hun basisschooltijd uit naar verschillende vormen van Voortgezet Onderwijs. Voor alle leerlingen die van school veranderen is het een grote stap, maar voor leerlingen van het SBO is dit extra spannend, niet in de laatste plaats omdat ze eerder in hun schoolloopbaan al een negatieve ervaring in het onderwijs hebben opgedaan. Het is daarom van groot belang dat we deze stap zo klein mogelijk maken door met ons onderwijsaanbod goed bij elkaar aan te sluiten en door er voor te zorgen dat de ontvangende VO-school goed geïnformeerd is over de ondersteuningsbehoefte van de nieuwe leerlingen. Dit betreft voor leerlingen die naar het Praktijkonderwijs uitstromen vanzelfsprekend een geheel ander aanbod dan voor leerlingen die uitstromen naar MAVO of hoger. In de hoofdstukken *doorgaande lijnen PO-VO* en *toekomstgericht onderwijs* gaan we hier verder op in.

4.4 Beleid samenwerkingsverband

Samenwerkingsverband Passend Primair Onderwijs Haaglanden (SPPOH) is bepalend voor de beleidskeuzes m.b.t. de financiële zorgmiddelen. Gezien de enorme groei van de afgelopen 2 jaar in lesplaatsen SO en SBO, moet er door het samenwerkingsverband naar wegen gezocht worden om ondanks de toename in uitgaven voor de genoemde lesplaatsen, toch met een sluitende begroting te werken. De komende jaren zal blijken welke effecten dit heeft voor de financiële ondersteuning van SO en SBO en ook voor de bekostiging van ambulante ondersteuning door de SO- en SBO-scholen aan de reguliere basisscholen. In het hoofdstuk *Passend Onderwijs* gaan we hier verder op in.

4.5 De ontwikkeling tot een Kindcentrum

Samen met KBS De Oase, DAK kindercentra (dag- en buitenschoolse opvang voor leerlingen) en KIIK de Peuterkaravaan werkt SBO Pastoor van Ars aan een traject gericht op het realiseren van een Kindcentrum (KC). Met het KC willen we een integraal aanbod creëren voor leerlingen van 0 t/m 13 jaar om zo hun ontwikkeling optimaal te stimuleren.

Er zal sprake zijn van één pedagogische visie onder één directie in een nieuw gebouw. Om een passend antwoord te vinden op onderwijs- en ontwikkelingsvragen van leerlingen, zullen kennis, methodes, materialen en ruimtes gedeeld worden. Waar mogelijk wordt elk kind een passend dagarrangement geboden, rekening houdend met belemmerende en beschermende factoren, met als vertrekpunt de talenten van de leerling. Door het samengaan van SBO en BO kunnen leerlingen een meer passend arrangement krijgen, waardoor van eerder genoemde externe bedreigingen geen of nauwelijks meer sprake zal zijn. Het KC zal volgens planning in 2022 (Q1) daadwerkelijk van start gaan.

4.6 Algemene verordening gegevensbescherming (AVG)

Sinds mei 2018 hebben we te maken met de aangescherpte wetgeving m.b.t. persoonsgegevens. Vanwege deze nieuwe wetgeving, maar ook vanwege het ongewenste verschijnsel van bureaucratie (en dubbel werk) zullen we de komende jaren blijven zoeken naar digitale oplossingen die binnen de wetgeving vallen en ons werk besparen. We zullen hier verder op ingaan in de hoofdstukken *Passend Onderwijs* en *Toekomstgericht onderwijs*.

5 Toekomstgericht onderwijs

De uitgangspunten en doelstellingen van het onderwijs op de Pastoor van Ars volgen logischerwijs uit onze maatschappelijke opdracht, onze missie en visie.

Ons onderwijs is gericht op de maximale ontwikkeling van de talenten van het kind. Kinderen die, voordat ze bij ons op school komen, vaak al het nodige hebben meegemaakt. Onze school is er voor kinderen die binnen het reguliere onderwijs zijn vastgelopen en waarbij het welbevinden in het geding is. Het kan zijn dat een leerling leerproblemen heeft op het gebied van taal of rekenen, dat er sprake is van dyslexie, dat de leerling problemen ondervindt met betrekking tot werkhouding of concentratie of dat er sprake is van een diagnose in het autistisch spectrum. Ook kan er sprake zijn van een beperkte intelligentie, een trauma of sociaal-emotionele problematiek.

We verlenen zorg op maat voor iedere leerling, passend bij de ondersteuningsbehoefte van ieder individueel kind, waarbij steeds wordt ingezet op de brede ontwikkeling van deze leerling. Ons onderwijs moet mede daarom modern en breed zijn, waarbij gebruik wordt gemaakt van hedendaagse mogelijkheden om leerlingen te ondersteunen. Naast het werken aan de cognitieve vaardigheden, wordt er ook gewerkt aan de ontwikkeling op sportief, creatief en sociaal-emotionele gebied en aan de ontwikkeling van de 21^{ste}-eeuwse vaardigheden. Uiteraard hanteren wij bij al onze onderwijsactiviteiten tenminste de kerndoelen en de aan het eind van het basisonderwijs te bereiken doelstellingen. De school leidt in principe op voor alle vormen van het voortgezet onderwijs.

5.1 Levensbeschouwelijke identiteit

De Pastoor van Arsschool is een katholieke basisschool. We handelen vanuit de normen en waarden ontleend aan de christelijke traditie. Hierbij zijn termen als vrede, gerechtigheid, naastenliefde en solidariteit belangrijk. We willen bereiken dat elk kind deze waarden respecteert en hanteert.

5.2 De organisatie van het onderwijsleerproces binnen onze school

Op de Pastoor van Arsschool zijn leerlingen onder andere op basis van hun kalender- en sociaal-emotionele leeftijd ingedeeld in 8 groepen van gemiddeld 16 leerlingen. We hebben ervoor gekozen om vogelnamen aan de verschillende groepen te geven, zo kennen we o.a. de Uilen, Parkieten, Mussen, Toekans, Kiwi's, Lijsters, Haviken en Valken.

Binnen de school wordt er gewerkt met groepsdoorbroken niveaugroepen voor spelling, rekenen en in beperkte mate voor lezen. Zo kan een leerling, afhankelijk van het niveau waar deze op werkt, een reken- of spellingsles krijgen binnen de eigen stamgroep, maar ook binnen een van de andere groepen. Binnen ons technisch leesonderwijs is het uitgangspunt steeds meer dat kinderen zoveel als mogelijk les krijgen binnen de eigen stamgroep, tenzij de onderwijsbehoefte van het kind op het betreffende vakgebied te veel afwijkt van het gemiddeld niveau van de stamgroep. In de stamgroep worden verschillen in instructiebehoefte zoveel als mogelijk opgelost middels basis-, verlengde en verkorte instructie. In een aantal groepen wordt ook gewerkt met twee of drie niveaugroepen. Ieder half jaar worden n.a.v. de afgenomen toetsen de doelen geëvalueerd en bijgesteld. Op groepsniveau wordt dan ook gekeken welk aanbod passend is voor de volgende periode. De plaatsing van een kind in een andere niveaugroep wordt dan eveneens opnieuw bekeken.

5.2.1 De verdeling van de onderwijstijd over de leergebieden

Op onze school willen we de onderwijstijd zo effectief mogelijk besteden, waarbij de nadruk niet alleen ligt op de kernvakken taal, lezen en rekenen, maar de sociaal-emotionele vorming van de leerlingen eveneens een belangrijke plaats inneemt. De invulling van het lesrooster komt dan ook tegemoet aan de relevante verschillen tussen de leerlingen en hun ondersteuningsbehoeften.

We werken vanuit een lessentabel (verdeling van de onderwijstijd), een weekoverzicht en een jaarplanning met betrekking tot de kernvakken rekenen, spelling, begrijpend- en technisch lezen. De lessentabel komt tot stand op basis van de leerdoelen per leerjaar en bouw, de jaarplanning en de ondersteuningsbehoeften van onze leerlingen en dit alles steeds in nauw overleg met de teamleden (en uiteraard met inachtneming van de wettelijke eisen). De verdeling van de onderwijstijd wordt zeer regelmatig geëvalueerd en indien nodig aangepast.

We hanteren in alle groepen indien mogelijk een inloop van 15 tot 30 minuten aan het begin van iedere schooldag, waarin er gewerkt kan worden aan de individuele ondersteuning van de leerling, er pre-teaching plaatsvindt of er gewerkt wordt aan de weektaak. Door met een strak pauzerooster te werken, een dagplanning te hanteren en overgangen tussen de lessen zo vloeiend mogelijk te laten verlopen, maken we effectief gebruik van de onderwijstijd. Ook de inzet van vakdocenten en ondersteuning (logopedie, fysiotherapie etc.) wordt steeds in nauw overleg met alle betrokkenen vorm gegeven zodat de leerling het onderwijs krijgt wat het nodig heeft, zonder overvraagd te worden.

5.3 De inrichting van het onderwijsleerproces

5.3.1 Onderwijstijd

We houden ons als school aan de wettelijke bepalingen betreffende het plannen van de onderwijstijd. Gedurende de gehele schoolloopbaan voldoen we ruimschoots aan de minimumeisen zoals de overheid deze stelt. De lestijd voor de groepen is 25,75 uur per week, op jaarbasis betekent dit dat er voor onze leerlingen na aftrek van de studiedagen dat er 960 uur aan lesgebonden tijd is.

5.3.2 Continurooster

Op de Pastoor van Arsschool werken we volgens een continurooster. Het lunchen en buitenspelen tijdens de kleine en de middagpauze wordt begeleid door leden van het team.

5.3.3 Didactisch handelen

Op onze school wordt gedifferentieerd onderwijs gegeven. In elke groep wordt gewerkt met groepsplannen. Uitgangspunt hierbij is dat de klas voor elk vak in 3 niveaugroepen is verdeeld; kinderen die de stof heel goed beheersen, kinderen die een gemiddelde beheersingsgraad bezitten en kinderen die moeite met de stof hebben (basis-, verlengde en verkorte instructie). Indien mogelijk wordt er ook gedifferentieerd op tempo, verwerking en materiaalgebruik. De invoering van Snappet in schooljaar 2019-2020 zal hier nog meer mogelijkheden in bieden.

5.3.4 Zelfstandigheid

Bij de verwerking werken leerlingen zowel zelfstandig als samen. Om ervoor te zorgen dat leerlingen actief betrokken zijn bij de onderwijsactiviteiten en leren om samen te werken, zetten we coöperatieve werkvormen in.

Door gebruik te maken van een timetimer, een zelfstandig werken blokje, een weektaak, inloopwerk en het hanteren van duidelijke afspraken m.b.t. het zelfstandig werken binnen de groep, leren leerlingen om te gaan met uitgestelde aandacht. De leerkracht heeft op deze manier de tijd om de leerling individuele aandacht te geven en kan er onderwijs en zorg op maat worden geboden binnen een groep.

We willen onze leerlingen verantwoordelijkheid en eigenaarschap geven; ze zijn verantwoordelijk voor het eigen leerproces en het eigen gedrag, maar natuurlijk ook voor het klimaat in hun groep en de school. Wij vinden het belangrijk dat de leerkrachten samen met de leerlingen een fijne sfeer creëren waarbij iedereen zich prettig voelt. Leerkrachten voeren kindgesprekken met de leerlingen, waarbij de kinderen kunnen aangeven welke persoonlijke doelen en hoe zij deze willen behalen en welke hulp hierbij nodig is.

5.4 Pedagogisch klimaat

Wij staan als school voor een positieve en veilige benadering, waarbij we uitgaan van wat het kind wél kan. Wij willen ieder kind de kans geven de eigen talenten zo goed mogelijk te ontwikkelen. Een eerste voorwaarde hiervoor is een goed pedagogisch klimaat binnen de school. Structuur, voorspelbaarheid en veiligheid brengen rust in de school en in het kind.

5.4.1 Rust en structuur

Er wordt binnen de school gebruik gemaakt van pictogrammen om dagplanning, gewenst gedrag en gevoelens weer te geven. Om rust en structuur aan te brengen wordt gewerkt met een vast dagprogramma. Daarnaast wordt gewerkt met het stoplicht en een vragenblokje om kinderen te leren zo zelfstandig mogelijk te werken en tegelijk ruimte te creëren voor extra (verlengde) instructie. Per leerling wordt bekeken in hoeverre de leerling zelfstandigheid aan kan. Hierin worden zij gestimuleerd binnen een veilige setting. Door de kinderen veel duidelijkheid te bieden, naast het positief bekrachtigen van gewenst gedrag, kunnen de (meeste) kinderen goed uit de voeten met de gemaakte afspraken.

Om goed onderwijs te kunnen bieden is het tevens van belang dat leerkrachten, leerlingen en ouders/verzorgers respect voor elkaar hebben en open en eerlijk met elkaar communiceren. Een goed pedagogisch klimaat is een gezamenlijke verantwoordelijkheid van school, kinderen en ouders/verzorgers.

5.4.2 Omgaan met elkaar

Om ervoor te zorgen dat leerlingen, leerkrachten en ouders/verzorgers zich veilig voelen binnen onze school, is afstemming nodig. Op de Pastoor van Arsschool is een aantal regels opgesteld waar iedereen zich aan dient houden. De belangrijke regels op onze school zijn gegroepeerd rond drie onderwerpen: *Rust en veiligheid*, *Omgang met materialen* en *Omgaan met elkaar*. De kinderen hebben deze regels uitgebeeld in tekeningen. Onze regels zijn vastgesteld op basis van gesprekken met leerlingen en gelden voor iedereen die in onze school actief is. De regels zijn zichtbaar door de hele school. De regels worden zowel in de klas als tijdens de lessen van Rots & Water besproken. Ook tijdens de maandsluiting komen deze afspraken naar voren.

De Pastoor van Arsschool wil het “gevoel van samen” en de gemeenschappelijke waarden hiervan tot uitdrukking laten komen door middel van vieringen, presentaties, de kanjer van de week, de maandsluiting en het schoolkamp. Hierbij komen ook andere talenten dan alleen de cognitieve van een kind aan bod.

5.4.3 Veiligheidsplan (sociale omgeving)

Op schoolniveau werken we met een veiligheidsplan, dit plan is opvraagbaar bij de directie. Om de sociale veiligheid te monitoren en te waarborgen werken we met verschillende instrumenten en voeren we verschillende acties uit. We meten de (sociaal-emotionele) ontwikkeling van leerlingen met KIIK! op sociale competenties. We werken volgens de methode ‘Rots & Water’ en onderdelen uit ‘Wij zijn een groep’ aan de sociale vaardigheden van leerlingen. In alle groepen worden ‘Rots & Water’- trainingen gegeven en indien nodig krijgen leerlingen in kleine groepjes extra training aangeboden. We voeren kindgesprekken en ontwikkelgesprekken. Zie voor uitgebreide omschrijving 5.6.

We nemen jaarlijks enquêtes af m.b.t. sociale veiligheid bij leerlingen (Vensters/Praktikon) en medewerkers en gebruiken de uitkomsten voor eventuele verbeteractiviteiten. Ouders worden eens per 3 jaar breed bevraagd door de MR via een ouderenquête. Deze is gepland voor 2020.

We hanteren protocollen, regelingen en codes, en evalueren regelmatig, zoals het pestprotocol, de

Kaderregeling op bestuursniveau en de Meldcode huiselijk geweld en kindermishandeling. Al deze documenten zijn opvraagbaar bij de directie.

Naast de veiligheidscoördinator (zie veiligheidsplan) is er een anti-pestcoördinator (zie pestprotocol) benoemd. Zie paragraaf 10.2.1 m.b.t. de fysieke omgeving.

5.4.4 Leerlingparticipatie

Wij vinden het belangrijk dat leerlingen zich verantwoordelijk voelen en mede verantwoordelijk zijn voor wat er gebeurt op hun school. Daarnaast willen we dat ze zich mede eigenaar voelen en zijn van hun ontwikkeling. Om dit te helpen bewerkstelligen zijn er in de organisatie mogelijkheden waarbij leerlingen de kans krijgen om hun stem te laten horen. We voeren minimaal twee keer per jaar een kindgesprek, een gesprek tussen leerling en leerkracht, waarbij de wensen van de leerling t.a.v. de eigen ontwikkeling centraal staan. We voeren twee keer per jaar een ontwikkelgesprek, een gesprek tussen ouder, leerling en leerkracht, waarbij de ontwikkeling van de leerling centraal staat. In dit laatste gesprek is de leerling indien mogelijk volwaardig gesprekspartner.

We kennen op school een leerlingenraad, een groep democratisch gekozen leerlingen uit de midden en bovenbouw welke samen met een afvaardiging van het team spreekt over schoolse zaken die op hen betrekking heeft. De invulling van het schoolplein, de keuze voor een goed doel, ideeën of de hygiëne binnen de school worden o.a. besproken in de leerlingenraad. De leerlingen raad komt een keer per twee weken samen om te overleggen.

5.4.5 Eigen ambities pedagogisch-didactisch-, schoolklimaat en veiligheid

In de voorgaande paragrafen is uitgewerkt hoe we vorm en inhoud willen geven aan het schoolklimaat en de daarbij horende veiligheid. Gezien onze leerlingpopulatie, waarbij alle leerlingen op hun oude school met negatieve ervaringen te maken hebben gehad, is het van groot belang dat er voortdurend aandacht is voor een veilig schoolklimaat, dat we ons handelen regelmatig evalueren en waar nodig bijstellen. In het hoofdstuk kwaliteitszorg kunt u hier meer over lezen.

5.5 Sociaal-emotionele ontwikkeling

Het sociaal-emotionele welbevinden van de leerlingen heeft veel invloed op hun totale functioneren. Onze school besteedt daarom structureel en systematisch aandacht aan de sociaal-emotionele ontwikkeling van de kinderen. Sociaal Emotioneel Leren (SEL) is het ontwikkelingsproces waarmee je de fundamentele levensvaardigheden verwerft. Hierbij gaat het om de vaardigheden die helpen bij het vormen van een persoonlijke identiteit en het aangaan van relaties met anderen en met de omgeving. De ontwikkeling van de groep en de individuele leerlingen wordt tijdens de leerlingbespreking besproken. In deze gesprekken worden ook mogelijke aanpakken voor een groep of voor een individuele leerling besproken.

5.5.1 Volgen

Om de sociaal-emotionele ontwikkeling te volgen, gebruiken we het programma *KIJK! op sociale competenties*. Dit is een leerlingvolgsysteem voor de sociaal-emotionele ontwikkeling van kinderen in de niveaugroepen 3 t/m 8 van de basisschool. Het bevat ontwikkelschetsen voor de leeftijdsgroepen 6-8, 8-10 en 10-12 jaar. Voor elk van deze leeftijdsgroepen zijn signaleringslijsten opgesteld. Vanaf niveaugroep 5 vullen de kinderen zelf ook een vragenlijst in.

5.5.2 Programma

Rots & Water, een sociaal-emotioneel programma, richt zich in eerste instantie op het vergroten van sociale vaardigheden, zelfbeheersing, zelfreflectie en zelfvertrouwen van de leerlingen. Rots & Water is de basis van ons pedagogisch klimaat en de afspraken welke gelden binnen Rots & water komen zowel

in de klas, tijdens het buitenspelen als in de gymles terug. Het Rots & Water programma wordt schoolbreed (tijdens de gymlessen), in kleine groepjes en individueel aangeboden.

5.6 Sociale Veiligheid

Leerlingen komen naar school om zich te ontwikkelen. Een voorwaarde voor een optimale ontwikkeling is sociale veiligheid d.w.z. de ruimte krijgen je zelf te kunnen en mogen zijn. Onze school is een plek waar leerlingen elkaar ontmoeten en waar zij kennismaken met de samenleving en verschillen in normen, waarden en omgangsvormen. Tijdens dit kennismaken willen wij de leerlingen zoveel mogelijk ondersteunen bij het verwerven van vaardigheden die nodig zijn om op te groeien tot een kansrijk burger.

Om de verbinding en het gevoel van veiligheid binnen de school, de groepen en de leerlingen te versterken zetten wij eveneens de volgende activiteiten in:

- Maandsluiting en vieringen

Eens per maand sluiten wij op vrijdagmiddag met alle leerlingen de maand af. Tijdens deze maandsluiting (met steeds een wisselend thema) treden de leerlingen op, doen ze een dansje, zingen een (zelfgemaakt) lied of voeren een toneelstukje op. Door het jaar worden er ook vieringen gehouden met thema's zoals Pasen, Sinterklaas en Kerstmis.

- Kamp

Ieder jaar gaan we met de hele school voor 4 dagen op schoolkamp.

- Leerlingenraad

We vinden het van belang dat leerlingen meedenken over activiteiten binnen de school. Ieder nieuw schooljaar worden er leerlingen gekozen, die samen met een collega de Leerlingenraad vormen. De leerlingen uit de Leerlingenraad komen uit alle groepen, m.u.v. de Uilen en de Parkieten. Zij kunnen meedenken en -beslissen over activiteiten binnen de school en bieden, als mediator, hulp bij het oplossen van ruzies.

- Rots en Water training

Rots & Water is een weerbaarheids- en anti-pestprogramma dat inspeelt op en werkt aan de ontwikkeling van positieve sociale vaardigheden. Tweemaal per schooljaar krijgen alle groepen onder leiding van de Rots & Watertrainer een lessenserie R&W op niveau aangeboden (6 tot 8 lessen). De leerkracht(en) zijn altijd bij deze lessen aanwezig en krijgen op deze wijze een goed beeld van de eigen groep en de geldende normen en waarden binnen de groep. Naast deze groepsgewijze trainingen kunnen kinderen tevens in aanmerking komen voor Rots & Water extra. Tijdens deze momenten wordt er groepsdoorbroken, in een groepje van 3 of 4 leerlingen én onder begeleiding van een Rots & Water trainer gewerkt aan de eigen persoonlijke doelen. Tenslotte kan er, indien dit voor het kind prettiger is, ook in een individuele setting geoefend worden.

- Speltherapie

Indien (ingrijpende) gebeurtenissen of (psychische) problemen de sociale en emotionele ontwikkeling van het kind belemmeren, kan speltherapie spelenderwijs een oplossing bieden. Speltherapie is een effectief hulpmiddel om een gestagneerde ontwikkeling van het kind weer op gang te brengen. Het spel geeft het kind gelegenheid om te ontspannen, gedachten, gevoelens en wensen te uiten, ervaringen te verwerken en te experimenteren met allerlei vormen van gedrag. De speltherapeut biedt het kind de mogelijkheid om nieuwe ervaringen op te doen, waardoor het kind emotioneel en cognitief nieuwe inzichten kan verwerven.

- Kindgesprekken

Gedurende een schooljaar zijn er twee periodes waarin leerkrachten met de leerlingen uit de eigen groep een Kindgesprek voeren. Met behulp van dit gesprek wordt er samen met de leerling op basis van eigen wensen, voorkeuren en talenten, vorm en inhoud gegeven aan de gewenste leerdoelen, de leeromgeving en ondersteuningsbehoefte voor de komende periode.

5.7 Opbrengstgericht werken

Het is van groot belang dat de leerkracht over een uitgebreid scala aan vaardigheden beschikt om binnen de klassensituatie, waarbij in een SBO-groep sprake is van diverse problematieken, opbrengstgericht te werken. De leerkrachten hebben de afgelopen jaren hun vaardigheden verder ontwikkeld om het onderwijsleerproces te kunnen optimaliseren.

Ook de komende jaren zullen deze leerkrachtvaardigheden geborgd, versterkt en uitgebreid worden. Op onze school wordt bij het vakgebied technisch lezen opbrengstgericht gewerkt volgens het door het CED ontwikkelde 4-D model (zie bijlage 2).

5.7.1 Toetsen

Niet methode gebonden toetsen:

Technisch lezen	Avi-2018 en DMT-2018
Spellen	Cito 3.0
Begrijpend lezen	Cito 3.0
Begrijpend lezen	678 Onderwijs advies en SVT (schoolverlaters Pro-niveau)
Begrijpend Luisteren	Cito Luisteren
Rekenen en Wiskunde	Cito Rekenen en wiskunde 3.0 en SVT voor automatiseren

5.7.1.1 Eindtoets

Met ingang van het schooljaar 2019-2020 moet er op SBO-scholen ook een Eindtoets worden afgenomen bij leerlingen met een IQ hoger of gelijk aan 75. Leerlingen die een indicatie voor Praktijkonderwijs of Voortgezet Speciaal Onderwijs hebben of krijgen worden door de inspectie niet meegenomen in de berekening. Er gelden ook uitzonderingen voor leerlingen die korter dan 4 jaar in Nederland verblijven of te maken hebben met een meervoudige beperking. Op dit ogenblik is nog onduidelijk hoe de inspectie onze score zal beoordelen, aangezien er voor onze school op dit ogenblik nog geen wegingsfactor lijkt vastgesteld.

In het schooljaar 2018-2019 heeft SBO Pastoor van Ars proefgedraaid met de DIA-eindtoets. Deze toets wordt digitaal afgenomen en heeft een adaptief karakter. De afname is soepel verlopen en de toetsuitslag sluit goed aan bij het beeld at wij van de leerlingen hebben. Dit maakt dat wij ook volgend schooljaar voor de DIA-eindtoets zullen kiezen.

5.7.1.2 Methode gebonden toetsen

Technisch Lezen	toetsen Leeslijn, VLL
Spellen	Staal, VLL
Woordenschat	Nieuwsbegrip XL en Staal
Begrijpend lezen	Nieuwsbegrip XL
Rekenen en Wiskunde	Wereld in getallen versie 4
Wereldoriëntatie	Wereldzaken en Tijdzaken

5.7.2 Doelen

Op grond van de behaalde resultaten op de niet methode gebonden toetsen en de ervaringen van de leerkracht(en) worden er twee keer per jaar nieuwe cognitieve doelen gesteld. We gebruiken daarvoor het DLE dat hoort bij het toetsniveau. Afhankelijk van het zorgvuldig bepaalde uitstroomniveau en de daarbij behorende leerlijn wordt de gewenste leerwinst (doel) bepaald. De sociaal-emotionele doelen zijn, naast de cognitieve doelen, op onze school van groot belang aangezien de meeste leerlingen op onze school starten met een negatief zelfbeeld en weerstand m.b.t. het schoolse leren. De vakcoördinator stelt op school- en groepsniveau ook doelen vast per vakgebied.

5.7.3 Referentieniveaus

Sinds het schooljaar 2016-2017 wordt er door de Eindtoetsaanbieders een overzicht geboden t.a.v. de

behaalde referentieniveaus door de leerlingen die aan de toets hebben meegedaan. Aangezien de Pastoor van Ars de afgelopen jaren niet heeft meegedaan aan de Eindtoets ontbreekt bij ons een dergelijk overzicht. Ondanks deze gang van zaken streven wij, voor alle leerlingen die op grond van de door de inspectie gestelde voorwaarden mee moeten doen met de Eindtoets, naar een 100% score voor een 1F score voor de onderdelen lezen, taalvaardigheid en rekenen. Hierbij moet worden aangetekend dat voor een groot aantal leerlingen met een leerbeperking, zoals bv. dyslexie, de 1F score uiteindelijk niet haalbaar zal blijken. Gezien het uitstroomniveau van onze leerlingen lijkt het niet reëel om te streven naar een hoog percentage leerlingen dat een 2F (taalverzorging en lezen) of 1S (rekenen) score zal behalen. Gezien het uitstroomniveau van de afgelopen jaren lijkt een percentage tussen 10% en 20% het meest reëel.

5.8 De inhoud van ons onderwijs

5.8.1 De kernvakken: rekenen, spelling, technisch- en begrijpend lezen

De kernvakken (rekenen, spelling, technisch - en begrijpend lezen) hebben een belangrijke plaats in het lesrooster. Voor spelling en rekenen wordt er in de school gewerkt met groepsdoorbroken niveaugroepen binnen een bouw. Zo kan een leerling een reken- of spellingsles krijgen binnen de eigen stamgroep, maar ook binnen een van de andere groepen.

Binnen ons technisch leesonderwijs is het uitgangspunt dat kinderen zoveel mogelijk les krijgen in hun eigen stamgroep, tenzij de onderwijsbehoefte van het kind op het betreffende vakgebied te veel afwijkt van het gemiddeld niveau van de stamgroep. In een aantal groepen wordt gewerkt met twee niveaugroepen binnen de stamgroep.

Bij de start van een schooljaar wordt middels een groepsplan per kernvak voor elke stam- of niveaugroep inzichtelijk gemaakt wat de mogelijkheden en onderwijsbehoeften van de individuele leerlingen zijn. In het groepsplan wordt duidelijk welke instructiebehoeften de individuele leerlingen hebben: basis-, verlengde en verkorte instructie. Tevens wordt duidelijk hoe dat binnen de niveaugroep georganiseerd wordt. Het groepsplan is een 'levend' document en zal steeds bijgesteld worden indien dat nodig is.

Elk half jaar worden n.a.v. afgenomen toetsen de doelen geëvalueerd en bijgesteld. Op groepsniveau wordt dan ook bekeken welk aanbod passend is voor de volgende periode. De plaatsing van een kind in een andere niveaugroep is dan ook een mogelijkheid. Al deze informatie wordt weer verwerkt in de groepsplannen.

De komende jaren zal er gekeken worden hoe door de verdere inzet van onder andere digitale leermiddelen er binnen de niveaugroepen nog beter aangesloten kan worden op de mogelijkheden en onderwijsbehoeften van de individuele leerlingen en er meer individuele leerlijnen mogelijk worden. Daarnaast zal er gekeken worden hoe we het leerplezier en leerrendement van de leerlingen kunnen vergroten door het inzetten van zaken als bewegend leren en het vergroten van de executieve functies.

5.8.2 Rekenen

Door het invoeren van een nieuwe rekenmethode (WIG) in schooljaar 2015-2016 heeft het rekenonderwijs een mooie ontwikkeling doorgemaakt. Er wordt meer aandacht gegeven aan de instructie (basis-, verlengde en verkorte instructie) waarbij modeling een belangrijke plaats in neemt. De komende jaren willen we ons erop richten om vooral de basis van het rekenonderwijs (rekenen tot 10, 20, splitsingen tafels en deeltafels) bij de leerlingen steviger te maken en het niveau van het automatiseren hierin verder te vergroten. Naast het toepassen van het handelingsmodel van het ERDW zou het inzetten van het 'rekenmuurtje van Bareka' hier een aandeel in kunnen hebben. Daarnaast hopen we door het inzetten van Snappet beter aan te sluiten bij de mogelijkheden en behoeften van de individuele leerlingen.

Tenslotte gaan we door met de ingezette ontwikkeling om het rekenonderwijs, met name in de bovenbouw, beter aan te laten sluiten bij het voortgezet onderwijs. Vooral voor de leerlingen met een

uitstroomprofiel 'praktijkonderwijs' wordt er gekeken hoe deze leerlingen ook daadwerkelijk praktisch met rekenen bezig kunnen zijn.

5.8.3 Technisch lezen

In het schooljaar 2017-2018 is er in eerste groep, de Uilen, begonnen met de invoering van de aanvankelijk leesmethode 'Veilig leren lezen- Kim-versie'. Naast deze methode wordt er gewerkt met 'Spreekbeeld' om kinderen ondersteuning te bieden om letters te koppelen aan klanken door gebruik te maken van gebaren, emotie, articulatie en betekenis. In het schooljaar 2018-2019 is de invoering doorgezet naar de tweede groep binnen de school. Hiermee is de invoering compleet.

In de overige leerjaren wordt er gewerkt met de methode 'Leesweg'. Deze methode is afkomstig uit 2005. Komend jaar zal er gekeken worden naar een nieuwe methode voortgezet technisch lezen.

5.8.4 Begrijpend lezen

Er wordt gewerkt met de methode 'Nieuwsbegrip XL'. Aangezien het voor de toekomst van onze leerlingen belangrijk is om goed te kunnen begrijpen wat ze lezen, heeft dit vak extra aandacht binnen de school. Er wordt gewerkt met de actuele teksten, de strategielessen en de ICT-lessen. Door middel van de verschillende niveaus binnen de methode kunnen we zo goed mogelijk aansluiten bij de mogelijkheden van de leerlingen. Ook de komende jaren blijft dit vak extra aandacht krijgen binnen ons onderwijs en blijven onderzoeken hoe we de leerlingen nog beter kunnen ondersteunen zich het begrijpend lezen eigen te maken.

5.8.5 Spelling

In het schooljaar 2017-2018 is de methode Staal-Spelling ingevoerd in de hele school. De opbrengsten zijn, zo laten de eerste gemeten resultaten zien, hierdoor verbeterd. Voor de onderdelen grammatica en werkwoordspelling lijkt een deel van de leerlingen van onze school niet genoeg te hebben aan de aangeboden leerstof in de methode. Er wordt bekeken hoe er extra oefening geboden kan worden.

5.8.6 Taal

In het schooljaar 2017-2018 is de methode Staal-Taal ingevoerd in de hele school. In de komende jaren zal er gekeken gaan worden hoe we taal en zaakvakken meer thematisch aan elkaar kunnen koppelen om zo extra aandacht te geven aan het ontwikkelen van de vaardigheden van de 21ste eeuw.

5.8.6.1 Taalachterstandenbeleid en anderstaligen

Als school voor Speciaal Basisonderwijs gelegen tussen woonwijken met vooral autochtone bevolkingsgroepen hebben we tot op heden nagenoeg niet te maken gehad met leerlingen met een taalachterstand. Indien ouders zich aanmelden met een kind dat de Nederlandse taal nog niet of onvoldoende beheerst, bespreken we met hen de relatief beperkte mogelijkheden die wij kunnen bieden (SOP) in vergelijking met hiertoe speciaal toegeruste NT2-scholen. Wanneer wij denken te kunnen voldoen gelden voor leerlingen met een taalachterstand dezelfde mogelijkheden als voor andere zorgleerlingen. Dit staat uitgebreid beschreven in ons schoolplan.

5.8.7 Schrijven en fijne motoriek

Er wordt gewerkt met de methode 'Schrijven in de basisschool'. Naast links- en rechtshellend schrift heeft de methode ook blokschrift. Per leerling wordt er bekeken welk type schrift het best passend is bij de mogelijkheden van de leerling. De leerlingen die bezig zijn met 'leren lezen' werken met de methode

'Pennestrekken', omdat het leren schrijven van de letters dan synchroon loopt met de letters die bij het lezen geleerd worden.

5.8.8 Engels

De huidige methode *Take it Easy* wordt aan de leerlingen van de bovenbouw aangeboden. Het aanbod van de methode wordt door zowel leerlingen als leerkrachten als enigszins verouderd beoordeeld.

5.8.9 Wereldoriëntatie en Verkeer

Voor wereldoriëntatie wordt gewerkt met de methode Wereldzaken en Tijdzaken, voor verkeer met de boekjes van VVN. Net zoals bij het vak Engels wordt het lesaanbod niet als inspirerend en motiverend ervaren. Voor het lesaanbod zal gezocht worden naar een meer thematische inrichting, die meer dan nu het geval gerelateerd is aan de actualiteit en de praktijk. Door het thematisch lesaanbod zullen er ook meer kansen zijn om geïntegreerd te werken aan 21^{ste}-eeuwse vaardigheden.

5.8.10 Muziek-, kunst- en bewegingsonderwijs

Op de gebieden muziek-, kunst- en bewegingsonderwijs zijn vakdocenten werkzaam. Alle leerlingen krijgen zo de kans om verschillende talenten te ontdekken en te ontwikkelen onder begeleiding van een specialist. Het voornaamste doel van deze lessen ligt, gezien onze doelgroep, bij het vergroten van het zelfvertrouwen en verbeteren van het zelfbeeld van de leerlingen. Door het gebruik van verschillende materialen en het aanleren van verschillende technieken kan de leerling, op het eigen niveau de vaardigheden en talenten ontdekken en verder ontwikkelen. Voor al deze vakken is sprake van een eigen leerlijn.

5.8.11 Burgerschap

De belangrijkste basis m.b.t. burgerschapsonderwijs leggen wij door onze leerlingen het gevoel te geven dat ze er mogen zijn. Onze leerlingen weten dat ze met een reden op onze school zitten en dat dit voor iedereen het geval is, niemand uitgezonderd. Zo willen we ook met de wereld om ons heen omgaan. Diversiteit op godsdienstig, cultureel en seksueel gebied vormen o.a. de inhoud van onze projecten of speciale thema's, maar ook tijdens de lessen wereldoriëntatie, Nieuwsbegrip en het kringgesprek wordt er aandacht besteed aan de verschillende onderdelen van burgerschapsvorming. Wij willen onze leerlingen opleiden tot sociale, goede en begripvolle burgers, die een volwaardige bijdrage aan de samenleving kunnen leveren. Burgerschapsvorming kan niet alleen bestaan uit het aanbieden van kennis. Het gaat ook om houding en gedragingen. Het is de taak van onze school kinderen te laten ervaren dat burgerschapscompetenties ertoe doen. Burgerschap is geen apart vak, maar is verweven in allerlei vakken, leergebieden en activiteiten. Op school leren leerlingen samen te leven en te werken, met spelregels om te gaan, hun eigen mening te vormen en die van anderen te respecteren. Leerlingen ontdekken hun eigen positie in de samenleving en komen erachter hoe ze zelf een bijdrage kunnen leveren aan deze samenleving. Met andere woorden: leerlingen ontwikkelen zich tot verantwoordelijke wereldburgers.

Tot nu toe bestaat het burgerschapsonderwijs op onze school uit vele losse onderdelen, die worden aangeboden vanuit methodes, actuele teksten, sociaal emotioneel leren, vieringen en aangeboden thema's zoals bv. lentekriebels, week van het geld, week van het pesten enz.

Komend jaar wordt er een inhoudelijk overzicht gemaakt en vastgesteld of dit aanbod 'dekkend' is.

5.8.12 Toekomstgericht onderwijs

Om tegemoet te komen aan de ondersteuningsbehoeftes van onze leerlingen door het geven van onderwijs op maat, zal ons lesaanbod meer dan ooit toegespitst moeten worden op de (individuele) belangen van onze leerlingen. Naast het verstevigen van vaardigheden van de 21^{ste}-eeuw, dient er aandacht te zijn voor het eigenaarschap van de leerling v.w.b. het eigen leerproces en zal het

burgerschapsonderwijs én het inzetten op de brede ontwikkeling van onze leerlingen meer dan ooit van belang zijn.

5.8.13 Vaardigheden van de 21^{ste}-eeuw

Wij bereiden onze leerlingen zo goed mogelijk voor op de toekomstige samenleving waarin adequate kennis en vaardigheden van belang zijn. Daarnaast hebben we specifieke aandacht voor de vaardigheden die in de huidige en toekomstige maatschappij een steeds belangrijker plaats innemen. Op de Pastoor van Arsschool denken we daarbij aan de volgende vaardigheden:

- Kritisch denken
- Sociale emotioneel leren (SEL)
- Samenwerken
- Communiceren
- Oplossingsgericht denken en handelen
- Creativiteit
- ICT-geletterdheid
- Eigenaarschap

De vaardigheden zijn niet los van elkaar te zien. De voorwaardelijke vaardigheden overlappen elkaar. Onze invulling en betekenis, dat wat we al doen en dat wat we de komende tijd willen ontwikkelen, wordt hieronder beschreven.

- Kritisch denken

We leren leerlingen kritisch denken door hen te stimuleren om op eigen en andermans producten te reflecteren. Inhoudelijke kennis wordt gekoppeld aan cultuurhistorisch besef. Leerlingen kunnen hierdoor een gefundeerde mening vormen.

- Sociaal emotioneel leren

Sociaal Emotioneel Leren is het ontwikkelingsproces waarmee je de fundamentele levensvaardigheden verwerft. Het betreft vaardigheden waarmee we onszelf, onze vriendschappen en ons werk effectief en moreel verantwoord kunnen vormgeven. Deze vaardigheden omvatten onder andere het herkennen van emoties bij jezelf en de ander, het managen van heftige emoties, voor anderen zorgen, verstandige beslissingen nemen, gezonde relaties aan gaan met anderen en uitdagende situaties effectief oplossen.

- Samenwerken

We hechten als school aan het leren samenwerken, in de breedste zin van het woord. Door middel van projectmatig werken aan een diversiteit van thema's vanuit wereldoriëntatie, taal en actualiteiten, willen we leerlingen nieuwe vaardigheden laten ervaren en ontwikkelen.

Op onze school willen we dit bereiken door gezamenlijk te werken aan het halen van een doel, elkaar aanvullen, inspireren en ondersteunen. Hiervoor moeten we verschillende rollen en talenten in de groep (h)erkennen (1+1=3), hulp kunnen vragen en ontvangen, gezamenlijke verantwoordelijkheid en individuele aansprakelijkheid, positieve open houding, flexibel zijn en je kunnen aanpassen.

Door de inzet van coöperatieve werkvormen (samenwerken) zal het onderwijs een stevige impuls krijgen. Het heeft een positieve invloed op de cognitieve en sociale ontwikkeling van de leerlingen, het actieve leren zal toenemen (het leren oplossen van problemen, de integratie en toepassing van kennis en het gebruik van actief mondeling taalgebruik) en door de inzet van deze werkvormen kan er beter worden omgegaan met de individuele verschillen tussen de leerlingen in een groep.

- Communiceren

We leren leerlingen vaardigheden om te communiceren, zoals schrijven, spreken, presenteren en uitbeelden. Ook technische vaardigheden om media in te zetten, komen aan bod.

Daarnaast leren we leerlingen hoe ze media bewust en kritisch kunnen duiden en hoe ze zich tot media-inhouden en mediaboodschappen kunnen verhouden. De komende tijd zullen we samen met de leerlingen extra aandacht geven aan het onderdeel feedback geven en feedback ontvangen.

- Oplossingsgericht denken en handelen

We willen leerlingen stimuleren om een onderzoekende houding aan te nemen, soms letterlijk op onderzoek uitgaand naar de mogelijke weg van een oplossing. Eerst tot veel ideeën te laten komen en hen vervolgens dan zelf te laten beoordelen welk idee de moeite waard is om verder uit te werken.

- Creativiteit

We stimuleren leerlingen om verbindingen te leggen en buiten de kaders te denken. En juist te leren van fouten die dan onvermijdelijk gemaakt worden.

- Digitale vaardigheden

Ieder kind heeft recht op eigentijds, uitdagend onderwijs. Onderwijs dat aansluit bij de eigen talenten van de leerling en bijdraagt aan een goede voorbereiding op het leven en werken in de 21e eeuw. De maatschappij van nu transformeert zich in een kennissamenleving. Dit betekent vooral dat onze leerlingen moeten kunnen omgaan met grote hoeveelheden informatie, deze kunnen begrijpen en op waarde schatten om deze daarna te kunnen verwerken tot kennis. Door gebruik te maken van digitale leeromgevingen en de inzet van Snappet (adaptief onderwijsplatform dat dient als vervanging van (werk)boeken en aansluit op de door de school gebruikte methodes) is onderwijs op maat nog beter mogelijk.

- Eigenaarschap

We stimuleren de leerlingen om 'eigenaar' te zijn van van het leerproces en zelf mede invulling te geven aan de leeromgeving, de leerdoelen, de weektaak en het huiswerk. Door de leerling eigenaar te maken en inzicht te verschaffen in dit proces zal de intrinsieke motivatie van de leerling vergroten.

NB: ook ouders/verzorgers worden als mede-eigenaar betrokken bij de invulling van het onderwijsleerproces van hun kind tijdens het voeren van ontwikkelgesprekken met de leerkracht.

5.8.14 Brede talentontwikkeling

Naast aandacht voor de cognitieve vakken, is er zeker zoveel aandacht voor de creatieve, muzikale en sportieve talenten van onze leerlingen. Onze school geeft samen met de vakdocent beeldende vorming, de vakdocent muziekonderwijs en de vakdocent bewegingsonderwijs inhoud aan de brede ontwikkeling van onze leerlingen. Doel: iedere leerling heeft talenten en kwaliteiten, door deze te ontdekken en in te zetten bij andere vakken, kan iedere leerling stralen.

5.8.15 Praktisch werken

Een aanzienlijk deel van onze leerlingen stroomt uit naar een school voor Praktijkonderwijs of vmbo basis. We merken dat deze leerlingen behoefte hebben aan meer praktische opdrachten, aangezien ze zich op deze manier vaardigheden beter eigen kunnen maken. We gaan daarom het lesaanbod voor deze leerlingen voor een deel van de onderwijstijd anders organiseren, meer praktisch (werkplaats, winkel enz.) aanbod en nog beter aansluitend bij het niveau van de leerlingen. Bij de uitstroombegroepen zullen we bij het indelen van de leerlingen in groepen meer rekening houden met hun ondersteuningsbehoefte.

5.8.15 Thematisch werken

Op dit ogenblik werken we bij de wereld-oriënterende lesonderdelen aan de hand van een methode. Projecten, zoals de week van de Lentekriebels, de week van het Geld, vormen nog geen vast onderdeel in ons aanbod. Komende jaren willen we een cyclus aan thema's ontwikkelen, waarin alle kerndoelen aan bod komen, naast een aantal actuele thema's in het kader van burgerschap of 21^{ste}-eeuwse vaardigheden of omdat we het zelf van belang achten dat onze leerlingen hier mee in aanraking komen. De komende jaren zal dit aanbod worden omgevormd en verder worden uitgebreid.

5.9 Beleidsvoornemens en verbeterplannen

- invoeren van Snappet
- verder ontwikkelen didactische en pedagogische vaardigheden van leerkrachten m.b.t. leerlingen met leer-, sociaal-emotionele en psychiatrische problematieken
- experimenteren met organisatievormen en niveaugroepen
 - groepssamenstelling op uitstroomniveau
 - praktisch werken
 - thematisch werken
- 21^{ste}-eeuwse vaardigheden integreren in lesaanbod
- dekkend aanbod burgerschapsonderwijs
- verouderde methodes vernieuwen (o.a. Engels, technisch lezen)
- werken volgens DIM en met groepsplannen
- vertaling uitslag KIJK! op sociale competenties naar het groepsproces
- stimuleren eigenaarschap leerlingen
 - doorontwikkelen kindgesprekken
 - leerlingen meer betrekken bij leerdoelen
 - leerlingen vanaf 8 jaar in principe aanwezig bij ontwikkelgesprek

6 Passend Onderwijs

6.1 Maatwerk

Van elk individueel kind zijn risico- en beschermende factoren vastgesteld en van daaruit de onderwijsbehoeftes, deze zijn beschreven in het Dossier en Doelen (bijlage 3), een document dat voor iedere leerling wordt gemaakt. Op basis van het ontwikkelingsprofiel (bijlage 4) en rekening houdend met bovenstaande factoren wordt een uitstroomverwachting bepaald. Deze uitstroomverwachting geeft richting voor de te stellen doelen. De doelen worden waar mogelijk in overleg met de leerling gesteld. We proberen de doelen realistisch maar ambitieus te stellen.

In het Zorgplan van de school, dat vrij opvraagbaar is, staan onderstaande aspecten meer gedetailleerd uitgewerkt.

6.2 Leerlingenzorg

Het bieden van goede zorg aan onze leerlingen staat centraal in onze school, waarbij er planmatig gewerkt wordt. Wij werken volgens het systeem van de Handelings Gerichte Diagnostiek. Dit houdt in dat wij systematisch informatie verzamelen en dat we planmatig werken in een cyclisch model. Twee documenten spelen hierbij een grote rol, het 'Dossier en Doelen' én het 'Ontwikkelingsprofiel'. Om zo planmatig mogelijk te werken worden documenten op vaste wijze opgebouwd en geïnterpreteerd. Dit geheel hebben we vorm gegeven in onze Zorgcyclus.

6.3 Zorgcyclus

6.3.1 Trends of signaleringen

Er kunnen trends gesignaleerd worden vanuit verschillende informatiebronnen. Bijvoorbeeld vanuit observaties in de groep, vanuit het leerlingvolgsysteem of het absentieoverzicht. Deze trends kunnen ook worden gesignaleerd in de bespreking met de intern begeleider. De leerkracht signaleert, analyseert en evalueert de leerproblemen en/ of de problemen bij sociaal-emotionele ontwikkeling en stelt het onderwijsproces bij op basis van deze analyse. Op vaste tijden worden er observaties en toetsen afgenomen. Deze informatie wordt in het Dossier en Doelen (o.a. sociaal-emotioneel en omgeving) en leerlingvolgsysteem (toetsgegevens) vastgelegd. Daarvoor hanteert de school een samenhangend systeem van registraties. Er is een leerlingvolgsysteem voor de toetsgegevens en voor de sociaal-emotionele ontwikkeling. De school gebruikt hiervoor twee digitale systemen: ESIS en KIIK! Op sociale competenties.

In ESIS worden de NAW gegevens van de leerling, de toetsresultaten en overige van belang zijnde gegevens van de leerling bijgehouden. In dit systeem worden alle resultaten van de didactische vorderingen van de leerling opgeslagen, waaronder ook die van de Cito-toetsen, maar ook de eventuele handelingsplannen en de evaluaties daarvan, observaties, bijzonderheden, afspraken en dergelijke. Minimaal ieder half jaar worden, mede op basis van het leerlingvolgsysteem de didactische resultaten van de leerling geëvalueerd en besproken met de ouders en/of verzorgers.

Met KIIK! Op sociale competenties volgen we de ontwikkeling van de leerlingen op sociaal-emotioneel gebied. De verkregen overzichten worden geanalyseerd en gebruikt om het aanbod zo goed mogelijk aan te laten sluiten bij de individuele leerling en de groep.

6.3.2 Groepsbespreking

Tweejaarlijks wordt de voortgang van elk kind geëvalueerd in de groepsbespreking, een overleg tussen de groepsleerkracht(en) en de intern begeleider. De doelen op didactisch én sociaal-emotioneel gebied

worden geëvalueerd en nieuwe doelen voor de komende periode gesteld. Bij oudere leerlingen worden doelen deels met de leerlingen samen bepaald.

Als de leerling zich niet volgens de bij hem of haar passende leerroute ontwikkelt worden (tweejaarlijks maar eventueel ook tussentijds) in het Plan van Aanpak doelen aangescherpt, een instructiebehoefte en aanbod bepaald. Extra instructie wordt ingepland en oefening geïntensiveerd.

6.3.3 Handelingsplan

In een individueel handelingsplan staan duidelijk meetbare doelen geformuleerd. De intern begeleider is altijd betrokken bij het maken en evalueren van een handelingsplan. In het handelingsplan wordt vermeld welke specifieke inspanningen door de school zullen worden verricht, waar deze inspanningen toe moeten leiden, welke extra middelen worden ingezet en wanneer het gestelde doel bereikt moet zijn. De ouders en/of verzorgers worden altijd op de hoogte gebracht van een handelingsplan en indien noodzakelijk betrokken bij het opstellen en uitvoeren ervan. Het spreekt vanzelf dat alle extra inspanningen worden geëvalueerd. Als de ouders en/of verzorgers daadwerkelijk onderdeel zijn geweest van de uitvoering van het handelingsplan, zullen zij uiteraard bij de evaluatie worden betrokken.

6.3.4 Onderzoek

Indien de leerling zich gedurende een langere periode niet naar verwachting ontwikkelt, wordt gezocht naar verklaringen. Er kan in overleg met de intern begeleider of in de begeleidingscommissie besloten worden tot het uitvoeren van onderzoek. De probleemstelling komt voort uit een analyse van wat er al aan een probleem is gedaan. Na onderzoek wordt eventueel een (nieuw) handelingsplan opgesteld. De intern begeleider coördineert de onderzoeken en de daaruit voortvloeiende acties. Observaties en onderzoeken worden o.a. door de orthopedagoog of maatschappelijk deskundige uitgevoerd. Naast intern onderzoek kan een leerling ook verwezen worden naar een externe instantie voor onderzoek en/of behandeling. Op het moment dat een onderzoek en/of behandeling is afgerond wordt het verslag hiervan weer ingebracht in de begeleidingscommissie. Op basis hiervan worden risico- en beschermende factoren en van hieruit de onderwijsbehoefte opnieuw geformuleerd. Hieraan worden vervolgens desgewenst in het Dossier en Doelen of in een apart handelingsplan de benodigde acties gekoppeld.

6.3.5 Remedial Teaching

Onderwijsassistenten begeleiden leerlingen die naast de intensieve begeleiding in de groep, nog individuele begeleiding nodig hebben om een leerdoel op cognitief en/of sociaal-emotioneel gebied te kunnen bereiken. Op deze manier kan de groepsleerkracht verder met de stof en kan de leerling later weer instromen. Zo worden het lezen, spellen, rekenen en de sociaal-emotionele ontwikkeling extra ondersteund.

6.3.6 Motorische remedial teaching

Er is veel behoefte aan het gezamenlijk oefenen van de motorische vaardigheden. Leerlingen kunnen individueel of groepsgewijs extra training krijgen voor hun motorische vaardigheden. Indien de problemen een specifiekere behandeling vragen dan binnen de MRT mogelijk is, komen deze leerlingen in aanmerking voor een doorverwijzing naar fysiotherapie. De MRT wordt gegeven door onze vakleerkracht bewegingsonderwijs in samenwerking met de fysiotherapeut.

6.3.7 Fysiotherapie

Alle leerlingen die op school komen worden gescreend middels de ABC-movement-test. Er wordt gekeken naar fijne motoriek, balvaardigheid en evenwicht. Als de leerling een zwakke score behaalt op één of meer onderdelen komt het in aanmerking voor motorische remedial teaching. Indien de leerling onvoldoende scoort wordt er in overleg met de intern begeleider een advies gegeven voor fysiotherapie. Op basis van een verwijzing van de huisarts, een schoolarts of een revalidatiearts kunnen leerlingen op school fysiotherapie krijgen. De school werkt samen met een fysiotherapeut die een eigen praktijk heeft en de leerlingen tijdens schooltijd op school behandelt. De behandeling wordt bekostigd door de zorgverzekeraar.

6.3.8 Logopedie

Onze school werkt samen met logopediepraktijk De Nachtegaal. Een logopediste van deze praktijk behandelt leerlingen na verwijzing van de huisarts op school. De logopedist kan hierdoor nauw aansluiten bij wat in de klas gebeurt. Voor het schooljaar 2019-2020 zijn we op zoek naar een nieuwe logopedist(e) aangezien onze huidige logopediste een andere baan heeft gevonden.

6.3.9 Rots en Water

Alle leerlingen krijgen op school met de stamgroep lessen Rots en Water, een weerbaarheidsprogramma dat samen gaat met de ontwikkeling van positieve sociale vaardigheden. Naast de groepsgewijze trainingen kunnen leerlingen in aanmerking komen voor extra Rots en Water in een klein groepje. Bij Rots en Water wordt aandacht besteed aan:

- Lichaamshouding en (letterlijk) stevig in de schoenen staan.
- Het aanvoelen en aangeven van eigen grenzen.
- Het aanvoelen en respecteren van andermans grenzen.
- Vervelend gedrag voorkomen door te werken aan juiste lichaamstaal.
- Ademhaling, stemgebruik en het maken van oogcontact.
- Zonder geweld problemen oplossen.

Naast bovenstaande doelen kan er aandacht zijn voor persoonlijke doelen van een leerling.

6.3.10 Externe instanties

Een goede samenwerking met instanties voor jeugdhulpverlening is van groot belang. Zo is er regelmatig overleg rond leerlingen met instanties als: Centrum Autisme, Jeugdformaat, de Banjaard, Youz (voorheen de Jutters), Rio, Impegno, BOBA, Groei, Centrum Jeugd en Gezin, Leerplicht of Veilig Thuis. De problematiek van de leerlingen binnen onze school wordt complexer en intenser. Externe ondersteuning en samenwerking is voor de leerling, de school en ouders, noodzakelijk. Binnen Passend Onderwijs zullen de lijnen korter moeten worden en hulp sneller op gang moeten komen. Nu is het nog veel voorkomend dat leerlingen lang moeten wachten op onderzoek en behandeling, een verslag of terugkoppeling laat vaak meer dan een half jaar op zich wachten.

6.4 Belangrijke documenten

Op onze school wordt voor iedere individuele leerling een aantal documenten gebruikt:

6.4.1 Dossier en Doelen

In het ontwikkelingsprofiel (zie 3.5.4) wordt een uitstroomverwachting weergegeven. Deze wordt vertaald naar een leerlijn met bijpassende doelen.

Elke groepsleerkracht stelt met medewerking van de IB-er bij aanvang van een schooljaar de doelen vast die de leerling zou kunnen bereiken. Dit wordt gedaan op grond van het huidige niveau van de leerling en de vastgestelde leerlijn. Voor de nieuwe leerlingen wordt uitgegaan van de gegevens die de verwijzende school heeft aangeleverd en de ervaringen die zijn opgedaan in de observatieperiode. Indien mogelijk worden de leerlingen ook zelf bij dit proces betrokken. Deze doelen worden vastgelegd in het Dossier en Doelen.

In het Dossier en Doelen (bijlage 3) wordt systematisch informatie genoteerd: opvallende zaken of gebeurtenissen zowel van positieve als van negatieve aard.

Het Dossier en Doelen wordt meerdere keren per jaar geactualiseerd, maar zeker voor iedere groepsbespreking, bij een bespreking in de begeleidingscommissie, na afname van niet methode gebonden toetsen en na oudergesprekken.

6.4.2 Het ontwikkelingsprofiel

De ontwikkeling van een leerling wordt in een grafiek weergegeven. Wij noemen dit het ontwikkelingsprofiel (bijlage 4). De kwantitatieve toetsgegevens van een viertal leergebieden worden in dit profiel genoteerd: Technisch lezen, Begrijpend Lezen, Spelling en Rekenen. Bovendien wordt in dezelfde grafiek de intelligentie (TIQ, VIQ en PIQ) weergegeven.

Onder het ontwikkelingsperspectief (OPP) verstaan we : de inschatting van de ontwikkelingsmogelijkheden van een leerling voor een bepaalde, langere periode.

Het uitstroomniveau wordt vastgesteld op basis van leerpotentieel (IQ), leervorderingen en risico- en beschermende factoren van kind en omgeving. Het OPP is dus gebaseerd op gegevens uit het Dossier en Doelen en het LVS.

Op basis van het OPP kunnen enerzijds voorspellingen worden gedaan over de verwachtingen ten aanzien van het vervolgonderwijs voor een leerling, anderzijds kan er makkelijker gesignaleerd worden welke doelen voor een leerling gesteld kunnen worden. Ook wanneer de behaalde score sterk afwijkt van onze verwachting is dat snel te signaleren.

Het OPP wordt bij de halfjaarlijkse groepsbesprekingen geëvalueerd. Op grond van de bevindingen kan dan het OPP worden bijgesteld, waarna ook met de ouders en/of verzorgers het OPP wordt doorgesproken.

Onze ervaring is dat ouders en verzorgers, dankzij het OPP, snel een beeld krijgen van de ontwikkeling van hun kind. Leerkracht, ouders en verzorgers én leerlingen kunnen daardoor ook beter een gesprek voeren over wederzijdse verwachtingen. Het risico op te hoge of te lage verwachtingen wordt zodoende kleiner. Zie bijlage 5 voor enkele cijfermatige gegevens van het OPP.

6.5 Leerlijnen

Op basis van het uitstroomniveau en de leerrendements-prognose krijgt de leerling een eigen leerlijn. Daarbij wordt de volgende maat gehanteerd:

Leerlijn 1.0 (uitstroom VMBO-T of hoger):

De leerling heeft een gemiddeld IQ en zou het basisschoolniveau moeten kunnen halen: DLE ca. 60

Leerlijn 0.75 (uitstroom VMBO met LWOO):

De leerling heeft een beneden tot gemiddeld IQ. De basisschoolstof wordt behandeld, maar er is sprake van een leerachterstand na 60 maanden onderwijs van gemiddeld 1,5 jaar (>25%): DLE < 45

Leerlijn 0.5 (uitstroom PRO):

De leerling heeft een IQ van moeilijk lerend niveau en/of gedrags-, psychiatrische problematiek. Alle

leerstof wordt behandeld op moeilijkerend niveau. Er is sprake van een leerachterstand na 60 maanden onderwijs van gemiddeld 3 jaar (>50%). DLE < 30

6.6 Multi Disciplinair Overleg (MDO)

Het aanvragen, begeleiden en evalueren van zorg wordt door het MDO geïnitieerd. De intern begeleider speelt hierin een centrale rol. Als er uit de groepsbespreking of tussentijds overleg tussen intern begeleider en groepsleerkracht een probleem of knelpunt naar voren komt met betrekking tot de ontwikkeling van een leerling of de omgeving van een leerling, kan dat probleem worden voorgelegd aan het MDO. Van dit overleg maken naast de ouders en verzorgers van een leerling in principe een orthopedagoge, een maatschappelijk deskundige, de schoolarts, een directielid, de intern begeleider, de onderwijs adviseur vanuit het samenwerkingsverband en de leerkracht van het te bespreken kind deel uit. De samenstelling van het MDO kan op grond van de voorliggende problematiek worden aangepast. Gezamenlijk bespreken zij de vraagstelling, waarbij deze wordt toegelicht door de groepsleerkracht. Alle deskundigen geven advies op basis van hun expertise. Het MDO adviseert over de aanpak van een probleem. Zij kan ook een onderzoek uitvoeren of de ouders en verzorgers verwijzen naar andere instanties voor begeleiding of onderzoek (bijlage 6).

6.7 Schoolverlaters

In het schooljaar dat een leerling 12 wordt of een DLE van meer dan 50 maanden heeft wordt een keuze gemaakt of die leerling een potentiële schoolverlater is. De ouders en verzorgers van deze leerlingen krijgen aan het begin van dit schooljaar voorlichting over de procedure die wij volgen om leerlingen te selecteren die potentieel de school verlaten. Vanaf september starten de 'schoolverlater'-onderzoeken die bestaan uit een didactische test (Drempelonderzoek) en eventueel een capaciteitenonderzoek en een test over het sociale welbevinden. In de interne adviesbespreking, waarbij de groepsleerkracht, orthopedagoog, intern begeleider, de coördinator schoolverlaters en een directielid aanwezig zijn, wordt een zorgvuldig advies geformuleerd over het al dan niet van school gaan en het meest passende type voortgezet onderwijs. Vervolgens gaan we in gesprek met de ouders en verzorgers en de leerling. Deze adviesgesprekken worden uiterlijk in november gevoerd. Omdat het belangrijk is dat 'onze' leerlingen op een goede vervolgschool terecht komen, besteden wij veel aandacht aan het zorgvuldig uitvoeren van deze procedure en het begeleiden van ouders en verzorgers en leerlingen tijdens deze procedure.

Uitstroomgegevens schoolverlaters

	2015-2016	2016-2017	2017-2018	2018-2019
Schoolverlaters	24	21	24	40
Uitstroomniveau				
PrO	8	5	3	15
VMBO met LWOO	13	13	14	16
VMBO basis en kader	0	1	1	0
MAVO en hoger	3	0	4	3
VSO	0	2	2	6

In het schooljaar 2018-2019 doen 48 leerlingen mee aan de schoolverlatersprocedure. Van deze groep blijven 8 leerlingen nog een jaar op onze school. Er gaan 15 leerlingen naar het Praktijkonderwijs (PrO), 16 leerlingen gaan naar het VMBO met LWOO, 3 leerlingen gaan naar een reguliere VO-school, 2 met een MAVO-advies en 1 met een VWO-advies, 6 leerlingen stromen uit naar een VSO-school.

De ervaring leert dat het merendeel van de leerlingen uitstekend terecht komt. Veel leerlingen stromen vanuit het VMBO door naar het middelbaar beroepsonderwijs en een enkeling gaat zelfs verder. Een knappe prestatie voor een leerling die eens vastgelopen was.

6.8 Late instroom

Veel van onze leerlingen stromen pas laat op onze school in, zo zijn er van de 40 schoolverlaters in het schooljaar 18-19 maar liefst 18 leerlingen die korter dan 2 jaar bij ons op school hebben gezeten. Een deel van de leerlingen heeft zelfs een periode geen onderwijs gevolgd voor dat ze bij ons op school startten vanwege het feit dat ze volledig zijn vastgelopen op hun vorige school. Vaak gaat het om leerlingen met een zeer laag zelfbeeld en weerstand tegen het naar schoolgaan. Deze ontwikkeling betekent dat we ons programma nog beter moeten afstemmen gezien de korte beschikbare tijd en in nog minder tijd een passend programma moeten samenstellen, zodat ook deze leerlingen zo kansrijk mogelijk onze school verlaten.

6.9 Communicatie met ouders

6.9.1 Ouder-vertel-gesprek

Aan het begin van het nieuwe schooljaar, in de tweede schoolweek worden alle ouders en verzorgers uitgenodigd om in een gesprek hun kind te presenteren en kennis te maken met de nieuwe leerkracht.

6.9.2 Afsluiten observatieperiode

De nieuwe leerlingen worden besproken tijdens het Multi Disciplinair Overleg (MDO) wanneer na 2 á 3 maanden de observatieperiode wordt afgesloten. Bij deze bespreking zijn ook ouders en verzorgers aanwezig. Het Dossier en Doelen van nieuwe leerlingen wordt bij aanmelding op initiatief van de intern begeleider aangemaakt. (bijlage 3) Tijdens dit overleg wordt de informatie van de oude school, die niet meer van toepassing is verwijderd en nieuwe informatie toegevoegd.

6.9.3 Ontwikkelgesprek

Na iedere toetsperiode, bijzondere gebeurtenis, onderzoek of oudergesprek worden de documenten door de leerkracht bijgesteld. Twee keer per jaar (november – maart) worden er ontwikkelgesprekken gevoerd met ouders en verzorgers én leerling (vanaf 8 jaar). Met hen worden alle documenten doorgenomen. Als er adviezen zijn vanuit de gehouden groepsbespreking worden deze besproken. Wanneer er handelingsplannen zijn, wordt de achterliggende reden daarvan doorgesproken. Zodoende zijn ouders en verzorgers altijd op de hoogte van de ontwikkeling van hun kind. Aangezien wij bovenstaande werkwijze elk half jaar herhalen, ontstaat er een cyclus en kunnen wij de dossiers over de ontwikkeling van een leerling actueel houden.

6.9.4 Ouder- en kindrapporten

Begin februari en in de één-na-laatste week van een schooljaar krijgen alle leerlingen een kindrapport. Dit wordt door de groepsleerkracht met hen besproken. De ouders en verzorgers krijgen in dezelfde periode een ouderrapport uitgereikt (bijlage 7). Op het kindrapport wordt beoordeeld op inzet en betrokkenheid van de leerling. Op het ouderrapport is het niveau van werken van de leerlingen te vinden in vergelijking met een gemiddelde leerling. Ook zijn hier de behaalde DLE's op de afgenomen Cito-scores en de uitstroomverwachting terug te vinden.

6.10 Schoolondersteuningsprofiel

We hebben in ons schoolondersteuningsprofiel (SOP) o.a. beschreven wat de reikwijdte is van onze zorg. Daarin staan in feite de voorwaarden tot plaatsing van een leerling beschreven.

We noemen daar uit:

- We moeten de leerling daadwerkelijk de hulp kunnen bieden waar deze behoefte en recht op heeft.
- De leerling mag geen gevaar vormen voor zichzelf en de omgeving.

- De leerling mag geen belemmering vormen voor het leerproces van andere leerlingen in de groep.
- In de sfeer van de materiële voorzieningen moet plaatsing haalbaar zijn (we beschikken tot aan de nieuwbouw bv. niet over een lift).

In voorliggende jaren konden er bij het samenwerkingsverband (SWV) extra middelen (menskracht of financiën) worden aangevraagd om een leerling toch de benodigde extra hulp te bieden wanneer dat vanuit de reguliere situatie in school niet mogelijk was. Met de invoering van Passend Onderwijs is het beleid t.a.v. het toewijzen van een Individueel Arrangement (IA) op een SBO school aangepast. Dit heeft er toe geleid dat het minder vaak voorkomt dat er een Individueel Arrangement wordt toegewezen aan een leerling op een SBO-school en dat het aan te vragen budget lager is dan voorheen.

6.11 Onderwijs aan langdurig zieke leerlingen

We zijn verantwoordelijk voor het verzorgen van onderwijs aan leerlingen die door ziekte de school voor een bepaalde tijd niet kunnen bezoeken. Het gaat om leerlingen die gedurende langere tijd in een ziekenhuis zijn opgenomen of langdurig ziek thuis zijn. De school onderhoudt contacten met de zieke en zorgt ervoor dat het leerproces zo goed mogelijk doorloopt. Dit doen wij door contacten te onderhouden met het Onderwijs Zieke Leerlingen Haaglanden (OZLH, onderdeel van het HCO, zie voor meer informatie de website).

6.12 Passend onderwijs en de uitwerking voor de school

Onze school maakt deel uit van het Samenwerkingsverband SPPOH (Stichting Passend Primair Onderwijs Haaglanden). Samen met alle basisscholen en scholen voor speciaal (basis) onderwijs in de gemeenten Den Haag, Rijswijk en Leidschendam-Voorburg zorgen we ervoor dat er voor ieder kind een passende onderwijsplek beschikbaar is.

6.12.1 Positie en relatie in stadsdeel

De school participeert in de stadsdelen Segbroek en Loosduinen. Op dit moment staat onze SBO-school in stadsdeel Segbroek. Bij de start van het Kindcentrum in 2022 staat de school fysiek gezien in het stadsdeel Loosduinen, op de grens met de stadsdeel Segbroek.

Als een leerling vanuit een reguliere basisschool mogelijk in aanmerking komt voor een plaatsing op het SBO wordt bij de keuze van ouders voor de Pastoor van Ars, onze school betrokken bij het opstellen van het OPP en de aanvraag voor een toelaatbaarheidsverklaring. Een vast onderdeel dat vooraf gaat aan plaatsing is een observatie op de huidige school, uitgevoerd door de intern begeleider.

Als een leerling met een individueel arrangement op de basisschool kan blijven kan onze school betrokken worden bij de invulling van dat arrangement.

De Adviseur Passend Onderwijs (APO), gedetacheerd vanuit het samenwerkingsverband, participeert in het MDO. De APO heeft daardoor een goed beeld van de mogelijkheden én grenzen van de school. Op het moment dat de grenzen aan onze zorg bereikt worden denkt de adviseur mee en adviseert over eventuele andere mogelijkheden.

6.12.2 Basisondersteuning op het SBO

Het ondersteuningsplan van het samenwerkingsverband wordt periodiek vastgesteld. Hierin is op hoofdlijnen het beleid beschreven. Onderdeel van dit beleid is de omschrijving van de basisondersteuning die wij als school minimaal dienen te bieden. Door inzet van veel specialisten en soms gedwongen door het gebrek aan lesplaatsen in het SO gaan we regelmatig verder dan de basisondersteuning. Zou zijn we door het veilige pedagogische klimaat in staat om een aantal leerlingen dat eerder een periode thuis heeft gezeten toch onderwijs te bieden. De grens van onze mogelijkheden wordt bepaald door de kwaliteit van onze medewerkers en de mogelijkheden die er zijn om extra ondersteuning in te zetten. Er is hier een aantal risicofactoren te onderscheiden:

1. Gezien de enorme vraag naar lesplaatsen S(B)O ligt de financiële huishouding van het

samenwerkingsverband onder druk. De afgelopen maanden is samen met alle scholen gezocht naar mogelijkheden om aan de ene kant te werken met een sluitende begroting en aan de andere kant er voor te zorgen dat het geld zoveel mogelijk bij de leerling die daar recht op en behoefte aan heeft terecht komt. Binnen het bestuur van Stichting Lucas Onderwijs worden de (financiële) effecten van Passend Onderwijs op SBO en SO scholen ook in kaart gebracht. Het is wenselijk dat hierover binnen het bestuur en met het samenwerkingsverband voortdurend gezocht wordt naar passende maatregelen.

2. De wachtlijsten in de zorg, maken dat leerlingen vaak lange tijd (soms tot wel 9 maanden) moeten wachten op de gewenste zorg en/of behandeling.

3. Het lerarentekort maakt dat wij niet alle reguliere vacatures kunnen opvullen en dat we bij ziekte van een medewerker vaak terug moeten vallen op medewerkers die feitelijk belast zijn met andere taken.

6.13 Beleidsvoornemens en verbeterplannen

- Doelmatig gebruik van data en documenten, zonder te vervallen in dubbel werk en/of bureaucratie.
- Eenduidige verslaglegging, feitelijk en objectief.
- Inzet van ondersteuning evalueren en bijstellen.
- Evalueren en bijstellen documenten.
- Verantwoordelijkheden t.a.v. de belangrijke documenten voor iedereen inzichtelijk.
- Bestuursbeleid om financiële risico's i.v.m. afnemende middelen vanuit het SWV af te dekken.

7 Toekomstgericht personeelsbeleid

Onze medewerkers voelen zich samen verantwoordelijk voor de school en zijn zeer betrokken. Het welbevinden van de kinderen staat voor hen hoog in het vaandel en vormt te allen tijde hét uitgangspunt van het in te zetten beleid. Daarnaast wil de school, samen met de medewerkers, als een flexibele organisatie functioneren, zodat het in staat is om in te kunnen spelen op ontwikkelingen vanuit de samenleving.

7.1 Personele bezetting

Om duurzaam goed onderwijs te kunnen bieden, is er behoefte aan de volgende personele bezetting, waarbij het aantal fte afhankelijk is van het aantal groepen en leerlingen.

groepsleerkrachten
vakdocenten bewegingsonderwijs, muziek en kunst
onderwijsassistenten (voor ondersteuning in en buitende klas)
orthopedagoog
speltherapeute
facilitair medewerker
schoolleiding
intern begeleider
school maatschappelijk werker (SMW)
adviseur passend onderwijs (APO)
fysiotherapeut (niet in dienst van de school)
logopedist (niet in dienst van de school)

Naast bovenstaande functies, is het gewenst dat er medewerkers aanwezig zijn die opgeleid en/of gespecialiseerd zijn om verschillende taken uit te voeren. Te denken valt o.a. aan:

Rots & Water trainer
taalcoördinator
rekencoördinator
coördinator schoolverlaters
dyslexiespecialist
gedragsspecialist

7.2 Doelen personeelsbeleid

Wij zien het voeren van goed en toekomstgericht personeelsbeleid als een voorwaarde om op een duurzame wijze goed onderwijs te kunnen bieden aan onze leerlingen. Want blijde leerkrachten zorgt voor blijde kinderen. Wij zien o.a. het verzorgen van de onderstaande aspecten als onze taak:

- Het creëren van goede arbeidsvoorwaarden en een duidelijke rechtspositionele basis die zekerheid biedt en perspectieven geeft.
- Het bevorderen van een goede werksfeer en een goed werkklimaat, waarbij alle medewerkers zich geaccepteerd en veilig voelen en waarbij de samenwerking tussen collega's wordt bevorderd.
- Het bevorderen van een aantrekkelijke werkomgeving: veilig, uitdagend, waarbij groei, ontwikkelmogelijkheden en aanspreken op talent en kwaliteit de boventoon voeren.
- Het komen tot verbetering en optimalisering van de kwaliteit van het werk door het bieden van autonomie, professionele ruimte en eigenaarschap.

- Het realiseren van een effectieve inzet van mensen ten behoeve van het verzorgen van goed onderwijs, waarbij opleiding, ervaring en specialisatie tot hun recht komen.
- Het creëren van een diversiteit aan expertise om antwoord te kunnen geven op de vraag van kinderen met een bijzondere ondersteuningsbehoefte.
- Een gevarieerde leeftijdsopbouw van het team, om het weglekken van expertise te voorkomen.
- Een adaptieve manier van verdelen van taken, waarbij rekening wordt gehouden met de draagkracht van de individuele medewerker.

Aantal medewerkers per leeftijdsgroep per 1 mei 2019

7.3 Begeleiding en coaching (startende en nieuwe) leerkrachten

Binnen onze school is een gedegen coaching- en begeleidingstraject voor (startende, nieuwe en in opleiding zijnde) medewerkers. Bij het begeleiden van deze medewerkers zijn de volgende teamleden betrokken:

- een persoonlijk begeleider (interne coach)
- collega (als zijnde een maatje en als vraagbaak voor praktische zaken)
- coördinatoren (verantwoordelijk voor begeleiding op het eigen vakgebied)
- externe coach (op eigen verzoek en op basis van een hulpvraag)

7.4 Vaardigheden en competenties

Welke vaardigheden en competenties hebben de (individuele) teamleden van de Pastoor van Arsschool nodig gezien om onze visie op onderwijs in de praktijk te kunnen uitvoeren en de toekomstige ontwikkelingen in de maatschappij te kunnen vertalen naar die zelfde praktijk? In onderstaande paragrafen werken we dit verder uit.

7.4.1 Vaardigheden en competenties o.b.v. missie, visie en deelname KC

In het licht van de toekomst, de missie en visie van onze school en de wens tot het oprichten van het KC willen we qua personeelsbeleid zoveel mogelijk werken met medewerkers die:

- van en met elkaar willen en kunnen leren;
- zich voortdurend verder willen ontwikkelen;
- bereid zijn om naast de groepstaken, taken op zich te nemen met een schoolbrede verantwoordelijkheid;

- de eigen kwaliteiten kunnen benoemen en deze ten dienste kunnen en willen stellen aan de organisatie en de medewerkers;
- feedback kunnen geven en ontvangen, gesprekken kunnen voeren en kunnen samenwerken;
- kunnen reflecteren op eigen handelen;
- de missie en visie van de school en van het KC in de praktijk willen en kunnen brengen;
- de identiteit van de school en het KC uit kunnen en willen dragen;
- straks deel willen uitmaken, met alle nu al bekende consequenties, van het nieuw te vormen KC.

7.4.2 Vaardigheden en competenties o.b.v. pedagogisch en didactisch handelen

In het licht van pedagogisch en didactisch handelen van de teamleden in samenhang met de uitvoering van het onderwijskundig beleid, gaat het om leerkrachten die:

- uitgaan van en vertrouwen hebben in de talenten van een kind;
- een uitdagende leeromgeving weten te creëren;
- een lesaanbod creëren, dat gericht is op de brede ontwikkeling;
- adaptief onderwijs kunnen verzorgen (in ieder geval op 3 niveaus, waarbij er wordt gedifferentieerd op instructie, verwerking, tempo en materiaalgebruik);
- onderwijs o.b.v. 21^{ste}-eeuwse vaardigheden vormgeven;
- kinderen uitdagen, coachen en begeleiden;
- zorgdragen voor duidelijke regels, afspraken, structuur en regelmaat binnen de groep;
- kinderen de ruimte bieden om samen te werken waarbij coöperatieve werkvormen worden ingezet;
- doelen kunnen stellen op kind-, groeps- én schoolniveau;
- kinderen kunnen beoordelen op zowel het proces (inzet, betrokkenheid) als het product (resultaat) bij toetsen, inzet/werkhouding en op het rapport;
- samen met leerlingen kunnen reflecteren op het gelopen proces;
- in gesprek kunnen gaan met ouders en verzorgers én het kind, zodat deze zich mede verantwoordelijk voelen voor en eigenaar zijn van de ontwikkeling van het kind.

7.5 Professionele ontwikkeling medewerkers

Wij willen als organisatie vorm en inhoud geven aan de professionele ontwikkeling van het team door samen met alle medewerkers te kijken naar wat de organisatie nodig heeft. In individuele gesprekken wordt er vervolgens gekeken wat er op medewerker-niveau gewenst en noodzakelijk is aan ontwikkeling. We gebruiken hiertoe o.a. de gesprekkencyclus:

- Het inzetten van de gesprekscyclus als basis voor bekwaamheidsbevordering is geborgd. De gesprekkencyclus bestaat uit functionerings- en ambitiegesprekken (voortgang), gevolgd door een beoordelingsgesprek. Deze vinden in een cyclus van 3 jaar plaats.
Jaar 1: functionerings- en/of ambitiegesprek
Jaar 2: functionerings- en/of ambitiegesprek
Jaar 3: functionerings- en/of ambitiegesprek + beoordelingsgesprek
Hierop wordt een uitzondering gemaakt bij nieuwe en startende leerkrachten, zij hebben in het eerste jaar een functioneringsgesprek en twee beoordelingsgesprekken.
- Het uitgangspunt van de gesprekkencyclus is dat de werknemer op basis van eigen inbreng en wensen, de regie heeft over de eigen ontwikkeling en deze vorm geeft. Deze ontwikkeling legt de medewerker vast in het digitaal bekwaamheidsdossier (Cupella). Voor het voeren van de functioneringsgesprekken wordt gebruik gemaakt van een vaste agenda met besprekpunten. Voor de beoordeling van een medewerker wordt er gebruik gemaakt van het beoordelingsinstrument vanuit Cupella.

7.6 Tevredenheid medewerkers

Binnen de Pastoor van Arsschool doen hun werkzaamheden met plezier en met hart voor ieder kind. Er is sprake van een goede werksfeer. Collega's zijn er voor elkaar. Medewerkers maken het verschil en

hun mening doet er toe. De tevredenheid van medewerkers wordt regelmatig teruggevraagd d.m.v. evaluatiesessies op allerhande onderwerpen, door middel van het invullen van SWOT-analyses en door het schoolbeleid zo veel als mogelijk bottom-up vorm te geven.

Tevens wordt eens per twee jaar een medewerkers-tevredenheids-onderzoek afgenomen. De items kunnen per jaar verschillen, afhankelijk van wat er leeft onder het team, de speerpunten van de school en maatschappelijke ontwikkelingen. De vragen kunnen betrekking hebben op het algemeen functioneren, veiligheid, communicatie, de leidinggevende, de werkdruk, samenwerking, werksfeer, opleiding, ontwikkeling, organisatie, afspraken etc.

Om een doorgaande lijn te waarborgen buiten de groepstaken om en de verbinding tussen de verschillende teamleden te verstevigen, wordt er ingezet op teambuilding door:

- iedere werkdag een gezamenlijke startmoment te houden in de teamkamer om 08.15 uur;
- ledere werkdag een gezamenlijke afsluiting te organiseren (het kindrondje) om 15.00 uur;
- een vrijdagmiddagborrel;
- minimaal eenmaal per jaar een teamuitje;
- verzorgde lunches en koffiemomenten tijdens studiedagen;
- spontane activiteiten verzorgd door teamleden.

7.7 Werkverdelingsplan

Binnen het werkverdelingsplan van Lucas Onderwijs is duurzame inzetbaarheid met daarin een evenwichtige verdeling van taken een aandachtspunt. Bij de invulling van het werkverdelingsplan en verdeling van taken op schoolniveau wordt rekening gehouden met de kwaliteiten, wensen, ambities én draagkracht van de medewerkers. Het werkverdelingsplan wordt jaarlijks tijdens functionerings- en/of ambitiegesprekken geëvalueerd. Tevens worden er tijdens deze gesprekken afspraken gemaakt over de deskundigheidsbevordering. In het digitale bekwaamheidsdossier Cupella laat ieder teamlid op individueel niveau zien op elke wijze hij/zij heeft gewerkt aan het op orde houden van de eigen beroepskwaliteit in relatie tot de schoolontwikkeling.

Het werkverdelingsplan krijgt een verdere verdieping door deelname van de teamleden aan de verschillende overleggen (duo-, bouw-, team-, werkgroep-, commissievergaderingen en/of studiedagen). Tijdens deze vergaderingen en bijeenkomsten spreekt het team elkaar over thema's die inhoudelijk en/of organisatorisch van belang zijn voor de school en de leerkrachten.

7.8 Verzuimbeleid

Op schoolniveau is beleid waarin staat beschreven hoe we er bij verzuim van medewerkers voor zorgdragen dat het onderwijsproces voortgang vindt.

De afgelopen jaren heeft onze school te maken gehad met een hoog verzuimpercentage, waarbij het verzuim, voor veruit het grootste deel, geen relatie had met het werk. Dit hoge verzuim, naast de aanwezige problematiek m.b.t. het lerarentekort, zorgt voor de nodige druk op het team en een vertraging van eerder ingezette en gewenste onderwijsontwikkelingen.

7.9 Vrouwen in de schoolleiding

Het bestuur van Lucas Onderwijs stelt ten behoeve van de directies van zijn scholen, indien aan het totaal van die scholen van een ondervertegenwoordiging van vrouwen in de functie van directeur onderscheidenlijk adjunct-directeur sprake is, eenmaal in de vier jaar een document inzake evenredige vertegenwoordiging van vrouwen in de schoolleiding vast. Onze school ondersteunt deze gedachte.

NB Gezien de huidige gang van zaken lijkt bovenstaand item aan renovatie toe, binnenkort zal er, wanneer de situatie niet verandert, vooral een tekort aan mannen in de schoolleiding optreden.

7.10 Beleid met betrekking tot stagiairs

Op onze school werken we veelvuldig en graag met stagiaires. Dit doen we om verschillende redenen. Ons stagebeleid biedt scholieren en studenten een kwalitatief goede school om ervaring op te doen onder goede begeleiding. Tevens geeft het opnemen van stagiairs aan het team de kans om recente kennis en kunde over onderwijs en opleiden via de studenten de school in te halen.

Ook bieden stagiairs binnen onze school praktisch 'extra handen' en kunnen zij op basis van theorieën onderzoek doen naar prangende vragen binnen de onderwijspraktijk. En tenslotte is het van groot belang om, gezien het leerkrachtentekort, goede, bekwame en gemotiveerde mensen onze school binnen te halen, op te leiden en binnen te houden door hen op te nemen binnen het team.

7.11 De schoolleiding

De schoolleiding is verantwoordelijk voor de inhoud en de organisatie van het onderwijs, het personeelsbeleid, de financiën en de facilitaire aangelegenheden. De schoolleiding:

- ontwikkelt innovatief beleid o.b.v. strategische keuzes;
- communiceert adequaat met het team over de koers van de school;
- stimuleert, mits passend binnen de belangen van de leerlingen en/of school, initiatieven van teamleden;
- delegeert zoveel als mogelijk taken en verantwoordelijkheden en legt deze laag in de organisatie;
- zorgt voor een plezierig werk- en leerklimaat;
- professionaliseert zich voortdurend.

7.12 Speerpunten personeelsbeleid

Het doel van het handelen binnen de Pastoor van Arsschool is het steeds optimaliseren van de leeropbrengsten en het welbevinden van de kinderen. Om het leren van de kinderen zo goed mogelijk te ondersteunen, onderzoeken we structureel wat het eigen handelen van de leerkrachten is en wat hiervan het effect is op de kinderen. De teamleden leren van en met elkaar tijdens allerlei overlegmomenten, zoals kind- en groepsbespreking, werkgroep- en bouwoverleg, tijdens intervisiemomenten, plenaire vergaderingen en studiedagen. We hebben als team de afgelopen jaren al veel stappen gemaakt in het aanbieden van onderwijs en zorg aan onze leerlingen, de organisatie van onze school en didactische en pedagogische vaardigheden van de (individuele) teamleden. Stappen welke voor de duur van het schoolplan 2019-2023 verder geïmplementeerd en geborgd zullen worden door deze concreet invulling te geven tijdens studiedagen en allerhande overlegmomenten de komende schooljaren. Voor de komende 4 jaar staan de volgende 3 speerpunten op de agenda:

1. Professionalisering

Een eerste speerpunt is gericht op de (verdere) professionalisering van de (individuele) teamleden. Door van en met elkaar te leren, kan er in een professionele leergemeenschap gebruik worden gemaakt van elkaars kwaliteiten en kunde. Hierbij horen vaardigheden als het geven en ontvangen van feedback, het kunnen samenwerken en gespreksvoering. Door het creëren van een open houding, het inzetten van collegiale consultatie en intervisie alsmede het verder vormgeven van didactische en pedagogische vaardigheden vormt een belangrijk onderdeel van dit speerpunt.

2. Communicatie met.....

Het tweede speerpunt behelst het vergroten van de leerkrachtvaardigheden met betrekking tot de communicatie met kinderen én met ouders/verzorgers (kindgesprekken, ontwikkelgesprekken etc.). Kinderen zijn meer dan ooit mede-eigenaar van het eigen leerproces en geven mede invulling aan de eigen leeromgeving (stellen van doelen, weektaak en huiswerk op niveau). Door kinderen vanuit de eigen kwaliteiten en interesses te laten handelen, geven wij hen verantwoordelijkheid en eigenaarschap en is er ruimte voor persoonlijke ontwikkeling.

3. Kwaliteit en innovatie

Het derde speerpunt is gericht op de (door)ontwikkeling van kwaliteit en innovatie m.b.t. de didactische en pedagogische vaardigheden. Coördinatoren geven in opdracht van de directie en

samen met het team invulling en ondersteuning aan beleid dat in onderlinge samenhang ontworpen, uitgevoerd en geëvalueerd wordt. Door gebruik te maken van groepsplannen bij de kernvakken, door te werken in drie instructieniveaus en samen te zorgen voor een modern en aansprekend aanbod wordt er zoveel als mogelijk onderwijs op maat gegeven.

7.13 Besturingsfilosofie

‘Balans tussen richting, ruimte en rekenschap’.

De omschrijving die Lucas Onderwijs geeft aan de sturingsfilosofie sluit naadloos aan bij de sturingsfilosofie van onze school. Gebruik makend van ieders kwaliteiten leggen we de verantwoordelijkheid laag in de organisatie. De medewerkers krijgen ruimte om binnen de afspraken die er zijn en trouw aan de visie steeds de beste keuze te maken voor onze leerlingen. Door middel van beleidsplannen en het werken volgens de PDCA cyclus wordt er rekenschap afgelegd, door samen onze acties te evalueren en de opbrengsten van ons onderwijs te analyseren. (zie ook hoofdstuk 8, kwaliteitszorg)

7.14 Beleidsvoornemens en verbeterplannen

In dit hoofdstuk zijn veel onderdelen m.b.t. personeelsbeleid aan de orde gekomen. Veel zaken waar gezien onze leerling-populatie voortdurend aandacht voor moet zijn. Hieronder lichten we hier een aantal zaken uit, maar hebben we niet de intentie volledig te zijn.

- delen en uitbreiden van expertise op het gebied van didactisch en pedagogisch handelen door collegiale consultatie en intervisie
- collegiale consultatie en intervisie faciliteren en borgen in de organisatie
- verantwoordelijkheid laag in de organisatie beleggen door verantwoordelijken te benoemen
- het inzetten van ontwikkelteams van medewerkers om nieuwe ontwikkelingen mede vorm te geven
- verwerven van expertise op verschillende gebieden zoals bv. traumasensitief lesgeven
- borgen van begeleidingstraject (nieuwe, startende en in opleiding zijnde) medewerkers
- uitbreiden communicatieve vaardigheden waaronder geven en ontvangen van feedback en gespreksvoering
- uitbreiden van digitale vaardigheden medewerkers i.v.m. begeleiden leerlingen en gebruik digitale leermiddelen
- uitbreiden van coaching- en begeleidingsvaardigheden i.v.m. meer eigenaarschap en verantwoordelijkheid bij de leerlingen.

8 Kwaliteitszorg

SBO Pastoor van Ars heeft een cyclisch systeem van kwaliteitszorg. De basis van die kwaliteitszorg is het primaire proces: het onderwijs in de groep, gericht op de ontwikkeling van de leerling.

Startpunt van de kwaliteitszorg-cyclus is het plannen, uitvoeren en evalueren van het eigen pedagogisch en didactisch handelen van de leerkracht. Op grond van deze evaluatie (onderzoek naar het effect van het handelen), worden veranderingen geïmplementeerd.

Leerkrachten evalueren het eigen handelen en plannen veranderingen, steeds afgestemd op de resultaten en effecten van dit handelen. Tijdens overleg geven collega's elkaar feedback en vindt er afstemming plaats, zowel als het gaat om pedagogisch en/of didactisch handelen als om de onderwijsinhoudelijke planning. Voorgaande wordt vastgelegd in het lesrooster en in de groepsplannen voor rekenen, spelling, technisch lezen en begrijpend lezen. Elke groepsleerkracht werkt met groepsplannen voor rekenen, spelling, technisch lezen en begrijpend lezen. Twee keer per schooljaar maakt de leerkracht een nieuw groepsplan, tussendoor wordt dit groepsplan, wanneer daar aanleiding voor is, aangepast op grond van de resultaten van de methode gebonden toetsen, de Cito-toetsen en observaties de werkhouding en het gedrag van de leerling in de klas. In het groepsplan zijn de leerdoelen en de instructie- en organisatiebehoefte per leerling beschreven.

8.1 Zorgcyclus

De wijze waarop we de ontwikkeling van onze leerlingen volgen, wordt beschreven in het zorgplan. We werken planmatig aan de verbetering van onze kwaliteit. We stellen jaarlijks verbeterplannen op en evalueren de resultaten. De rol van de verantwoordelijken voor de kwaliteitszorg is met name om het proces van planmatig werken te ondersteunen en bewaken. Wanneer het gaat om de uiteindelijke besluitvoering met betrekking tot beleid is de directie eindverantwoordelijk. Afspraken en besluiten worden vastgelegd en zijn toegankelijk voor alle teamleden.

8.2 Onderwijskundig beleid

Het onderwijskundig beleid komt tot stand vanuit de koers van de school en wordt afgestemd met het team binnen het vakinhoudelijk overleg, bouwoverleg, teamoverleg en managementoverleg. Op onze school zijn verschillende leerkrachten aangesteld tot coördinator van een bepaald beleidsterrein. Deze coördinatoren zijn inhoudelijk verantwoordelijk voor het betreffende beleid.

Afhankelijk van de resultaten van ingezet beleid en maatschappelijke en onderwijsinhoudelijke ontwikkelingen kunnen de beleidsterreinen in de loop van de tijd veranderen in aantal en focus.

8.3 Personeels- en professionaliseringsbeleid

Het personeels- en professionaliseringsbeleid is afgestemd op aan de ene kant de koers van de school en het team en aan de andere kant de ambities van de individuele leerkracht. Met behulp van een gesprekkencyclus wordt de ontwikkeling en het welzijn van de medewerkers op planmatige wijze gevolgd. Daarnaast wordt er tweejaarlijks een medewerkers-tevredenheids-onderzoek afgenomen.

Gezien de maatschappelijke ontwikkelingen rond het lerarentekort, is het van belang om goede mensen aan onze organisatie te blijven binden en te boeien. Vandaar dat we investeren in de begeleiding van startende en nieuwe leraren bij ons op school. De verantwoordelijkheden voor het onderwijs zijn laag in de organisatie belegd en leerkrachten zijn mede-eigenaar van het onderwijskundig beleid op onze school

8.4 Jaarlijkse kwaliteitscyclus

Vanuit het huidige schoolplan zijn jaarplannen af te leiden, die we bespreken met het team en met de MR. De verschillende activiteiten in het jaarplan worden belegd bij de verantwoordelijke personen. Het jaarplan is leidend voor de verbeteracties dat schooljaar. Halfjaarlijks vindt de tussenevaluatie plaats,

waarbij we onderzoeken of we nog op de goede weg zijn. Mogelijk dat activiteiten, doelen of tijdspaden aangepast worden.

Aan het eind van het schooljaar wordt een jaarverslag geschreven met input van de verantwoordelijke personen. Vanuit de resultaten en ervaringen vanuit dit jaarverslag en de gewenste acties vanuit het schoolplan krijgt het nieuwe jaarplan vorm.

8.5 Doelen kwaliteitszorg

Vanuit kwaliteitszorg blijft de komende jaren de aandacht liggen op het 'laag in de organisatie' beleggen van verantwoordelijkheden: het eigenaarschap van leerlingen. Het gaat dan om het volgen van de ontwikkeling van de individuele leerlingen, het aanspreekbaar zijn op leeropbrengsten en om mede eigenaar te zijn in het vormgeven van de gewenste onderwijsontwikkeling.

8.6 Planmatig werken

Dossier en Doelen (D & D), Leerlingvolgsysteem (LVS) en Ontwikkelperspectief (OPP)

In het Dossier en Doelen (D & D) waaraan gekoppeld het leerlingvolgsysteem (LVS) en het ontwikkelperspectief (OPP) volgen we op planmatige wijze de ontwikkeling van de leerling in de breedste zin van het woord.

8.7 Plannen

8.7.1 Groepsplannen

Elke groepsleerkracht werkt met groepsplannen voor rekenen, spelling, technisch lezen en begrijpend lezen. Twee keer per schooljaar maakt de leerkracht een nieuw groepsplan, tussendoor wordt dit groepsplan, wanneer daar aanleiding voor is, aangepast op grond van de resultaten van methode gebonden toetsen, Cito-toetsen, observaties en werkhouding en gedrag van de leerling in de klas. In het groepsplan zijn de leerdoelen en de instructie- en organisatiebehoefte per leerling beschreven.

8.7.2 Beleidsplannen

Bij de start van elk schooljaar worden voor de verschillende beleidsterreinen jaardoelen en eventueel beleidsplannen inclusief activiteitenplanningen gepland. De verantwoordelijke coördinator werkt, vaak met behulp van een werkgroep, aan het realiseren van die jaardoelen. Halverwege het schooljaar voeren we een tussenevaluatie uit. De directie kijkt, ook aan de hand van het jaarplan, met de coördinatoren of we nog op de goede weg zijn. Liggen we op koers voor wat betreft het realiseren van de doelen? Zo niet, wat zijn hiervoor mogelijke verklaringen? En wat stellen we bij? Te denken valt dan aan de activiteiten, het tijdpad, het jaardoel of de ambitie. Aan het eind van het schooljaar stellen we met elkaar vast in hoeverre de doelen behaald zijn en wat de doelen voor het komende schooljaar zijn. Dit is de zogenaamde eindevaluatie.

8.8 Besprekingen

8.8.1 Leerlingbesprekingen

Minstens twee keer per schooljaar heeft de intern begeleider overleg met de groepsleerkrachten. Tijdens dit overleg wordt ook gekeken naar de CITO-resultaten. Bij dit overleg worden per groep de resultaten geanalyseerd en eventuele interventies bepaald. Hierbij kan desgewenst gebruik worden gemaakt van de expertise van de vakcoördinator.

8.8.2 Gesprekkencyclus medewerkers

Er is voor gekozen om binnen de gesprekkencyclus medewerkers zelf verantwoordelijk te maken voor de eigen ontwikkeling. Er wordt dan ook van de individuele werknemer een grote inbreng verwacht. Het uitgangspunt van de gesprekkencyclus is dat de werknemer op basis van eigen inbreng en wensen, de eigen ontwikkeling vorm geeft. Deze ontwikkeling legt de medewerker vast in het digitaal bekwaamheidsdossier Cupella.

- De gesprekkencyclus neemt voor medewerkers in vaste dienst 3 jaar in beslag en bestaat uit 2 functionerings- en/of ambitiegesprekken (voortgang), gevolgd door een jaar met een functionerings- en/of ambitiegesprek en een beoordelingsgesprek. Deze vinden in een cyclus van 3 jaar plaats. Gedurende het schooljaar vinden er ook klassenbezoeken door de directie plaats.
- Nieuwe en startende leraren krijgen in het eerste jaar een functionerings- en/of ambitiegesprek en twee beoordelingsgesprekken. Ook dan vinden er klassenbezoeken plaats. De directie verdeelt de te voeren gesprekken onderling, waarbij de directeur aanwezig is bij alle beoordelingsgesprekken..

8.8.3 Gesprekkencyclus ouders en verzorgers én leerlingen

De gesprekkencyclus zoals deze is ingevoerd en in ontwikkeling is, heeft verschillende doelen. Het belangrijkste doel is om vanuit de driehoeksrelatie tussen leraar-ouder en verzorger-kind een zo groot mogelijke ontwikkelruimte voor het kind te bieden. Bij deze gesprekken staat de toekomstige ontwikkeling van het kind centraal. De inhoud van het ouder-vertel-gesprek, het kindgesprek en het ontwikkelgesprek zijn op elkaar afgestemd, net zoals de planning. Eventuele afspraken en acties worden met alle betrokkenen gecommuniceerd en indien van toepassing vastgelegd in het D & D.

We volgen de kwaliteit van ons handelen met verschillende instrumenten.

8.9 Kwaliteitszorg instrumenten

Om grip te hebben op de ontwikkeling van onze leerlingen en op onze onderwijskwaliteit gebruiken we verschillende 'instrumenten'. Met behulp van deze instrumenten monitoren, checken of onderzoeken we onze kwaliteit.

- Ons *leerlingvolgsysteem* geeft ons informatie over de opbrengsten op cognitief en sociaal-emotioneel niveau. We analyseren de leeropbrengsten systematisch op individueel, op groepsniveau en op schoolniveau.
- Onze *gesprekscyclus met ouders/verzorgers en leerlingen* geeft ons informatie over de ontwikkeling van onze leerlingen en de bijbehorende stimulerende en belemmerende factoren.
- Om de tevredenheid van onze leerlingen te meten, nemen we jaarlijks een *leerling-tevredenheids-onderzoek* af bij de oudste leerlingen (groepen 7 en 8) van onze school. We gebruiken hiervoor het instrument vanuit Vensters PO.
- De tevredenheid van de ouders en verzorgers wordt driejaarlijks gemeten.
- De rapportage van de Onderwijsinspectie schetst ook een beeld van onze onderwijskwaliteit.
- De gesprekscyclus en de flitsbezoeken binnen het personeelsbeleid geven een beeld van de competenties en ambities van het leerkrachtenteam.
- De *risico-inventarisatie* geeft ons een beeld van de mogelijke risico's als het gaat om fysieke en sociale veiligheid in de school.
- We nemen vragen, opmerkingen, suggesties en klachten van collega's binnen en buiten de school, ouders en leerlingen en samenwerkingspartners serieus.
- We participeren proactief bij het bovenscholse visitatie-traject van Lucas Onderwijs.
- We volgen waar mogelijk de ontwikkelingen van onze oud-leerlingen in het vervolgonderwijs

Het meten van de verschillende aspecten van onze kwaliteit is geen doel op zich. Het meten helpt ons om antwoorden te vinden op de volgende vragen: Doen we de goede dingen? Doen we de dingen goed? Hoe weten we dat? Vinden anderen dat ook? Wat doen we met die wetenschap? Uiteindelijk gaat het ons erom om steeds beter onderwijs te verzorgen voor alle leerlingen op onze school.

8.10 Borgen van kwaliteit

Afspraken ten aanzien van ons handelen worden geëvalueerd. De afspraken die werken, worden vastgelegd in een borgingsdocument. De borgingsdocumenten kennen elk een eigen PDCA-cyclus. Een evaluatie-moment is ingepland op het moment van het vaststellen van de afspraak. De borgingsdocumenten vormen op deze manier de standaarden van ons handelen.

8.11 Beleidskader van kwaliteitszorg Lucas onderwijs

8.11.1 Stelsel van kwaliteitszorg

Het bestuur van Lucas Onderwijs en de scholen hebben een stelsel van kwaliteitszorg ingericht en verbeteren op basis daarvan het onderwijs.

Basiskwaliteit en doel van een dergelijk stelsel:

- Kwaliteitszorgstelsel op scholen
- Bewaken kwaliteit onderwijsleerproces en leerresultaten
- Zicht op kwaliteit van het onderwijs
- Toetsbare doelen, regelmatig geëvalueerd
- Verbeteringen doelgericht doorvoeren
- Verantwoordelijkheidsverdeling bestuur-scholen

Ambities en uitwerking

- De uitwerking van het kwaliteitsstelsel staat beschreven in het schoolplan.
- In het jaarplan staan de belangrijkste verbeteractiviteiten en ambities benoemd.

- Voor verschillende vakgebieden en organisatieonderdelen zijn er beleidsplannen, waarin de concrete doelen en acties uitgewerkt zijn.
- Deze toetsbare doelen worden regelmatig (minimaal jaarlijks) geëvalueerd.
- Verbeteringen worden doelgericht doorgevoerd en geborgd.

8.11.2 Kwaliteitscultuur

Het bestuur en zijn scholen kennen een professionele kwaliteitscultuur en functioneren transparant en integer.

De relatie tussen CvB en scholen wordt vormgegeven in de relatie tussen de clusterdirecteur en de directeur van de school. De besturingsfilosofie hierbij is vertrouwen, dialoog en verantwoord, waar urgentiebesef in relatie tot transparantie leidende begrippen zijn.

De gesprekscyclus tussen directeur en clusterdirecteur (jaarlijks) bestaat uit de volgende elementen:

- een ambitiegesprek (risico-indicatorenlijst en ambities van de school op basis van de koersbeweging en zelfanalyse van de standaarden inspectie);
- een begrotingsgesprek (doelen en ambities scholen koppelen aan financiën);
- een ambitiegesprek met de directeur over diens functioneren en ambities;
- een schoolbezoek.

Voor de startende directeur (in dit geval niet van toepassing) wordt in het eerste jaar (naast de voortgangsgesprekken – on boarding Lucas) twee beoordelingsgesprekken gevoerd. Voor de zittende directeuren is er een gesprekscyclus waar minimaal 1x per vier jaar een beoordelingsgesprek is opgenomen.

Op schoolniveau is er het gesprek tussen directeur en/of locatieleider en teamleden over het vakinhoudelijke, vakdidactische en pedagogische proces in de groep.

Daarnaast zijn er werkgroepen geformeerd rondom vakinhoudelijke thema's waarin de beleidsplannen jaarlijks worden geëvalueerd.

8.11.3 Verantwoording en dialoog

Kenmerken

- Er is tegenspraak georganiseerd
- (G)MR betrekken bij beleids-besluitvorming
- Jaarverslag over doelen en resultaten
- Verantwoording aan intern toezichthouder (bestuur), aan overheid en belanghebbenden

Het bestuur legt verantwoording af over zijn doelen en resultaten aan de Raad van Toezicht, de medezeggenschapsraden (via de vertegenwoordigers in de GMR) en via zijn jaarverslag. Daarnaast heeft het bestuur actief de (digitale) dialoog gevoerd om te komen tot de Koersbeweging 2018-2022. Hieraan nemen (VO) leerlingen, ouders en medewerkers vanuit de scholen en het bureau deel.

Deelnemende stakeholders waren o.a. de gemeenten, schoolbegeleidingsdiensten en belangenorganisaties.

Het bestuur voert de dialoog over zijn onderwijs met andere belanghebbenden in de gemeenten en de samenwerkingsverbanden waar Lucas scholen zijn gevestigd.

De school legt verantwoording af over haar doelen en resultaten aan de ouders, o.a. via de MR door middel van het jaarverslag/jaarplan en de schoolgids, maar ook op individueel niveau d.m.v. het ouderrapport.

De school legt verder verantwoording af:

- aan het bestuur d.m.v. verschillende jaarlijks terugkerende gesprekken, waarin opbrengsten en ambities worden besproken;
- aan de onderwijsinspectie d.m.v. eindtoetsresultaten (in de toekomst) en/of andere (tussen-)opbrengsten en gegevens aan ouders (en verzorgers) en leerlingen d.m.v. rapportages op individueel niveau;

- aan de MR d.m.v. rapportages, opbrengsten, uitkomsten van onderzoek en enquête op schoolniveau.

8.12 Beleidsvoornemens en verbeterplannen

- Een overzicht met daarin alle borgingsdocumenten en afspraken inclusief datum van evaluatie en vaststelling.

9 Doorgaande lijnen

Om zo goed mogelijk te kunnen inspelen op de behoeften van onze leerlingen zijn 'doorgaande lijnen' gedurende de tijd waarin kinderen zich ontwikkelen tot een kansrijke burger van groot belang.

Dat geldt voor de verbinding van school met thuis, de verbinding met de periode op de andere school waar een leerling heeft gezeten met de periode op onze school, en voor de verbinding tussen onze school en de scholen in het voortgezet onderwijs waar onze leerlingen naar toe gaan.

Er zijn hierbij twee belangrijke onderdelen te onderscheiden.

1. de overdracht van informatie m.b.t. een leerling
2. het op elkaar laten aansluiten van de twee (of meer) ontwikkelomgevingen

Om tot doorgaande lijnen te komen voor bovenstaande, is vertrouwen hebben in elkaar een voorwaarde. Vertrouwen dat alle betrokken partijen hetzelfde doel hebben: 'Dat te doen wat goed is voor de betrokken leerling'.

Om vertrouwen in elkaar op te bouwen is tijd en energie nodig. Tijd en energie, want om elkaar te vertrouwen moet je elkaar eerst leren kennen. Daar moet je echt moeite voor doen, bv. door elkaar regelmatig te ontmoeten, samen afspraken te maken, elkaar hierop durven aanspreken en de afspraken te evalueren en bij te stellen.

9.1 Samen met ouders en verzorgers

We steken bewust veel tijd in gesprekken met ouders en verzorgers, omdat zij degenen zijn die hun kind de meeste uren meemaken of mee hebben gemaakt, waardoor ze als beste weten wat hun kind nodig heeft. We nemen ouders en verzorgers serieus en delen met hen alle beschikbare informatie omtrent hun kind. We vragen ouders en verzorgers aan te sluiten bij zorgbesprekingen, zodat ook zij hun visie met ons kunnen delen.

We verwachten aan de andere kant van ouders en verzorgers dat ze belangrijke informatie m.b.t. hun kind ook met ons delen, aangezien we alleen dan de juiste ondersteuning kunnen bieden.

Goede en transparante communicatie is van groot belang, maar vaak ook een valkuil. Een leerkracht heeft maar beperkt de tijd heeft om aan alle wensen m.b.t. communicatie en verslaglegging te doen.

We zijn/blijven daarom op zoek naar mogelijkheden om op een voor alle betrokkenen zo transparant mogelijke wijze met elkaar te communiceren en afspraken over verslaglegging te maken, zonder dat het een gevoel van ongewenste bureaucratie of werkdruk oplevert.

9.2 Samen met de BSO-aanbieders

Een aanzienlijk deel van onze leerlingen maakt gebruik van buitenschoolse opvang (BSO).

Bij deze instellingen worden er ervaringen opgedaan met 'onze' leerlingen. Kostbare informatie gaat verloren wanneer we hier niets mee doen. Onder andere in verband met de vorming van een Kindcentrum (Q1 2022) is de afgelopen jaren de verkenning gestart m.b.t. het volledig geïntegreerd samenwerken. Waarbij gebruik maken van elkaars expertise, ervaringen, informatie, vaardigheden en faciliteiten het streven is, om zo de best passende omgeving voor de kinderen te kunnen creëren. In verband met de AVG en om onnodige bureaucratie te voorkomen zijn we op zoek naar systemen om informatie, met toestemming van ouders, te delen.

9.3 Samen met aanleverende PO-scholen

Iedere leerling heeft, voordat deze bij ons op school start, op een andere school gezeten. Meestal betreft het een reguliere basisschool, soms een andere SBO-school en bij hoge uitzondering een SO-school. Het is van groot belang dat wij 'aan de voorkant' goed afstemmen of wij wel de goede plek voor een leerling kunnen bieden en of we kunnen voldoen aan de ondersteuningsbehoefte van een leerling.

In ons schoolondersteuningsprofiel (SOP) hebben we de reikwijdte van ons ondersteuningsaanbod beschreven. Wij gaan, mede door de inzet van verschillende specialisten, een flink stuk verder dan de basisondersteuning, maar ook aan onze mogelijkheden zijn grenzen. Vandaar dat een goede overdracht

van informatie vanuit de oude school van groot belang is. We moeten er op kunnen vertrouwen dat we als scholen op transparante wijze met elkaar communiceren. Vanzelfsprekend hebben we de toestemming van ouders en verzorgers nodig om informatie met elkaar te delen. Aangezien we zonder toestemming geen informatie kunnen uitwisselen, kunnen we in voorkomend geval dat een ouder/verzorger hier geen toestemming voor geeft niet vaststellen of we kunnen voldoen aan de ondersteuningsbehoefte van een leerling. In voorkomend geval kunnen we een leerling dan ook niet plaatsen.

Met de PO-scholen uit het stadsdeel hebben we regelmatig contact om zaken af te stemmen, elkaar te ondersteunen of aan te spreken. We moeten daarbij opmerken dat we met sommige scholen een duidelijk beter en transparanter contact hebben dan met anderen, hier willen we de komende jaren verder aan werken.

9.4 Samen met het Voortgezet Onderwijs

Ieder jaar stromen 30 á 40 leerlingen van onze school uit naar het Voortgezet Onderwijs (VO). Voordat ze uitstromen hebben we een aantal jaren intensief met deze leerlingen gewerkt. Daardoor kunnen we gerust zeggen dat we een behoorlijke schat aan ervaring hebben opgedaan met deze leerlingen. Toch wordt er maar zeer beperkt gebruik gemaakt van de ervaringen die wij met de leerlingen hebben. Hier willen we graag verandering in brengen. Tijdens het contact dat we de afgelopen jaren hebben gehad met de scholen voor Voortgezet Onderwijs merken we dat de wens om meer gebruik te maken van elkaars expertise ook daar aanwezig is. Zeker bij leerlingen waarbij de ondersteuningsbehoefte groter dan gemiddeld is, worden er problemen ervaren. Dit heeft in het verleden nog wel eens geleid tot wij-zij denken, daar willen we graag verandering in brengen.

Het is daarom van belang dat wij als SBO-school goed weten wat de verschillende VO-scholen kunnen bieden, zodat we ouders goed kunnen adviseren voor een passende school. We zijn ook daarom op zoek naar mogelijkheden om met toestemming van ouders vroegtijdig met het VO in contact te treden over mogelijk te plaatsen leerlingen. De vraag is daarbij, kan de VO-school met eventueel hulp van onze medewerkers of een andere instantie, voldoende tegemoet komen aan de ondersteuningsbehoefte van een leerling? Op deze wijze hopen we te kunnen bewerkstelligen dat onze leerlingen op een goede (passende) plek terecht komen.

9.5 Passende adviezen en vervolgsucces

Het is voor de leerlingen die onze school verlaten en overstappen naar het VO van groot belang dat ze op een goede, passende plek terechtkomen. Het door onze school gegeven advies is daarbij leidend. Het geven van een passend advies wordt door ons zeer serieus genomen. Hier wordt door de verschillende betrokkenen (leerkracht, IB-er, orthopedagoog, coördinator schoolverlaters en directie) intensief overleg over gevoerd. We zijn gezien het belang ook verplicht om de gegeven adviezen jaarlijks te evalueren. Dit doen we door ook na de overstap van een leerling contact te houden met de VO-scholen, zodat we terug horen of ons advies passend is geweest. Eventuele opvallende zaken worden besproken en zo nodig kan dit tot bijstelling van ons beleid leiden. Op onze website en in de schoolgids staat de volledige procedure rond het geven van de adviezen beschreven.

9.6 Doorgaande leerlijnen

Naast het delen van informatie en een passend advies is het voor de betrokken leerlingen ook van groot belang dat het lesaanbod van onze school met de VO-school zo goed mogelijk op elkaar aansluit. Aangezien het op SBO Pastoor van Ars gaat om leerlingen die uitstromen naar verschillende niveaus, van Praktijkonderwijs tot VWO, is dat zeker geen gemakkelijke opgave. Toch ontslaat het ons niet van de plicht om de beschikbare informatie te verzamelen en met onze lesprogramma's zo goed als mogelijk is op elkaar aan te sluiten.

Vragen die daarbij bijvoorbeeld opkomen zijn:

- Wat is het instapniveau van Engels in de brugklas op de verschillende VO-scholen en welke didactiek en methode sluit daar het best bij aan?

- Op welk niveau moeten wij een leerling die uitstroomt naar Praktijkonderwijs of VMBO-basis met LWOO minimaal 'afleveren'? Welke rekenstof moet er minimaal worden beheerst, wat behandelen we nog wel (maar hoeft niet te worden beheerst) en wat behandelen we niet?
- Is het raadzaam om leerlingen te laten wennen aan het maken van huiswerk? Maken we onderscheid tussen leerlingen i.v.m. de uitstroomrichting?
-

9.7 Met externe partners

Vaak merken we dat onze leerlingen of ouders behoefte hebben aan ondersteuning die wij als school niet kunnen bieden. Het kan gaan om allerlei ondersteuning, zoals bv. opvoedondersteuning, omgaan met autisme, trainingen voor faalangst, Daghulp, dyslexieondersteuning, speltherapie en psycho-educatie. Ook voor onderzoek naar bv. autisme, ADHD, dyslexie en ODD zijn we aangewezen op externe partners.

Externe partners waar we regelmatig mee samenwerken zijn het HCO, ONL, Jeugdformaat, Youz (voorheen Jutters) en het CJG. Wij vinden het van belang om met externe instanties die onze leerlingen ondersteunen een goede verstandhouding te hebben. Wij willen deze instanties graag ten dienste zijn om observaties in de klas of ondersteuning op school te laten uitvoeren.

Door de grote druk op de jeugdzorg die mede gezorgd heeft voor veel personele wisselingen is het nodig om extra te investeren in de relatie met het CJG.

9.8 Beleidsvoornemens en verbeterplannen

- Ontwikkelen van een systeem of procedure voor het duurzaam uitwisselen van informatie met de BSO-organisaties die bij onze leerlingen betrokken zijn.
- Samenwerking en informatie-uitwisseling met aanleverende PO-scholen verder verstevigen.
- Samenwerking en informatie-uitwisseling met VO-scholen waar onze leerlingen naar uitstromen verder verstevigen.
- Samenwerking met VO-scholen om gegeven adviezen en informatie te evalueren.
- Samenwerking met VO-scholen om lesaanbod op elkaar af te stemmen en aan te laten sluiten.
- Investeren in het contact met het CJG. Door elkaar regelmatig te spreken en de lopende trajecten waar mogelijk samen met, of met inbreng en toestemming van, ouders en verzorgers te evalueren.

10 Overige beleidsdomeinen

Om alles wat in voorgaande hoofdstukken is beschreven ook daadwerkelijk waar te kunnen maken zijn er minstens nog twee voorwaarden waaraan voldaan moet worden. Er moet een gebouw zijn dat voldoet aan de eisen die het moderne onderwijs vraagt. Er moeten voldoende financiën zijn om de te maken keuzes te bekostigen. In dit hoofdstuk wordt hier op ingegaan.

10.1 Financieel beleid

Het financieel beleid is ondersteunend aan de visie op onderwijs die we hebben geformuleerd. Daarbij hanteren we het financieel beleidskader van Lucas Onderwijs als uitgangspunt. We zien het als onze opdracht om de begroting sluitend te krijgen en in de uitgaven binnen de begroting te blijven.

Bij het maken van plannen laten we ons leiden door de visie die we hebben op ons onderwijs en de wens om daar verbeteringen in aan te brengen. Er moet een relatie zijn tussen het uitgeven van geld en hetgeen we hebben vermeld in het school- en jaarplan. Bij het aanvragen van doelsubsidies kijken we eerst of een bepaalde activiteit past in onze veranderingsparagraaf: eerst visie, dan geld.

10.1.1 Financieel beheer

De gang van zaken m.b.t. het financieel beheer is gedetailleerd terug te lezen in het Financieel Beleidskader van Lucas Onderwijs. De volgende aspecten zijn hierbij van belang:

- we maken voor de dagelijkse afhandeling van facturen gebruik van WorkFlowWise
- op schoolniveau zijn er 2 bankrekeningen beschikbaar
 - exploitatie
 - ouderbijdrage
- jaarlijks wordt er een begroting opgesteld en besproken in het begrotingsgesprek
- twee keer per jaar (april – augustus) wordt er een forecast gemaakt en besproken
- aan het eind van een kalenderjaar wordt de jaarrekening opgemaakt
- bij alle documenten wordt een schriftelijke toelichting gevraagd
- bij ernstige afwijkingen wordt gezocht naar oorzaken en acties om dit te herstellen
- voor noodzakelijke uitgaven buiten de begroting dient een bestuursbesluit te worden aangevraagd
- er wordt gewerkt met een meerjaren-begroting en een meerjaren-investeringsbegroting
- investeringen worden door het bestuur voorgefinancierd
- er wordt gewerkt met voorzieningen
- er is een meerjaren-onderhoudsplan met bijbehorende begroting
- bij alle financiële zaken worden we ondersteund door de afdeling financiële administratie (FA) van het stichtingsbureau
- bij alle gesprekken en documenten is de clusterdirecteur als direct leidinggevende van de directeur aanwezig

10.1.2 Keuzes met een financiële impact de afgelopen jaren

- de inzet van meer moderne ICT-toepassingen, zowel soft- als hardware
- de inzet van vakleerkrachten op 3 vakgebieden
- het starten van een 7^{de} en vervolgens een 8^{ste} groep
- de aanschaf van nieuwe moderne methodes
- aanbod van een breed lesaanbod, met excursies buiten school
- inzet van ondersteuners, zorgleerkrachten en onderwijsassistenten
- inzet van specialisten binnen de school
- coördinatoren die voor een deel zijn vrij geroosterd van lesgevende taken
- faciliteren van scholing, interne coaching en begeleiding

10.1.3 Keuzes of consequenties van verschijnselen met een financiële impact in de toekomst

- nieuwbouw
- start Kindcentrum
- lerarentekort
- vervanging van zieke leerkrachten
- blijvend vernieuwen van lesaanbod
- blijvend vernieuwen van ICT-toepassingen (o.a. Snappet)

10.1.4 Financiële positie van de school

De school heeft te maken met een negatief vermogen. Dit valt terug te voeren op het leerlingaantal dat jarenlang een gezonde bedrijfsvoering in de weg heeft gestaan. Met de groei van het leerlingaantal naar het huidige niveau lijkt het mogelijk om zwarte cijfers te schrijven. Na het opgaan in het Kindcentrum (Q1 2022) lijkt er op het gebied van bedrijfsvoering nog meer winst te behalen.

Stand van voorzieningen en eigen vermogen per 1 januari 2019

Eigen vermogen € - 453.606,-

Voorzieningen onderhoud € - 52.137,-

De begroting voor 2019 laat vooralsnog een positief saldo van € 34.000,- zien.

10.1.5 Financiële risico's

Het grootste financiële risico's is de onzekerheid over het slagen van het nieuwbouwtraject. Daarnaast is de huidige behuizing van dien aard dat uitbreiden geen optie is. Dit in tegenstelling tot de vraag naar lesplekken die het aanbod ver overstijgt.

10.1.6 Giften, sponsoring en ouderbijdragen

De Pastoor van Ars kiest ervoor om de vrijwillige ouderbijdrage zo laag mogelijk te houden. De inkomsten besteden we aan extra activiteiten, zoals schoolkamp (voor alle leerlingen), culturele activiteiten en feesten zoals Kerstmis, Pasen en Sinterklaas.

Voor inkomsten uit sponsoring en eventuele organisaties die de school willen sponsoren gelden de afspraken die zijn vastgelegd in het "Convenant Scholen voor primair en voortgezet onderwijs en sponsoring". In dit convenant staat onder andere omschreven dat de school ervoor moet zorgen dat de kwaliteit van het onderwijs en de onafhankelijkheid van de school in het maken van haar onderwijskeuzes niet aangetast mogen worden door sponsoractiviteiten.

Wij maken graag en zo veel als mogelijk gebruik van fondsen die het onderwijsproces op onze school ondersteunen. Zo hebben wij met de middelen die door verschillende fondsen op onze vraag ter beschikking zijn gesteld ons schoolplein een heel nieuw karakter kunnen geven.

10.1.7 Beleidsvoornemens en verbeterplannen

- In samenwerking met Lucasonderwijs en Dak beleid ontwikkelen dat leidt tot een transparante en efficiënte manier van financiële bedrijfsvoering in het KC.

10.2 Facilitair beleid

Onze schoolgebouw heeft 8 klaslokalen, 4 ruimtes op zolder en 1 gymzaal. Voor de staat van het onderhoud verwijzen we naar het meerjaren-onderhoudsplan (MOP) van onze school. Het gebouw voldoet aan de onderwijskundige doelstellingen van dit moment, maar verkeert in oude staat. Voor de

toekomst hebben we andere eisen en wensen. Nieuwbouw, in de vorm van een KC, is voorzien in het schooljaar 2021-2022.

Het gebouw voldoet aan alle veiligheidseisen. De brandweer is tevreden over ons ontruimingsplan (minimaal twee maal per jaar oefenen we met de gebruikers van het gebouw een ontruiming, met een goed resultaat). We hebben voldoende gekwalificeerde bedrijfshulpverleners.

We hebben voldoende ruimte om ons groepsgerichte onderwijs vorm te geven en er is voldoende opslagruimte.

We hebben een facilitair medewerker in dienst. Hij zorgt voor het klein onderhoud binnen de school. Voor het groot onderhoud worden we ondersteund door de afdeling Facilitaire Zaken (FZ) van Lucas Onderwijs. Voor meldingen gebruiken we het webbased systeem van Planon. Er is op bestuursniveau een meerjaren-onderhoudsplan opgesteld en op school niveau is een veiligheidsplan, waarin alle onderdelen m.b.t. fysieke en sociale veiligheid zijn verwerkt.

10.2.1 Veiligheidsplan (fysieke omgeving)

Op schoolniveau is een veiligheidsplan in werking, dit document is op te vragen bij de directie. Hoofdstuk 5 van dit plan handelt over de fysieke omgeving, de staat hiervan de acties die er aan verbonden zijn om de fysieke omgeving veilig te houden en waar mogelijk veiliger te maken. Om de risico's goed in kaart te brengen registreren we incidenten en ongevallen en gebruiken we het 'Risico-inventarisatie' instrument van Arbo-meester. Naast voorgaande wordt ons gebouw gecontroleerd door de Brandweer, worden de speel- en gymtoestellen jaarlijks gekeurd en is er een jaarlijkse screening van het gebouw door medewerkers van de eigen stichting i.v.m. het Meerjaren Onderhoudsplan (MOP). Op school is een veiligheidscoördinator benoemd. Zie 5.4.3. voor sociale omgeving.

10.3 Ontwikkelen naar een KC

In verband met het tot stand komen van een KC in 2022 wordt er op tal van gebieden gewerkt aan het ontwikkelen van beleid. De besturen van de verschillende partners maken beleidsafspraken over hoe om te gaan met deze ontwikkeling. Op schoolniveau wordt er nagedacht over gezamenlijk gebruik van ruimtes en diensten en de financiële en bouwtechnische consequenties hiervan. Veel van deze ontwikkelingen zijn terug te lezen in het ambitiedocument en plan van aanpak m.b.t. de KC-vorming en de nieuwbouw.

10.3.1 Beleidsvoornemens en verbeterplannen

- Beleid ontwikkelen en afspraken maken op het gebied van gezamenlijk beheer:
 - gebruik
 - leerlingstromen
 - onderhoud
 - ICT: patchkast, netwerk etc.
 - schoonmaak
 - aanschaf materialen

11 Planning beleidsvoornemens en verbeterplannen

Beleidssterrein	2019-2020	2020-2021	2021-2022	2022-2023
Onderwijs				
Invoering Snappet	X			
doorontwikkelen vaardigheden				
➤ didactisch	X	X	X	X
➤ pedagogisch	X	X	X	X
experiment organisatie				
➤ groepssamenstelling	X	X		
➤ praktisch werken	X	X	X	
➤ thematisch werken	X	X	X	
aanbod				
➤ 21 ^{ste} -eeuwse vaardigheden	X	X	X	
➤ burgerschap dekkend aanbod	X	X	X	
➤ methodes vernieuwen	X			
didactisch handelen doorontwikkelen				
➤ werken volgens DIM	X	X	X	
➤ werken met groepsplannen	X	X	X	
pedagogisch handelen				
➤ vertaling uitslag KIJK naar groepsproces	X	X	X	
eigenaarschap leerlingen				
➤ doorontwikkelen kindgesprekken	X	X	X	
➤ eigen leerdoelen	X	X	X	
➤ aanwezig bij ontwikkelgesprek	X	X	X	
Passend Onderwijs				
Verslaglegging				
➤ eenduidig, feitelijk en objectief	X	X	X	
➤ verantwoordelijkheden duidelijk	X	X	X	
➤ vermijden dubbel werk en bureaucratie	X	X	X	
Documenten op schoolniveau				
➤ evalueren en bijstellen	X			
Inzet menskracht				
➤ extra ondersteuning evalueren en bijstellen	X	X	X	
Financiële risico's				
➤ bestuursbeleid i.v.m. eventuele tekorten SWV	X			
Toekomstgericht personeelsbeleid				
Expertise delen				
➤ collegiale consultatie	X	X	X	
➤ intervisie	X	X	X	
Expertise verbreden				
➤ traumasensitief lesgeven	X			
➤ communicatieve vaardigheden	X	X	X	
• feedback geven				
• feedback ontvangen				

• gespreksvoering				
Verantwoordelijkheid laag in de organisatie				
➤ aanstellen coördinatoren	X			
➤ inzetten van ontwikkelteams	X	X	X	
Expertise i.v.m. toekomstgericht onderwijs				
➤ eigen digitale vaardigheden	X	X	X	
➤ coachings- en begeleidende vaardigheden	X	X	X	
Begeleiden nieuwe medewerkers				
➤ borgen beleid	X	X	X	
Kwaliteitszorg				
Borging en afspraken				
➤ overzicht en planning	X			
Overige beleidsterreinen				
Facilitair beleid				
➤ gezamenlijk beheer in KC	X	X		
• leerlingstromen				
• onderhoud				
• ICT				
• schoonmaak				
• aanschaf materialen				

Bijlage 1 Gedragsafspraken

Rust en veiligheid

We werken en lopen op de gang op een rustige manier

We verlaten het schoolplein alleen met toestemming van de pleinwacht

We verlaten de klas alleen met toestemming van de Juf/Meester

Omgaan met materialen

Wij komen alleen aan andermans spullen als de ander dat goed vindt

Wat we gebruiken, ruimen we op, op de plek waar het hoort

We gebruiken de materialen waarvoor ze zijn gemaakt

We gooien ons afval in de prullenbak

Omgaan met elkaar

Wij kijken elkaar aan bij het spreken

Wij luisteren naar elkaar

Wij laten elkaar uit spreken

Wij houden rekening met elkaar

Wij lossen problemen pratend op

Wij zijn eerlijk naar elkaar

Wij noemen elkaar bij de naam

Bijlage 2 4D-model van de CED-groep bij technisch lezen

Toetsscores van AVI en DMT (*data*) worden gebruikt om de vorderingen van individuele leerlingen, de groep als geheel en op schoolniveau te volgen. Door de toetsgegevens te analyseren (*duiden*) kunnen nieuwe *doelen* gesteld worden, uitgaande van de voor technisch lezen vastgestelde schoolstandaard. Analyse van de toetsgegevens levert onmisbare informatie: Is dit kind een spellende of een radende lezer? Blijft de directe woordherkenning achter? Naast toetsgegevens wordt ook rekening gehouden met risico en beschermende factoren als dyslexie, concentratieproblemen of een hoge motivatie. De vastgestelde data en doelen worden verzameld in een leesoverzicht per groep. Waarna het aanbod bepaald kan worden (*doen*). Er wordt gewerkt met drie niveaus van instructie volgens het direct instructie model (DIM).

4D-model CED

Dossier & Doelen 2018-2019	
Naam kind	
geboortedatum	
leeftijd	(bij aanvang schooljaar)
didactische leeftijd	(bij aanvang schooljaar)
groep	Kies een item.
Leerkracht(en)	
groepsverloop	
laatste wijziging	
plaatsingsdatum	Klik hier als u een datum wilt invoeren.
TLV loopt tot	Klik hier als u een datum wilt invoeren.
telefoonnummer	
e-mailadres	

Belangrijke gegevens

Actiepunten

Diagnoses			
Datum onderzoek	Diagnoses	Gesteld door	Verslag op school
Klik hier als u een datum wilt invoeren.			Kies een item.
Klik hier als u een datum wilt invoeren.			Kies een item.
Klik hier als u een datum wilt invoeren.			Kies een item.

Beschrijving van de leerling

Groepsbesprekingen

Bespreking(en) begeleidingscommissie

--

Oudergesprekken

--

Gesprekken met derden

--

Persoonlijke ontwikkeling & intelligentie
--

--

Lichamelijke ontwikkeling

Medische voorgeschiedenis:	
Algehele gezondheid:	
Medicatie:	
Motoriek:	
Lichamelijke bijzonderheden:	

Werkhouding/taakgedrag

Werkhouding:	
Concentratie:	
Zelfstandigheid:	
Interesse en motivatie:	

Sociale ontwikkeling en gedrag

Sociale vaardigheid:	
Corrigeerbaarheid:	
Plaats in de groep:	
Welbevinden:	
Weerbaarheid:	
Faalangst/zelfvertrouwen:	
Interactie volwassenen:	

(In)directe omgeving

Gezinssamenstelling / woonsituatie:	
Ouderlijk gezag:	<input type="checkbox"/> beide ouders <input type="checkbox"/> vader <input type="checkbox"/> moeder <input type="checkbox"/> voogd <input type="checkbox"/> pleegzorg
Begeleidende instanties:	
Contacten met ouders:	
Besteding vrije tijd:	
Ingrijpende gebeurtenissen:	
Nationaliteit/voertaal:	
Verzuim/contact leerplicht:	

Factoren die van invloed zijn

	Risicofactoren <i>waaronder diagnoses</i>	Beschermende factoren
Persoonlijke ontwikkeling		

Lichamelijke ontwikkeling		
Werkhouding, leergedrag en didactische ontwikkeling		
Sociale ontwikkeling		
(in)directe omgeving		

Ondersteuningsbehoefte:	
Instructie	
Taak-werkhouding	
Aanpassing omgeving	
Vakspecifiek	
Sociaal-emotioneel	

Uitstroomverwachting: Kies een item.	
Leerlijn: Kies een item.	
Doelen	Voor de periode:
DMT	In januari 2019 behaalt ... op de DMT-2019 een DLE van ... maanden. In juni 2019 behaalt ... op de DMT-2019 een DLE van ... maanden.
AVI	In januari 2019 behaalt ... op de AVI-toets AVI ... op beheersingsniveau / instructieniveau. In juni 2019 behaalt ... op de AVI-toets AVI ... op beheersingsniveau / instructieniveau. Om de doelen op het gebied van technisch lezen te kunnen behalen wordt gewerkt met de methode Leeslijn in een niveaugroep. Daarnaast Flits klanken en woorden en het maken van leeskilometers, zo mogelijk ook thuis.
Begrijpend lezen	... behaalt in januari 2019 op de toets Cito Begrijpend Lezen 3.0 ... een DLE van ... maanden. ... behaalt in juni 2019 op de toets Cito Begrijpend Lezen 3.0 ... een DLE van ... maanden. Hier wordt aan gewerkt middels de methodes Staal en Nieuwsbegrip en aandacht voor begrip van de tekst bij de methode Leeslijn. Indien ... op het moment van toets afname gezien het technisch leesniveau niet toe is aan de toets begrijpend lezen wordt de toets Luisteren afgenomen.
Spelling	In januari 2019 behaalt ... op Cito spelling 3.0 een DLE van ... maanden. In juni 2019 behaalt ... op Cito spelling 3.0 een DLE van ... maanden. Om de doelen op het gebied van spelling te kunnen behalen oefent ... met de methode Staal en oefent daarnaast met Spellingswerk en de software van Staal op computer en tablet.
Rekenen	In januari 2019 behaalt ... op de toets Rekenen en Wiskunde 3.0 ... een DLE van ... maanden. In juni 2019 behaalt ... op de toets Rekenen en Wiskunde 3.0 ... een DLE van ... maanden. Om de doelen op het gebied van rekenen en wiskunde te behalen werkt ... in een niveaugroep rekenen met de methode Wereld in Getallen naast computerprogramma's als Hoofdwerk en tafelmonsters op tablet en computer.
Taak-werkhouding	In januari 2019: <ul style="list-style-type: none"> - Kan ... met voldoende zelfvertrouwen en inzet aan een korte taak beginnen. - Kan ... vijf minuten zelfstandig aan een taak werken. - Kan ... 10 minuten zelfstandig aan een taak werken. - Kan en durft... op een goede manier hulp te vragen. - Doet ... met plezier mee met de lessen en toont haar/zijn betrokkenheid en zelfvertrouwen door haar/zijn vinger regelmatig op te steken.

	-enz. We werken hieraan door ... enerzijds uit te dagen binnen haar/zijn mogelijkheden en anderzijds haar/hem niet te overvragen. We houden hiertoe rekening met de risico- en beschermende factoren en ondersteuningsbehoefte.
Sociaal-emotioneel	In januari 2019: Denk aan doelen op het gebied van: samen spelen en werken, opkomen voor zichzelf, contact maken en onderhouden, omgaan met conflicten, sociale vaardigheid, mening durven geven

Zijn de doelen behaald / verklaring doelen niet behaald

Niveaus bij plaatsing (na een jaar verwijderen)						
Vak	Toets	Datum	DL	A-E	DLE	LR
BL						
WS						
R&W						
SP						
TL						
TL						

Extra hulp waaronder RT, logopedie, fysiotherapie, MRT en rots en water

Onderzoeken			
Datum	Onderzoek/begeleiding	Instantie/uitgevoerd door	Resultaat

Procedure rond Dossier en Doelen

Binnen 4 weken na aanvang van een nieuw schooljaar is er voor elk kind duidelijk welke doelen er voor /hem of haar zijn gesteld. Het Dossier en Doelen is voor de groepsbespreking en uiterlijk voor de herfst- en voorjaarsvakantie door de groepsleerkracht volledig bijgewerkt.

Twee keer per jaar wordt het Dossier en Doelen met geactualiseerd ontwikkelingsprofiel tijdens het ontwikkelgesprek met ouders besproken. (november en maart) Ouders tekenen voor akkoord en krijgen de documenten mee naar huis.

Naar aanleiding van de toetsuitslagen (januari en juni) worden steeds nieuwe doelen gemaakt.

<input checked="" type="checkbox"/> Technisch Lezen	<input checked="" type="checkbox"/> Begrijpend	<input checked="" type="checkbox"/> Spelling
<input type="checkbox"/> AVI	<input checked="" type="checkbox"/> Rekenen	<input checked="" type="checkbox"/> Woordenschat

WISC	TIQ	106	VMBO
	VIQ	105	
	PIQ	105	

Gegevens inschrijving:	Datum: 1-8-2006	DL: 10	TIQ: SON 91
Verwacht uitstroomjaar: 1-8-2012	Prognose schooladvies: VMBO Basis/Kader met LWO	Op grond van:	
Opmerking: ADHD gecomb. Type, dyslexie 2010: NDT 90	<input checked="" type="checkbox"/> Lichamelijke ontwikkeling <input checked="" type="checkbox"/> Persoonlijke ontwikkeling <input type="checkbox"/> Werkhouding <input type="checkbox"/> Sociale ontwikkeling <input type="checkbox"/> Directe omgeving		
Definitief schooladvies: maak een keuze			

Bijlage 5 Cijfermatige gegevens OOP

In het onderstaand schema zijn voor de verschillende leerlijnen de eindniveaus per leerjaar aangegeven. Waar niet anders vermeld is de ondergrens een C-score.

Leer-route	E3 DL 10	E4 DL20	E5 DL 30	E6 DL 40	E7 DL 50	E8 DL 60	Uitstroom-Niveau
1.0	E3	E4	E5	E6	E7	E8	VMBO-T/ Havo/VWO
0.75	E3	M4	E4	E5 (D)	M6	E6	VMBO K/B
0.50	M3	E3	M4 (D)	M4	E4	M5	PRO
<0.50	<M3	<M3	<M3	<E3	<E3	<E3	VSO-ZMLK

Indicatie relatie uitstroomniveau, intelligentieniveau en ontwikkelingsperspectief:

Uitstroomniveau	Intelligentieniveau IQ	Indicatie ontwikkelingsperspectief voor RW, TL en BL	Verwachte groei DLE per jaar
PRO	55-80	Eind gr 5 (DLE 30)	2-5
LWOO	70-90	Eind gr 6 (DLE 40)	5-8
LWOO	80-90 + specifieke stoornis dyslexie/dyscalculie	Eind gr 6 (DLE 40) specifiek vakgebied	5-8
LWOO	90-120 + sociaal-emotionele problematiek	Eind gr 7 (DLE 50)	8-10

Ouderrapport van Jan Jansen
 Groep Toekans
 Rapport 2017 – 2018 rapport 1
 Didactische leeftijd (DL) 45

Werk in de klas

Vakgebied	Behoeftte aan instructie	Niveau
Begrijpend lezen	Heeft voldoende aan de klassikale uitleg.	tekstniveau A
Rekenopdrachten	Heeft behoefte aan extra uitleg.	midden groep 6
Beheersing van de stof		
Spelling	Beheerst de aangeboden stof nog niet, regelmatig oefenen is gewenst.	
Technisch lezen	Beheerst de tot nu toe aangeboden stof.	
Hoofdrekenen	Beheerst de aangeboden stof nog niet, regelmatig oefenen is gewenst.	

Scores op niet methode gebonden toetsen weergegeven in DLE-scores. De kolom met de laatst afgenomen toetsen is grijs gekleurd. In twee kolommen zijn doelen (onderstreept) vermeld.

Vakgebied	jan. 2016	juni 2016	jan. 2017	juni 2017	doel jan. 2018	jan. 2018	doel juni 2018
Begrijpend lezen	12	12	20	31	<u>36</u>	34	<u>39</u>
Rekenen	6	8	18	33	<u>36</u>	40	<u>44</u>
Spelling	8	10	18	18	<u>22</u>	17	<u>21</u>
Technisch lezen woordrijen	7	9	14	19	<u>23</u>	37	<u>42</u>
Technisch lezen verhaal	10	10	29	29	<u>34</u>	34	<u>39</u>

Voorlopig uitstroomniveau	VMBO-basis (met LWOO)
---------------------------	-----------------------