

Schoolgids

Waalse School
anno 1739
www.waalseschool.nl

Introductie

Beste ouder(s)/verzorger(s),

Voor u ligt de schoolgids van de Waalse School voor schooljaar 2016-2017. In deze gids kunt u allerlei praktische informatie vinden.

De Waalse School heeft een lange, trotse geschiedenis. Sinds 1739 verzorgen wij degelijk en tegelijkertijd modern onderwijs aan Rotterdamse kinderen. In alle 277 jaren dat de school bestaat, hebben de kwaliteit en het voortdurend verbeteren van het onderwijs centraal gestaan. Door de rijke geschiedenis is er inmiddels een 'Waals' gevoel ontstaan. Dat gevoel is moeilijk te vatten, maar wanneer we het aan ouders en leraren vragen, worden vaak woorden als 'deskundig', 'traditioneel', 'welkom' en 'familie' gebruikt.

Wij werken er hard aan om aan uw verwachtingen te voldoen. We staan garant voor een voortdurende ontwikkeling van onze leerkrachten en zetten ook dit jaar weer in op een sterke ouderbetrokkenheid.

De Waalse school blijft in beweging en op zoek naar nieuwe en interessante ontwikkelingen op onderwijsgebied. In het schooljaar In 2016-2017 zal het traject Leren Zichtbaar maken van prof. John Hattie voortgezet worden. Het leren wordt hierdoor letterlijk en figuurlijk zichtbaar voor onze leerlingen, waardoor zij inzicht in hun eigen leren krijgen. In het komende schooljaar zetten we dit traject voort.

De 'Waalse' blijft natuurlijk altijd de 'Waalse', al vernieuwen we ons onderwijs voortdurend. Een vaste waarde in Rubroek met een grote aantrekkingskracht vanuit heel Rotterdam (en omgeving). We zijn trots op ons team dat niet alleen bestaat uit betrokken leerkrachten, maar ook vele specialisten en overige medewerkers die het leerproces ondersteunen. En we zijn er trots op om op de Waalse school te mogen werken, net zoals veel leerlingen en oud-leerlingen trots zijn om van de geschiedenis deel uit te maken.

Laten we geschiedenis blijven schrijven!

À bientôt!

Mw. P.B. der Meer

Dhr. M. van der Voort

Contact

De Waalse School is gelegen in Rubroek, een wijk in deelgemeente Kralingen-Crooswijk op steenworp afstand van het centrum van Rotterdam. Het bezoekadres is Goudseweg 25, maar de hoofdingang zit aan de achterkant van het gebouw.

Bezoekadres:

Goudseweg 25
3031 XH Rotterdam

Postadres:

Postbus 22180
3003 DD Rotterdam

Tel. 010-4130405

@ info@waalseschool.nl

www: www.waalseschool.nl

Inhoudsopgave

GESCHIEDENIS	6
DOELSTELLING, VISIE, MISSIE EN IDENTITEIT	7
<i>Doelstelling</i>	7
<i>Visie</i>	7
<i>Missie</i>	7
<i>Identiteit</i>	7
ONDERWIJS	9
<i>Concept van ons onderwijs</i>	9
<i>Resultaten van ons onderwijs</i>	9
DE AANMELDING	11
DE ZORG VOOR HET JONGE KIND	11
<i>Naar de basisschool</i>	11
<i>Zorg</i>	12
<i>Instroom en doorstroom tijdens de kleuterperiode</i>	12
ONDERSTEUNING VOOR LEERLINGEN MET SPECIFIEKE BEHOEFTE	12
ONDERWIJSTIJD	14
OUDEBIJDRAGE/SCHOOLFONDS	14
<i>Betalingsmogelijkheden</i> :	14
<i>Betaling voor 4-jarigen en nieuwe leerlingen</i>	15
VEILIGHEIDSBELEID	15
KLACHTENREGELING	15
INZET VERTROUWENSINSPECTEUR (ONDERWIJSINSPECTIE)	16
VERLOF AANVRAGEN	16
SCHORSEN EN VERWIJDEREN	17
SCHOOLMAATSCHAPPELIJK WERK (SMW) EN SISA	18
<i>Schoolmaatschappelijk werk</i>	18
<i>SISA</i>	18
PASSEND ONDERWIJS	19

AANVULLENDE INFORMATIE	21
1. DE SCHOOL	22
1.1 <i>Klimaat van de school</i>	22
1.2 <i>Gedragsregels van de Waalse school</i>	22
1.3 <i>Anti agressie protocol en pestprotocol</i>	22
1.4 <i>Verjaardagen:</i>	22
2. DE ORGANISATIE VAN HET ONDERWIJS	23
2.1 <i>De organisatie van de school</i>	23
2.2 <i>De voorschool voor 2 en 3-jarigen</i>	23
2.3 <i>Activiteiten in de groepen 1 en 2</i>	24
2.4 <i>Activiteiten in de groepen 3 t/m 8</i>	25
2.5 <i>Lestijden van de leer- en vormingsgebieden</i>	27
3. DE SAMENSTELLING VAN HET TEAM:	27
3.1 <i>Directie</i>	27
3.2 <i>Personele bezetting (bijlage 4)</i>	27
3.3 <i>Studenten</i>	27
4. DE BEGELEIDING VAN ONZE LEERLINGEN.	28
4.1 <i>Kwaliteitszorg</i>	28
4.2 <i>Het volgen van de leerprestaties</i>	28
4.3 <i>Informatie over leerlingen van gescheiden ouders</i>	28
4.4 <i>Ontwikkelingsperspectief (OPP)</i>	29
4.5 <i>Het Centrum voor Jeugd en Gezin</i>	29
4.6 <i>Passend Onderwijs</i>	30
4.7 <i>Dyslexieverklaring</i>	30
4.8 <i>Motoriek</i>	31
4.9 <i>Logopedie</i>	31
4.10 <i>De schoolloopbaan</i>	32
4.11 <i>De leerling-gegevens</i>	33
4.12 <i>De doorstroming naar het voortgezet onderwijs</i>	33
4.13 <i>Het onderwijskundig rapport</i>	33
5. DE OUDERS	33
5.1 <i>Ouderbetrokkenheid</i>	33
5.2 <i>Ouders in de school</i>	34
5.3 <i>De Medezeggenschapsraad (afgekort M.R.)</i>	34
5.4 <i>Werkzaamheden van de M.R.</i>	35
5.5 <i>G.M.R.</i>	35
6. SCHOOLREGELS	35
6.1 <i>Plaatsing nieuwe leerlingen</i>	35
6.2 <i>Enkele regels</i>	36
6.3 <i>Maatregelen ter voorkoming en bestrijding van lesuitval</i>	36
6.4 <i>Te laat komen</i>	37
6.5 <i>Ziekmeldingen</i>	37
6.6 <i>Voor-, na- en tussenschoolse opvang</i>	37
6.7 <i>Foto's en werk van leerlingen</i>	38
7. GYM- EN ZWEMONDERWIJS	38
7.1 <i>Gymnastiek</i>	39
7.2 <i>Zwemmen</i>	39

8. INFORMATIE SCHOOLJAAR 2016 – 2017	39
8.1 <i>Vakanties, vrije dagen en activiteiten</i>	39
9. GELDZAKEN	39
9.1 <i>Gratis onderwijs</i>	39
9.2 <i>Schoolfotograaf</i>	39
9.3 <i>Verzekeringen</i>	39
9.4 <i>Sponsoring</i>	40
10. GEZONDHEID	40
10.1 <i>Schooltandarts</i> :.....	40
10.2 <i>GGD/Melding besmettelijke ziekten</i>	40
10.3 <i>Hoofdluis</i>	41
10.4 <i>E.H.B.O./Bedrijfshulpverlening</i>	41
10.5 <i>Meldpunt vertrouwensinspecteurs</i>	41
10.6 <i>Huiselijk geweld en/of kindermishandeling</i>	41
10.7 <i>Het centrum voor jeugd en gezin</i>	42
BIJLAGEN	47
BIJLAGE 1: MODEL KLACHTENREGELING PRIMAIR EN VOORTGEZET ONDERWIJS	47
BIJLAGE 2: ONDERWIJSTIJDEN PER LEERJAAR	52
BIJLAGE 3: GYM- EN ZWEMROOSTER	53
BIJLAGE 4: GROEPSINDELING MET LEERKRACHT 2016-2017	54
BIJLAGE 5: PLATTEGROND VAN DE SCHOOL.....	56
BIJLAGE 6 BELANGRIJKE ADRESSEN	57

“Pour former l’esprit et la coeur de la jeunesse”

Geschiedenis

Het ontstaan van de Waalse School vloeit voort uit een boeiende geschiedenis. Na het huwelijk van de protestantse (Hugenoten) koning Hendrik IV van Navarra met zijn Margaretha was de gehele protestantse adel in het streng Katholieke Parijs. In de nacht van 23 op 24 augustus 1572 werden veel van deze protestanten om het leven gebracht tijdens de ‘Bartholomeusnacht’. Er werden naar schatting meer dan 10.000 Hugenoten omgebracht. De koning heeft zich omgedoopt tot Katholiek om zijn positie te behouden en vaardigde wetten uit die Hugenoten beschermden.

In 1685 worden deze wetten ingetrokken en zijn hugenoten definitief niet veilig meer in Frankrijk. Er wordt uitgewezen naar o.a. de Republiek der Zeven Verenigde Nederlanden.

In Rotterdam komt een grote groep gevluchte Hugenoten wonen. De gemeente probeert tot twee keer toe een school op te richten (1588 en 1629), maar deze bestaan slechts korte tijd. Na enkele jaren blijken de hugenotenkinderen niet geschikt te zijn voor een vakopleiding en blijkt de nood voor een school hoog. In 1739 wordt vanuit de Waalse Kerk een initiatief gestart ‘pour former l’esprit et la coeur de la jeunesse’ (om de geest en het hart van de jeugd te vormen), nog altijd onze lijfspreuk.

De Waalse School wordt gesticht in het huis van de hoofdmeester en kent een roerig begin. Het succes blijkt echter al snel, met 70 leerlingen en een wachtlijst. In 1915 wordt een prachtig nieuw gebouw betrokken, dat in 1940 wordt weggevaagd tijdens het bombardement. De marmeren gedenkplaat van dat gebouw is nog steeds te bewonderen bij de ingang van de school.

In 1950 wordt het huidige pand van de Waalse School door de gemeente ter beschikking gesteld. De school maakte daarna een

geslaagde groei door. In de jaren '80 werd voor het laatst het rapport in het Frans uitge-reikt, ook verdwijnt de 'prix d'excellence' voor best Frans sprekende leerling. Sindsdien wordt er jaarlijks een Franse Dag ge-vierd, een eigen feestdag met een Frans tintje.

In 2014 werd het 275-jarig bestaan feestelijk gevierd. Nog altijd worden er (op basaal ni-veau) Franse lessen gegeven, als blijvende herinnering aan onze rijke geschiedenis.

Doelstelling, visie, missie en identiteit

Doelstelling

De Waalse School stelt zichzelf tot doel, dat kinderen 'voor zichzelf' naar school komen. We werken met de kinderen aan een opti-male opbrengst op leergebied, maar ook op sociaal en maatschappelijk gebied.

De veranderende samenleving vraagt om leerlingen die 'leren leren', wat betekent dat het leren van rijtjes en kaarten een steeds an-dere rol gaat spelen. Juist hoe je de rijtjes en kaarten kunt gebruiken, wordt belangrijk. Door de 'gereedschapskist' van de kinderen goed te vullen, worden ze goed voorbereid op een middelbare schooltijd en een maat-schappij die van ze vraagt om zich aan te kun-nen passen aan nieuwe ontwikkelingen. We werken eraan om leerlingen steeds bewuster te maken van hun leerproces door middel van het stellen van duidelijke leerdoelen, het gebruik van een databord in de klas en het zichtbaar maken van het leren van leerlingen door het gebruik van het onderzoek van John Hattie, Leren Zichtbaar Maken.

Visie

De Waalse School heeft als visie

- Samen verantwoordelijk zijn
- Ontwikkeling van het individu
- In contact staan met de omgeving

In de visie komt terug waar we voor staan. We willen een school zijn die kinderen leert dat de maatschappij een optelsom is van al

haar delen en dat iedereen verschil kan ma-ken op zijn eigen manier. We zijn er voor el-kaar.

Missie

De Waalse school ziet het als haar missie om *dynamisch, kansrijk en betrokken* onderwijs te verzorgen.

Dynamisch staat voor de snelle veranderin-gen waar kinderen in deze tijd mee te maken krijgen. Leefomstandigheden, economische omstandigheden, eisen aan opleidingen, ze veranderen voortdurend.

Kansrijk staat voor de kansen die we onze leerlingen willen meegeven om het beste uit zichzelf te halen. Niet alleen voor de jaren die ze bij ons op school doorbrengen, maar juist ook in de jaren daarna.

Betrokken staat voor de betrokkenheid die we de kinderen willen bijbrengen bij de maatschappij. Hierbij kunt u denken aan bij-voorbeeld burgerschapsvorming, het vor-men van jouw rol in de maatschappij. Net zo belangrijk is de betrokkenheid die onze leer-krachten voelen bij het lesgeven en omgaan met hun leerling, uw kind.

We zorgen ervoor dat het kind 'voor zichzelf' naar school komt. Met optimale opbrengsten. Cognitief, sociaal en maatschappelijk. Onze snel veranderende samenleving vraagt om leerlingen die 'leren leren'. Onze visie past hierin. Opbrengstgericht werken, - samen - zoeken en vinden van oplossingen. Met een goede cognitieve 'gereedschapskist', voor zo-wel de leerkracht als de leerling. We 'lezen' het kind voordat we het 'leren lezen'. We 'le-zen' ook steeds beter elkaar. Een verdere on-derbouwing van onze gezamenlijke verant-woordelijkheid.

Identiteit

De Waalse School is een protestants-christe-lijke school. Wij trachten dit tot uiting te brengen door de leerlingen vanuit een chris-telijke levensbeschouwing te helpen bij het vormen van normen en waarden.

Concreet vindt dit zijn neerslag aan het begin van de schooldag. Op dat moment wordt door de leerkracht de dag geopend met Trefwoord, onze methode voor godsdienstonderwijs. Door bijbelvertellingen met daarbij behorende liederen en gesprekken over de vertellingen proberen we de leerlingen respect voor God, elkaar en andere godsdiensten bij te brengen.

De christelijke feesten worden in de groepen gevierd.

Wij gaan ervanuit dat de ouders die voor hun kind de Waalse School kiezen deze vorm van godsdienstige en religieuze vorming respecteren en dat hun zoon/dochter hier onbelemmerd aan mee kan/mag doen.

Wij willen de kinderen zodanig begeleiden dat ze tot een optimale ontwikkeling kunnen komen. Onder het optimale verstaan we, het voor het kind juiste maximum, zonder dat het voortdurend 'op de tenen hoeft te lopen'. Dit laatste leidt immers onherroepelijk tot faalangst en pertinente tegenzin in school.

Voorts willen we dat het leef- en werkklimaat in onze school zodanig is, dat de aan onze zorg toevertrouwde kinderen met plezier naar school gaan.

*“kansrijk,
dynamisch,
betrokken”*

Onderwijs

Concept van ons onderwijs

De Waalse school werkt vanuit een leerstof- jaarklassensysteem, wat wil zeggen dat we - waar mogelijk- homogene groepen vormen en combinatiegroepen vermijden. Het onderwijs wordt georganiseerd en gegeven door de leerkracht en biedt een goede structuur, die de basis biedt voor ordelijkheid, duidelijkheid en voorspelbaarheid. In de afgelopen jaren heeft de school haar handelen veelal gebaseerd op de onderzoeken van Marzano en Hattie. Wij handelen daar zichtbaar naar, door in de klassen te werken met databorden met doelen en resultaten van de leerlingen. Ook wordt er in iedere les stilgestaan bij het doel van de les, zodat kinderen weten dat ze niet 'het lesje maken voor de juf/meester', maar werken aan hun eigen ontwikkeling.

Voor het volgen van onderwijs is een goede beheersing van het Nederlands noodzakelijk. Daarom staat het geven van les in de Nederlandse taal vanaf de voorschool t/m groep 8 voorop. We willen elk kind zo goed mogelijk onderwijs geven, zodat alle leerlingen optimaal kunnen presteren op hun eigen niveau. Dat betekent zo veel mogelijk differentiëren, d.w.z.: de leerlingen krijgen leerstof aangeboden die past bij hun niveau. Op deze manier willen wij het maximale uit iedere leerling halen. Om de leervorderingen bij te houden hebben wij een leerlingvolgsysteem. Vanaf groep 1 wordt de ontwikkeling gevolgd. Dit gebeurt door observaties en door het afnemen van individuele en klassikale toetsen. Kinderen, die ondanks de extra inspanningen moeite blijven houden met het leertempo, kunnen worden geholpen door leerkrachten met specifieke kennis van leerproblemen (Remedial Teachers en Intern Begeleiders).

Op onze school wordt geïntegreerd aandacht besteed aan actief burgerschap en sociale integratie. Wij leren de leerlingen bij verschillende vakgebieden de belangrijkste kennis en vaardigheden die nodig zijn om in onze democratische samenleving te kunnen func-

tioneren. Bij wereldverkenning, godsdienstige vorming (methode Trefwoord), en sociaal-emotionele vorming (methode Leefstijl) wordt leerlingen niet alleen de nodige kennis over onze democratie bijgebracht, maar ontwikkelen kinderen ook een waarden- en normbesef en een democratische attitude. Tevens leren wij de leerlingen hoe zij dit in verschillende situaties kunnen omzetten in constructief gedrag.

Resultaten van ons onderwijs

De Waalse school scoort de afgelopen jaren boven of rondom het Nederlands gemiddelde van de Centrale Eindtoets (voorheen Cito Eindtoets). De Waalse school zit in scholengroep 16, wat invloed heeft op de berekening van de toetsscore. De gemiddelde score van de Waalse school over de afgelopen 3 jaren is 535,5. Het Nederlands gemiddelde ligt in 2016 op 534,9.

De Waalse school meet haar tussentijdse resultaten met ontwikkelingslijsten van BOSOS in groep 1 en 2. In groep 1 t/m 8 wordt de ontwikkeling van de kinderen gemonitord door middel van het Cito Leerlingvolgsysteem (LVS). Dit LVS laat de ontwikkeling van uw kind zien ten opzichte van het Nederlands gemiddelde. Op het rapport verschijnt daarvan een score van de Romeinse cijfers I t/m V (eerder was dat A t/m E).

De tussentijdse resultaten worden sinds 2016 niet meer door de Inspectie beoordeeld. Om te garanderen dat de kwaliteit van het onderwijs hoog blijft, houdt de Waalse school in de persoon van haar Interne Begeleiders nauwgezet de ontwikkeling van de scores op de tussentijdse toetsen in de gaten en handelt daarop zowel preventief als curatief wanneer de scores daarom vragen.

“Wij willen zo het maximale uit iedere leerling halen”

Eindopbrengsten 2015-2016:

Gewicht	16%
Bovengrens inspectie	535,8
Landelijk gemiddelde	534,6
Ondergrens inspectie	532,1
Cito Eindtoets	534,0

De uitslag van de Eindtoets 2016-2017 is wederom boven de ondergrens van de Inspectie gescoord.

Uitstroomgegevens 2015-2016:

De uitstroom van de school wordt geregeld via het programma OnderwijsTransparant. Hierin vermeldt de school haar advies en toetsgegevens van de leerling. Deze gegevens zijn alleen te bereiken voor middelbare scholen die een inschrijfcode uitgereikt hebben gekregen van ouders. Deze code wordt één keer verstrekt.

De Waalse school wordt door de middelbare scholen in de eerste jaren na uitschrijving op de hoogte gehouden over de vorderingen van haar oud-leerlingen.

60 lln	Aantal	Percentage
Praktijk	1	2%
VMBO B	6	10%
VMBO B/K	12	20%
VMBO K	7	12%
VMBO TL	6	10%
VMBO TL/Havo	5	8%
Havo	5	8%
Havo/VWO	9	15%
VWO	9	15%

De aanmelding

Indien u uw kind wilt inschrijven op de Waalse school, de school graag een keer van binnen wilt zien of als u meer informatie wenst, nodigen wij u graag uit voor een vrijblijvend kennismakingsgesprek en een rondleiding.

Tijdens het gesprek is er alle gelegenheid tot het stellen van vragen en gedurende de rondleiding kunt u een kijkje in de groepen nemen, zodat u een goed beeld krijgt van de Waalse school in bedrijf.

U kunt hiervoor dagelijks contact opnemen voor een afspraak.

De zorg voor het jonge kind

Naar de basisschool

Enkele weken voorafgaand aan de vierde verjaardag ontvangt u een uitnodiging om uw kind twee dagdelen te laten wennen in groep 1. Vanaf hun vierde verjaardag komen kleuters volledig naar school. Wanneer uw

kind de peuterspeelzaal Uk & Puk heeft bezocht, vindt er altijd een 'warme' overdracht plaats. De peuterleidster en de leerkracht hebben contact om de start van de schoolperiode zo prettig en soepel mogelijk te laten verlopen.

De ontwikkeling van kleuters wordt nauwlettend gevolgd. Zodat er zowel op leerstofgebied als op emotioneel gebied gewerkt kan worden op het ontwikkelingsniveau van de kinderen. Door de leerkrachten worden de kinderen doorlopend en uitvoerig geobserveerd met behulp van het kleuterobservatiesysteem Bosos. Binnen 3 weken na aanvang in de kleutergroep wordt er een "omgekeerd 10 minuten gesprek" gevoerd. Dit gesprek is bedoeld ter kennismaking en om eventuele bijzonderheden of aandachtspunten rondom uw zoon of dochter te bespreken. Na ongeveer 6 weken wordt u nogmaals uitgenodigd, nu voor een 20 minuten gesprek. Tijdens dit gesprek wordt besproken hoe het met uw zoon of dochter in de klas gaat.

Zorg

In de eerste jaren van het basisonderwijs wordt de basis gelegd voor een succesvolle schoolloopbaan. Vandaar dat de noodzaak tot extra aandacht juist voor deze groep kinderen erg belangrijk is. De extra zorg voor jonge kinderen wordt onder andere zichtbaar op de volgende wijze:

- Warme overdracht met peuterspeelzaal en / of kinderopvang;
- Maandelijks overleg peuterleidsters en leerkrachten;
- Informatie voor in de klassenmap vanuit het aanmeldingsformulier en het omgekeerd 10 minuten gesprek;
- Binnen 6 weken na het starten in groep 1 een 20 minuten gesprek;
- Gebruik van de methode Sil op School;
- Het volgen van de kinderen door middel van het kleuterobservatiesysteem Bosos;
- Het gebruik van een leerlingvolgsysteem: Cito Taal voor Kleuters en Rekenen voor Kleuters, sociaal emotionele vaardigheden d.m.v. SCOL;
- Screening motoriek met 4.5 jaar door de leerkracht;
- Screenen van risicofactoren protocol leesproblemen en dyslexie;
- Screenen van risicofactoren protocol rekenproblemen en dyscalculie;
- Het tijdig signaleren van risico's en/of problemen;
- Het volgen van de handelingsgerichte zorgstructuur.

Instroom en doorstroom tijdens de kleuterperiode.

De Wet op het primair onderwijs (WPO) schrijft voor dat het kind recht heeft op een ononderbroken ontwikkeling en dat de basisschool doorlopen moet kunnen worden in acht jaar. Dat betekent dat een kind in het normale geval de kleutergroepen in twee jaar (20 maanden onderwijs) moet kunnen doorlopen. Een kind is dan gemiddeld 5 jaar in groep 2 en 6 jaar als hij in groep 3 komt; voorjaarskinderen zijn iets ouder en herfstkinderen (geboren tussen oktober en december) iets jonger. De "jonge" herfstkinderen

zullen individueel kritisch gevolgd worden tijdens hun ontwikkeling om tot een passende doorstroom te komen. Voor deze categorie leerlingen geldt dat ze óf na anderhalf jaar kleuteronderwijs naar groep 3 gaan óf hun kleutertijd verlengen. Het aantal kleuterverlengingen op onze school ligt onder de norm gesteld door de inspectie van het onderwijs.

Ondersteuning voor leerlingen met specifieke behoeften

Het komt voor dat een leerling de aangeboden leerstof niet goed heeft opgenomen, dat het tempo te hoog ligt of de stof te weinig uitdaging biedt. Ook kan het voorkomen dat een kind niet lekker in zijn vel zit. We proberen leerlingen die daar problemen mee hebben zo snel mogelijk (preventief) te signaleren om zodoende de juiste begeleiding te kunnen bieden. In eerste instantie proberen de groepsleerkrachten door observaties en het afnemen van methodegebonden toetsen de onderwijsbehoeften op te sporen en eventueel met extra ondersteuning aan te sluiten bij deze behoeften. Deze ondersteuning wordt genoteerd in het groepsplan en met ouders besproken. Levert dit te weinig resultaat op, dan kunnen we extra ondersteuning bieden, bijvoorbeeld door het inschakelen van de Intern Begeleider, de gedragspecialiste en/of een externe deskundige. Een goed contact tussen leerkracht, ouders, deskundigen en ook het kind zelf is een voorwaarde om samen tot een afstemming van het aanbod te komen.

Het begeleidings- en ondersteuningsplan van de school vormt de basis van alle hulp en zorg die op school wordt geboden en ligt ter inzage in het IB-kantoor. Het plan wordt jaarlijks geëvalueerd en bijgesteld.

Een aantal keer per jaar vinden er groepsbesprekingen plaats. De groepsleerkracht en de Intern Begeleider voeren dit overleg. Zo nodig worden er extra gesprekken gevoerd over individuele kinderen. Dit zijn de leerlingbesprekingen. Van leerlingen met specifieke onderwijsbehoeften worden de ouders

*“Iedereen kan
het verschil
maken op zijn
eigen manier”*

bij deze gesprekken betrokken. Tijdens de groepsbesprekingen en ook na observaties van de leerkrachten kunnen leerlingen worden aangemeld voor extra ondersteuning. Ouders worden over het functioneren van hun kind tijdig ingelicht en weten dan ook dat hun kind in aanmerking komt voor extra ondersteuning. In sommige gevallen wordt een beroep gedaan op het samenwerkingsverband PPO (Passend Primair Onderwijs). Zo kunnen we de kinderen zo goed en zo lang mogelijk op de basisschool begeleiden. Tijdens een OZO (Onderwijs Zorg Overleg) worden de mogelijkheden en vervolgstappen besproken. Hieraan nemen deel: de ouders, de intern begeleider, schoolcontactpersoon van PPO en eventueel de schoolmaatschappelijk werker of een afgevaardigde van het wijkteam.

Na overleg met de ouders kan er een aanmelding plaatsvinden bij het OAT (Onderwijs Arrangeer Team). Het OAT zal een advies uitbrengen. Zo'n advies luidt bijvoorbeeld ambulante begeleiding op de basisschool. Voor het starten van de onderzoeksprocedure moeten de ouders schriftelijk toestemming verlenen.

Het OAT kan ook doen besluiten dat een leerling beter onderwijs kan gaan volgen op een speciale school voor basisonderwijs. Dan wordt er gehandeld zoals in het begeleidings- en ondersteuningsplan staat aangegeven. We volgen de richtlijnen zoals aangegeven in het plan om een leerling op een speciale school voor basisonderwijs te kunnen plaatsen. In het geval dat ouders weigeren het advies voor speciaal (basis) onderwijs op te volgen, en de school kan aantonen dat zij het betreffende kind niet verder kan helpen, mag/kan een basisschool een procedure

starten om de leerling van school te (gaan) verwijderen.

Dat handhaving van een leerling op een gewone basisschool ten koste van veel -zo niet alles- niet in het kennelijke belang van het betreffende kind zal zijn, behoeft o.i. geen nader betoog. Immers de conclusie dat een kind beter op zijn/haar plaats is op een speciale (basis-)school voor onderwijs is de uitkomst van een groot aantal uitgebreide onderzoeken door hiervoor speciaal opgeleide mensen.

Onderwijstijd

De Waalse school heeft schooldagen van 8u30 tot 15u15, met een pauze van 12u00 tot 13u00. Op woensdag wordt er op afwijkende tijden lesgegeven, namelijk tussen 8u30 en 12u30.

De Waalse school werkt sinds enkele jaren met een verlengde schoolweek van 1 uur. Dit uur wordt gebruikt om extra rekenonderwijs te geven. De school gaat om tien minuten voor de aanvang van de lestijd open. Tijdens deze inloop heeft u de mogelijkheid om nog even iets aan de leerkracht door te geven of een afspraak te maken.

Kinderen die te laat of ongeoorloofd afwezig zijn, worden geregistreerd in ons registratiesysteem. De informatie uit dit systeem is beschikbaar voor de Inspectie voor het onderwijs en de Leerplichtambtenaar van de gemeente Rotterdam. Bij veelvuldige ongeoorloofde afwezigheid of laatkomen kan de leerplichtambtenaar ouders uitnodigen voor een gesprek of een boete opleggen.

De onderwijstijden per leerjaar zijn opgenomen in bijlage 2.

De vakanties en studiedagen voor schooljaar 2016-2017 zijn als volgt:

Vakanties:

Herfstvakantie	17-10 t/m 21-10-16
Kerstvakantie	23-12-16 t/m 6-1-17
Voorjaarsvakantie	27-2 t/m 3-3-17
Paasvakantie	13-4 t/m 17-4-17*
Meivakantie	24-4 t/m 5-5-17

Hemelvaart	25-05 t/m 26-05-17
Pinksteren	5-6-17
Zomervakantie	7-7 t/m 18-8-17

*Deze vakantie is inclusief een vrije dag i.v.m. een studiedag van leerkrachten, nl. donderdag 13 april

Studiedagen:
22 augustus
6 oktober
22 november
3 februari
13 april
20 juni

Ouderbijdrage/schoolfonds

De vrijwillige ouderbijdrage / het schoolfonds bedraagt € 52,50 per schooljaar

Het schoolfonds omvat:

- Het eendaagse schoolreisje* of een ander evenement;
- Bezoek aan bijvoorbeeld de dierentuin, schouwburg, museum of concerten;
- Traktaties t.g.v. Sint Nicolaas, kerstfeest, Pasen, Franse Dag, Sportdag, etc.;

* voor de 3-daagse schoolreis in groep 8 wordt hieruit € 35,00 gereserveerd.

Betalingsmogelijkheden:

U kunt het verschuldigde bedrag op de volgende manieren voldoen:

- overschrijving per bank/giro
NL 51 ABNA 080 95 57 568
- contant
- pinautomaat

Rond de herfstvakantie krijgen de leerlingen een brief mee naar huis met informatie over de betaling van het schoolfonds.

De ouderbijdrage is vrijwillig. Echter, wanneer de ouderbijdrage niet wordt voldaan, bestaat de mogelijkheid dat de betreffende leerling(en) wordt (worden) uitgesloten van deelname aan bepaalde activiteiten die uit het schoolfonds worden bekostigd.

Betaling voor 4-jarigen en nieuwe leerlingen

Het bedrag voor leerlingen die gedurende het cursusjaar worden ingeschreven is €5,25 per resterende maand van het cursusjaar. Het schoolfonds wordt berekend over de maanden september t/m juni.

Veiligheidsbeleid

De Waalse school vindt veiligheid van de aan ons toevertrouwde kinderen zeer belangrijk. Uw vertrouwen in ons wordt door ons gewaarborgd in verschillende vormen van beleid en protocollen

- De Waalse school beschikt over een Schoolveiligheidsplan (ter inzage op te vragen).
- De school beschikt over een digitaal ongevallenregistratiesysteem. Hier kunnen leerkrachten incidenten registreren.
- Jaarlijks worden de speeltoestellen en de speellokalen gecontroleerd. Dit wordt vermeld in het logboek speeltoestellen. Jaarlijks vindt er controle plaats door de brandweer.
- In het kader van contractonderhoud worden de brandmelders, alarm en noodverlichting jaarlijks gecontroleerd en waar nodig worden dingen vervangen of gerepareerd.
- De school beschikt over een klachtenregeling en een vertrouwenspersoon (zie schoolgids). De school heeft voldoende geschoolde BHV'ers die jaarlijks een herhalingscursus volgen.
- De school heeft twee preventiemedewerkers.
- De school beschikt over 5 gediplomeerde EHBO'ers.
- Twee keer per jaar vindt er een ontruimingsoefening plaats die na afloop geëvalueerd wordt.
- Op school zijn er duidelijke regels en er wordt in elke groep aandacht besteed aan sociaal-emotionele ontwikkeling. Hiervoor wordt o.a. gewerkt met de methode Leefstijl.

Klachtenregeling

U kunt erop vertrouwen dat de school zorgvuldig met uw belangen omgaat. Toch kan het voorkomen dat u tijdens contacten met de school niet helemaal tevreden bent over de gang van zaken. In dat geval is het belangrijk dit direct aan de juiste persoon binnen de school bekend te maken.

Indien u klachten heeft over een leerkracht van de school, probeert u eerst de klacht op te lossen met de betreffende leerkracht. Lukt dit niet, dan neemt u contact op met de directeur van de school. Heeft u andere klachten over de school dan neemt u eerst contact op met de directeur van de school. Indien u in vertrouwen wilt spreken over een klacht, kunt u contact opnemen met de (van de directie niet afhankelijke) contactpersoon van de school. Deze gaat met u na of het probleem nog door een gesprek kan worden opgelost. Deze contactpersoon is op de Waalse school dhr. Hoekstra.

U kunt hem/haar bereiken via het telefoonnummer 010-4130405. Indien u daarna vindt dat de school uw klacht niet serieus neemt, of niet goed oplost, kunt u contact opnemen met het bestuur van de stichting, vertegenwoordigd door dhr. Schouten (stafmedewerker onderwijs en kwaliteit van de stichting). Hij is te bereiken via 010-4125101.

Als u vindt dat hij de klacht niet goed oplost, kunt u contact opnemen met de externe vertrouwenspersoon van de stichting, mevr. Ria Kruidenier. Haar telefoonnummer en e-mailadres kunt u verkrijgen via het secretariaat van de stichting, 010-4125101.

Post gericht aan dhr. Schouten of mw. Kruidenier kunt u richten aan:

Stichting Kind en Onderwijs Rotterdam
Postbus 22009
3003 DA Rotterdam

Het bezoekadres van stichting Kind en Onderwijs Rotterdam is:

Stichting Kind en Onderwijs Rotterdam
Crooswijkse singel 18
3031 CH Rotterdam

Wanneer uw klacht niet naar tevredenheid is behandeld, kunt u schriftelijk een klacht indienen bij de landelijke klachtencommissie:

Landelijke Klachtencommissie GCBO
Postbus 82324
2508 EH DEN HAAG.

In het kort:

Stap 1: u probeert de klacht op school op te lossen met de leerkracht of de directie

Stap 2: u schakelt de contactpersoon van de school in

Stap 3: u dient uw klacht in bij het bestuur van de stichting

Stap 4: u dient uw klacht in bij de externe vertrouwenspersoon van de stichting

Stap 5: u dient uw klacht in bij de landelijke klachtencommissie.

Een exemplaar van de klachtenregeling, met toelichting en huishoudelijk reglement, is voor u op school ter inzage beschikbaar.

Inzet vertrouwensinspecteur (Onderwijsinspectie)

Ouders, leerlingen, docenten, directies en besturen, maar ook vertrouwenspersonen van uit de scholen kunnen de vertrouwensinspecteur van de Inspectie van het Onderwijs

raadplegen wanneer zich in of rond de school (ernstige) problemen voordoen op het gebied van:

- seksuele intimidatie en seksueel misbruik (zedenmisdrijven)
- psychisch en fysiek geweld
- discriminatie en radicalisering

Meldingen die binnen deze bovengenoemde categorieën vallen, kunnen voorgelegd worden aan de vertrouwensinspecteur. Deze zal luisteren, informeren en zo nodig adviseren. De melding wordt geregistreerd in een vertrouwelijk dossier van de vertrouwensinspecteur. Zo nodig kan de vertrouwensinspecteur ook adviseren in het traject naar het indienen van een formele klacht of het doen van aangifte. In het geval dat er een vermoeden is van seksueel misbruik (zedenmisdrijf) dan geldt in een aantal gevallen de meld-, overleg- en aangifteplicht.

De vertrouwensinspecteurs zijn alle werkdagen tijdens kantooruren (08.00-17.00 uur) bereikbaar op het nummer: 0900 - 111 3 111 (lokaal tarief).

Verlof aanvragen

Het kan gebeuren dat er omstandigheden zijn, die zo zwaar wegen dat u uw kind een dag of een paar dagen van school wilt houden. Voor dit zogenaamde "extra verlof" zijn regels opgesteld. In de Leerplichtwet staat dat het de taak van de ouders is ervoor te zorgen dat hun kind vanaf het vijfde jaar iedere

dag naar school gaat. Uw kind mag dus nooit zomaar van school wegblijven.

Redenen waarom uw kind wel afwezig kan zijn, zijn:

- ziekte
- schorsing
- een religieuze feestdag (na aanvraag verlof bij directie)
- een huwelijk (na aanvraag verlof bij directie)
- een begrafenis

Bij ziekte of bijvoorbeeld een doktersafpraak wordt de school voor 8u30 door u geïnformeerd, zodat uw kind niet als absent wordt gemeld.

Wanneer u gebruik wenst te maken van extra verlof, dan kunt u bij de directie aanvraagformulieren ophalen. Wij werken met de officiële aanvraagformulieren van Leerplicht. Ouders of verzorgers dienen dit in te vullen en weer in te leveren op school bij de directie. De directie vult dit formulier daarna aan. U krijgt hiervan een kopie zodra alles is ingevuld. Uw verzoek dient tenminste 8 weken van te voren te worden ingediend.

Voor het verlof gelden strenge regels. U mag maximaal 10 aaneensluitende dagen verlof aanvragen, wanneer:

- U door uw werk aantoonbaar niet tijdens de schoolvakanties op vakantie kunt. Omdat u bijvoorbeeld seizoensgebonden werk doet, of dan piekdrukke heeft op uw werk;
- Uw vakantie niet in de eerste 2 weken na de zomervakantie valt;
- Uw vakantie niet langer duurt dan 10 schooldagen.

Er mag bijvoorbeeld geen vrij gegeven worden in verband met vakanties buiten het dure hoogseizoen, reeds gedane reserveringen, het ophalen van familie bij het vliegveld of het vergeten van vakantiedata.

Het besluit, toestemming of afwijzing, wordt schriftelijk aan u meegedeeld. Wanneer er naar het oordeel van de directie

van de school of van de afdeling leerlingzaken geen sprake is van extra verlof en u houdt uw kind toch thuis, dan wordt de leerplichtambtenaar ingeschakeld en kunt u een proces-verbaal en/of een geldboete verwachten.

Schorsen en verwijderen

Het Bevoegd Gezag (CvB) kan uw kind voor een periode van ten hoogste 5 dagen schorsen. Daarbij moet het Bevoegd Gezag (CvB) aangeven wat de reden is voor de schorsing. Dat moet schriftelijk aan de ouders bekend gemaakt worden. Verder moet het Bevoegd Gezag (CvB) de Inspectie van het Onderwijs in kennis stellen van een schorsing voor een periode langer dan een dagen daarbij de redenen vermelden.

In bepaalde gevallen kan uw kind van school verwijderd worden (wanneer schorsen al meerdere keren is toegepast of wanneer uw kind iets ernstigs heeft gedaan, bijvoorbeeld geweldpleging). Dan heeft uw kind geen toegang meer tot de school. Bij verwijdering gelden de volgende regels: voor verwijdering moet het Bevoegd Gezag (CvB) luisteren naar het verhaal van de ouders, de leerling en de betrokken groepsleerkracht; het Bevoegd Gezag (CvB) moet de leerplichtambtenaar direct inlichten over het besluit tot verwijdering; het Bevoegd Gezag (CvB) moet altijd aangeven wat de reden is van de verwijdering.

U kunt als ouders bezwaar maken tegen de verwijdering. U kunt uw bezwaar indienen bij het Bevoegd Gezag (CvB) van de school. De school moet u nogmaals horen, u kunt uw bezwaar toelichten en de rapporten en adviezen bekijken die zijn opgesteld. Tijdens de bezwaarprocedure kan uw kind geschorst worden. Binnen vier weken na ontvangst van het bezwaarschrift besluit de school opnieuw over de verwijdering.

Schoolmaatschappelijk werk (SMW) en SISA

Schoolmaatschappelijk werk

Het doel van het SMW is het bevorderen van het welzijn van uw kind.

Het werken in de school biedt de mogelijkheid om vroeg problemen te signaleren en op te lossen. Het SMW kan helpen bij die problemen. Bijvoorbeeld als uw kind moeite heeft met school, het wordt gepest of bij gedragsproblemen. Bijvoorbeeld als uw kind erg druk is en agressief, of juist stil en teruggetrokken of niet wil luisteren. Ook als u vragen of problemen hebt met de opvoeding of als er binnen uw gezin problemen zijn die ook uw kind raken, zoals scheiding, overlijden van een familielid, financiële problemen e.d., of als u een vermoeden heeft dat er met uw kind iets aan de hand is, of dat hij/zij zich anders gedraagt dan u gewend bent, kunt u bij het SMW terecht.

Nadat u contact heeft opgenomen met de schoolmaatschappelijk werker, wordt u uitgenodigd voor een eerste gesprek, waarin met u wordt overlegd welke stappen het beste genomen kunnen worden. Soms zijn er meer gesprekken met u of met uw kind. Gesprekken kunnen op school of thuis plaatsvinden. Bij sommige vragen of problemen kan een andere persoon of instelling beter helpen. Het schoolmaatschappelijk werk weet dan waar u terecht kunt en kan u hiermee helpen. Er wordt door de schoolmaatschappelijk werker nauw samengewerkt met de leerkrachten en de interne begeleiders.

De schoolmaatschappelijk werker neemt overigens een onafhankelijke positie in; zij is wel een onderdeel van het schoolteam, niet in dienst van de school, maar van Flexus. De hulp is gratis en is vertrouwelijk. Onze schoolmaatschappelijk werkster is mevrouw L. Tjon A Tjoen. Zij is aanwezig op dinsdag en vrijdag. U kunt dan langskomen voor een gesprek; u kunt ook een afspraak maken (zelf of via de leerkracht).

Mevrouw L. Tjon A Tjoen is (rechtstreeks) telefonisch bereikbaar: tel. 010-5 11 95 42.

SISA

Soms ondervinden leerlingen problemen bij het opgroeien. Op onze school is, naast de intern begeleider, een schoolmaatschappelijk werker beschikbaar om leerlingen en hun ouders/verzorgers te ondersteunen. Soms zijn de problemen dusdanig dat hulp van buiten de school nodig is. Om te voorkomen dat verschillende instanties langs elkaar heen werken rond dezelfde leerling werken wij met SISA.

SISA is de afkorting voor: SamenwerkingsInstrument Sluitende Aanpak (maar ook voor Signaleren en Samenwerken). SISA is een computersysteem met als doel er voor te zorgen dat instanties die betrokken zijn bij een kind eerder met elkaar gaan samenwerken. Zij kunnen sneller contact met elkaar opnemen en zo samen met ouders/verzorgers en eventueel het kind bespreken wie welke begeleiding biedt en hoe die begeleiding op elkaar afgestemd kan worden. Wat betekent SISA voor ouders/verzorgers?

Voor ouders/verzorgers verandert er helemaal niets. Ze blijven gewoon contact houden met de instanties waar ze bekend zijn. Wel vinden wij als school het belangrijk om met deze instanties samen te werken. Samen met de ouders/verzorgers, leerling en de andere betrokken instanties willen wij komen tot een zo goed mogelijke begeleiding. SISA helpt u, ons en de andere instanties om de betrokkenheid rondom een leerling inzichtelijk te maken en snel met elkaar in contact te kunnen komen. Belangrijk om te weten is dat in SISA alleen komt te staan dat de leerling onderwijs bij onze school volgt. Er staat geen inhoudelijke informatie over de leerling of zijn ouders/verzorgers in. SISA is geen openbaar systeem en is alleen inzichtelijk voor de organisaties die aangesloten zijn op SISA én hun betrokkenheid op de leerling in SISA kenbaar hebben gemaakt. SISA is goed beveiligd. Dit moet volgens de Wet bescherming persoonsgegevens.

Meer informatie over SISA is te vinden op: www.sisa.rotterdam.nl. Hier is tevens een voorlichtingsfilmpje voor ouders/verzorgers te vinden.

Passend onderwijs

Passend onderwijs - in algemene zin

Elk kind heeft recht op goed onderwijs; ook kinderen die extra ondersteuning nodig hebben. Het kabinet wil dat zoveel mogelijk kinderen naar een gewone basisschool in de buurt kunnen gaan. Ze kunnen zo meedoen in de samenleving op basis van de beste kansen binnen het vervolgonderwijs.

Met ingang van 1 augustus 2014 hebben alle schoolbesturen een zorgplicht. Scholen moeten voor elk kind een passende onderwijsplek bieden, ook als duidelijk is dat er voor een kind extra ondersteuning nodig is. Dit kan op de school waar het kind al zit of aangemeld wordt (bij een nieuwe leerling) maar ook op een andere school voor regulier basisonderwijs.

De mogelijkheid dat een kind voor de beste ondersteuning een passende plek vindt op een school voor speciaal basisonderwijs of

speciaal (cluster) onderwijs blijft bestaan. De indicatieprocedures zijn wel aanzienlijk eenvoudiger gemaakt. De mogelijkheid voor extra financiering binnen het reguliere basisonderwijs verloopt vanaf 1 augustus 2016 via het samenwerkingsverband Passend Primair Onderwijs Rotterdam (PPO).

Om het bovenstaande mogelijk te maken werken de basisscholen beter samen. Binnen het samenwerkingsverband PPO Rotterdam (PPO) organiseren scholen uit heel Rotterdam en de gemeente Rotterdam de (onderwijs)zorg voor kinderen zo goed mogelijk. Ouder(s)/verzorg(er)s worden hier nauw bij betrokken.

Passend onderwijs - op scholen van Kind en Onderwijs Rotterdam

Wanneer een kind wordt aangemeld op een school, zal deze school zoveel mogelijk een passende onderwijsplek bieden. Alle scholen moeten in verband hiermee aan de door PPO Rotterdam vastgestelde basisondersteuning voldoen. Deze is voor alle basisscholen gelijk. Aanvullend op de basisondersteuning kunnen scholen ook extra vormen van ondersteuning bieden. Scholen leggen het totale aanbod aan ondersteuning vast in een

*“Leren van en met
elkaar”*

schoolondersteuningsprofiel. Het afgelopen schooljaar hebben alle Rotterdamse basisscholen verplicht een verkorte (gecomprimeerde) versie van dit schoolondersteuningsprofiel opgesteld.

Het gecombineerde schoolondersteuningsprofiel is voor ouder(s)/verzorger(s) in te zien op de (school)website en ligt ter inzage bij de directie van de school.

Wanneer een kind op een school wordt aangemeld en duidelijk is dat een kind extra ondersteuning nodig heeft, zijn de ouder(s)/verzorger(s) verplicht om dit bij de directie te melden. Dit geldt overigens ook wanneer sprake is van aanmelding op meerdere scholen.

De school heeft vervolgens 6 weken de tijd om te bekijken of het kind kan worden toegelaten; tijdig aanmelden (bij voorkeur 10 weken voor de start van het schooljaar) is dus erg belangrijk.

Er wordt bij het bepalen of de onderwijsplek passend is, rekening gehouden met de behoefte van het kind, de mogelijkheden van de school en regio en de voorkeuren van de ouder(s)/verzorger(s).

Kan de school een kind niet toelaten, dan moet het schoolbestuur het kind een passende onderwijsplek op een andere school aanbieden. Deze verplichting van het schoolbestuur is de feitelijke zorgplicht. Het zoeken naar een alternatieve, passende onderwijsplek, doet het schoolbestuur uiteraard in overleg met de ouder(s)/verzorger(s).

Voor kinderen waarvoor bij het samenwerkingsverband extra ondersteuning wordt aangevraagd, wordt een ontwikkelingsperspectief opgesteld. Dit heeft als doel om duidelijk te krijgen wat de mogelijkheden van een kind zijn en hoe deze zo optimaal mogelijk kunnen worden ontwikkeld.

Voor kinderen die geen extra ondersteuning nodig hebben is er vooralsnog weinig veranderd.

Wel bestaat de mogelijkheid dat er op termijn meer kinderen die extra ondersteuning nodig hebben, op school of in de groep komen. Dit is echter afhankelijk van de afspraken die de scholen in de regio met elkaar hebben gemaakt.

Een belangrijk aspect ten aanzien van de invoering van passend onderwijs is het vergroten van de ouderbetrokkenheid. Ouder(s)/verzorger(s) en de school zijn samen verantwoordelijk voor de randvoorwaarden waaronder een kind zich zo optimaal mogelijk op allerlei gebieden kan ontwikkelen. We noemen dat educatief partnerschap.

Deze vorm van partnerschap waarbij open en eerlijke communicatie van groot belang is, start bij de aanmelding en zal gedurende de gehele schoolloopbaan van groot belang zijn. Tijdens het verblijf van uw kind op school en bij de overgang naar het voortgezet onderwijs wordt u nauw betrokken bij alle ontwikkelingen die voor/bij uw kind van belang zijn.

Het uitspreken van wederzijdse verwachtingen op basis van een transparante houding, waarbij rekening wordt gehouden met elkaars expertise ten aanzien van opvoeding en onderwijs, zal zorgen voor een betere samenwerking tussen ouder(s)/verzorger(s) en school. Samen is meer!

PPO Rotterdam is bereikbaar via:
PPO Rotterdam
Postbus 52250
3007 LG Rotterdam
010-3031400

*“Met plezier
naar school
gaan staat
voorop.”*

1. De School

1.1 Klimaat van de school

Wil je goed onderwijs kunnen geven en volgen, dan is een veilig schoolklimaat belangrijk. Elkaar met respect benaderen en accepteren is ons uitgangspunt. In de lessen wordt hier aandacht aan gegeven.

Wij vinden het contact met ouders belangrijk. We willen graag ouders te woord staan als ze komen met vragen en opmerkingen. Daarnaast is er contact op de kennismakings- en informatieavond en tijdens startgesprekken aan het begin van het schooljaar en drie keer per jaar tijdens een rapportbesprekingsavond, bij de inloopochtenden, themabijeenkomsten, koffieochtenden etc.. (zie 5.1.1).

Elk jaar worden Sinterklaas, Kerstmis en het paasfeest uitgebreid in de groepen gevierd. Ook de jaarlijkse Franse Dag, waarop de stichting van onze school in 1739 door de toenmalige Hugenoten wordt herdacht en gevierd, is een belangrijk feest.

1.2 Gedragsregels van de Waalse school

Waar het gaat om: respect - veiligheid - verantwoordelijkheid

Op de Waalse School hebben leerlingen en leerkrachten met elkaar afgesproken dat pestgedrag zo veel mogelijk moet worden tegengegaan. De gemaakte afspraken zijn in deze gids opgenomen. Aan het begin van elk schooljaar worden deze regels uitvoerig besproken en worden afspraken met elkaar herhaald.

Van ouders van nieuwe leerlingen wordt verwacht, dat zij door invulling en ondertekening van het inschrijfformulier, akkoord gaan met de onderstaande gedragsregels.

- Op het plein houden we het voor iedereen fijn.
- We zijn voorzichtig met elkaar.
- Loop rustig door de school.

- Wees jezelf en houd rekening met anderen.
- Samen spelen, samen delen.
- Zorg goed voor elkaars spullen.
- Wees eerlijk en beleefd.
- Afspraak is afspraak.
- Kom op tijd.
- Je bent op school om je best te doen.
- Los ruzies op of vraag om hulp.
- Houd de school/omgeving netjes.

1.3 Anti agressie protocol en pestprotocol

Onze school onderschrijft het 'Anti Agressie Protocol'. Met dit Protocol zijn in heel Rotterdam afspraken gemaakt over het hanteren van omgangsvormen tussen ouders/verzorgers en de medewerkers van de school.

De bijbehorende gedragscode is als volgt

- ouders, verzorgers, familieleden, andere opvoeders en medewerkers tonen elkaar respect
- ouders en medewerkers hanteren fatsoenlijk taalgebruik
- ouders en medewerkers treden niet agressief op
- wanneer er een conflict is, werken ouders en medewerkers mee aan het zoeken naar en het vinden van een oplossing

Op school hanteren wij ook een pestprotocol. Het uitgangspunt is hierbij dat kinderen zich in hun basisschoolperiode veilig moeten voelen, zodat zij zich optimaal kunnen ontwikkelen. Het pestprotocol is opgenomen in het zorgplan van de Waalse school.

1.4 Verjaardagen:

Eenjarige leerling mag natuurlijk de klasgenoten en leerkracht trakteren. Naast de eigen klas mag dejarige leerling ook de leerkrachten in de groepen van de eigen (onder-, of bo-

ven-) bouw langsgaan om zich te laten feliciteren. In die andere groepen mogen echter geen leerlingen worden getrakteerd.

Leerlingen die als 4-jarige starten in groep 1 trakteren nog niet voor hun verjaardag.

In lessen bij het vak biologie wordt regelmatig aandacht besteed aan het leerstofonderdeel "Gezond gedrag". Juist met het oog op deze lessen pleiten we dan ook voor gezonde traktaties.

De leerlingen mogen niet meer dan 1 lekkerrij trakteren, dus geen snoepzakken! Wel bijvoorbeeld, een zakje chips of rozijnen.

Er kan niet worden getrakteerd op de dagen dat wij Sint-Nicolaas, Kerstmis en Pasen vieren.

2. De organisatie van het onderwijs

2.1 De organisatie van de school

De kinderen krijgen onderwijs in leerstofjaarklassen. In elke groep zitten de kinderen van dezelfde leeftijd zoveel mogelijk bij elkaar. Het onderwijs wordt zowel klassikaal als in niveaugroepen per vakgebied gegeven.

In het kader van onze identiteit is het dragen van hoofddoekjes altijd een gevoelig onderwerp geweest. Binnen het team is dit onderwerp derhalve uitvoerig besproken en heeft de Waalse school, omtrent het dragen van hoofddoekjes binnen de school, het onderstaande beleid vastgesteld.

De Waalse school vindt dat door het dragen van hoofddoekjes, petten en/of andere hoofddekfels tijdens het uitvoeren van lesgebonden activiteiten, het uitdragen van onze identiteit wordt belemmerd. Daarom is het dragen van hoofddoekjes, petten en/of andere hoofddekfels tijdens bovengenoemde activiteiten niet toegestaan. In alle andere gevallen, waarin er geen sprake is van lesgebonden activiteiten, is het dragen van hoofddoekjes toegestaan, mits onze identiteit hierbij niet in het gedrang komt.

Omdat we het belangrijk vinden dat we elkaar goed begrijpen en goed kunnen verstaan, hebben we met elkaar afgesproken dat

er binnen onze school zoveel mogelijk Nederlands gesproken wordt.

2.2 De voorschool voor 2 en 3-jarigen

Sinds 1 juni 2005 zijn we officieel gecertificeerd voorschool. Binnen onze school zijn er drie peutergroepen die elk uit maximaal 16 kinderen bestaan. In de voorschool werken de peutergroepen en de kleutergroepen met een totaalprogramma en zij zijn op elkaar afgestemd. Zo is er een duidelijke doorgaande lijn, die de overgang van peuter- naar kleutergroep soepel laat verlopen.

Het peuterprogramma heet: 'Puk en Ko', het kleuterprogramma heet 'Sil op school'.

"Puk en Ko" legt het accent op taalstimulering maar is zeer zeker ook gericht op rekenvaardigheden en sociaal-communicatieve vaardigheden.

Alle peuters gaan 4 dagdelen in de week naar 'school'. Een dagdeel is een ochtend of een middag.

Puk, de handpop die bij het programma hoort, heeft een heel specifieke rol. Samen met de peuters beleeft hij allerlei dingen die dicht bij hun belevingswereld staan en dus heel herkenbaar zijn. Soms gaat Puk zelfs bij iemand logeren. Op deze manier wordt de betrokkenheid tussen peuterspeelzaal en thuis ook groter: ouders schrijven samen met hun peuter in het logeerboek op wat Puk en de peuter allemaal beleefd hebben, de peuter vertelt er op de peuterspeelzaal over en de juf leest het logeerverhaal voor. Om thuis te laten zien waar de kinderen in de groep mee bezig zijn, verschijnt er bij elk thema een themaboekje met activiteiten uit het thema dat aan de orde is: ouders, kinderen, peuterspeelzaal en school werken samen.

Het programma gaat naast het werken in de grote kring, ook uit van het werken in kleine groepjes (maximaal 4 peuters).

Door in kleine groepjes te werken, kan de leidster goed op het individuele taalniveau van de peuter ingaan. Er zijn elke dag twee

vaste leidsters in de groep. Zo is er altijd voldoende aandacht voor de andere kinderen als één van de juffen met een Puk-activiteit bezig is.

De voorschool is telefonisch bereikbaar op telefoonnummer 06-30088040.

2.3 Activiteiten in de groepen 1 en 2 **Sil op school**

In het schooljaar 2014-2015 zijn wij in de kleutergroepen gestart met de opvolger van Ik en Ko, Sil op school.

Sil op school is een nieuw, compleet en altijd actueel programma voor kleutergroepen. De acht thema's per schooljaar zijn telkens ontleend aan de (kleuter)actualiteit.

In Sil op school staan taalstimulering en woordenschatontwikkeling vanzelfsprekend voorop, maar er is ook volop aandacht voor rekenen, motoriek en de sociaal-emotionele ontwikkeling. Deze ontwikkelingsgebieden komen steeds geïntegreerd en evenwichtig aan de orde in de activiteiten. We houden rekening met de nieuwste SLO-doelen en met recente werkwijzen, zoals opbrengstgericht werken.

Sil op school is ontwikkeld voor de groepen één en twee van het basisonderwijs. Het programma is bedoeld voor alle kinderen. Er is één basisarrangement dat de meeste kinderen goed bedient. Voor de kinderen die hier niet voldoende aan hebben, omdat ze achterlopen of juist een voorsprong hebben op de rest van de groep, zijn er suggesties voor een intensief en een verdiept arrangement. Het programma is bestemd voor alle kinderen, maar is ook een volwaardig VVE-programma.

Om goed aan te kunnen sluiten bij de individuele niveaus van de leerlingen werken wij ook bij de groepen 1 en 2 in homogene groepen.

In de kleutergroepen wordt zoveel mogelijk volgens een vast ritme gewerkt. Dit houdt in dat de dagen zoveel mogelijk opgebouwd zijn volgens een vast patroon. Deze manier van

werken geeft het jonge kind structuur, veiligheid en zekerheid. In de kleutergroepen wordt met thema's uit het totaalprogramma Sil op school gewerkt.

Naast deze thema's komen er ook nog andere thema's aan bod, zoals bijvoorbeeld herfst, Sinterklaas en Kerstmis.

De dagen beginnen meestal in de kring. De kinderen mogen dan hun eigen belevenissen, ideeën en gedachten vertellen. Deze gesprekken kunnen over een bepaald thema gaan, maar ook over onderwerpen die de kleuters op dat moment bezighouden. Tweemaal in de week starten de kinderen met spelen en/of werken aan een tafel of in een hoek.

Hierna wordt regelmatig een Bijbelverhaal verteld en worden liedjes gezongen. Er wordt gebruik gemaakt van de methode Trefwoord. Alle activiteiten vinden plaats rondom een thema vanuit de totaalmethode "Sil op school". Daarnaast wordt er gebruik gemaakt van de Rekenatoren, Wereld in Getallen, Fonemisch Bewustzijn, Pistache (Frans) en andere bronnen.

Tijdens de werkles zijn de kinderen met diverse themagerichte activiteiten bezig. Middels het planbord kiezen de leerlingen een activiteit: Werken aan tafel met ontwikkelingsmateriaal (spelletjes uit de kast) of spelen in de hoeken (de themahoek, poppenhoek, bouwhoek, zandtafel, verfbord). Op deze manier is elk kind op eigen niveau aan het werk en wordt het spelenderwijs uitgedaagd iets nieuws te ontdekken.

Tijdens een deel van deze lessen wordt aandacht besteed aan het zelfstandig werken. De leerlingen moeten dan zonder hulp van de leerkracht met hun werk bezig zijn. Dit noemen wij uitgestelde aandacht. Hulpmiddelen daarvoor zijn: het stoplicht, de fluistermuis, de kleurenklok en de 'vaste route'. Voor de leerkracht is dit een moment waarop leerlingen geobserveerd kunnen worden tijdens hun spel of de leerkracht geeft enkele leerlingen extra begeleiding. Tijdens het zelfstandig werken heeft de leerkracht ook de mogelijkheid om activiteiten vanuit "Sil op

school” in een kleine kring uit te voeren. De kleine kring bestaat uit een groepje van 4-6 leerlingen. Hierbij wordt er ook wekelijks dubbele bezetting ingezet, zodat de leerkracht of de ondersteuner de kleine kring kan begeleiden.

Bewegingsonderwijs

Jonge kinderen hebben een enorme bewegingsdrang. Stilzitten is erg moeilijk voor hen. Daarom is er voldoende tijd vrijgemaakt voor bewegingsspel. Belangrijk is dat zij dit kunnen doen in kleding waarin ze zich vrij kunnen bewegen. Wij vragen de ouders dan ook om gymkleding (korte broek, T-shirt, gypak, trainingsbroek e.d. en gym schoenen, het liefst met klittenband), op school te laten. In het gymlokaal worden iedere week een spelles en een les met groot materiaal gegeven. Buitenspel is ook een belangrijk onderdeel van het (bewegings) onderwijs. Een kind dat buiten speelt, leert omgaan met de ruimte, samenwerken met anderen (overleggen, delen) en het ontwikkelt zijn motoriek, met name in de zandbak, op fietsen en stappen.

De kinderen krijgen één keer per week een specifieke les voor de motoriek. Elke week staat een motorische vaardigheid centraal, zoals bijvoorbeeld hinkelen, huppelen, rollen of het evenwicht.

De groepsleerkracht screent twee maal per jaar de leerlingen op de motorische ontwikkeling. Mocht er aanleiding zijn tot extra hulp, kan de leerling, in overleg met de ouders, aangemeld worden voor cesartherapie (zie 4.6.9)

Sociaal-emotionele ontwikkeling

Gedurende een dag leert een kind ook veel op sociaal-emotioneel gebied. Zo leert het op zijn beurt te wachten, een teleurstelling te verwerken, het delen van speelgoed en samen spelen. Dit alles kan een kind gedurende allerlei activiteiten leren, maar er kan ook gericht aandacht aan besteed worden door middel van gesprekken of het spelen van rol-

lenspelletjes. Voor de sociaal emotionele ontwikkeling gebruiken wij de methode Leefstijl en het programma van “Sil op school” biedt ook oefenstof om de sociaal-emotionele ontwikkeling te stimuleren.

2.4 Activiteiten in de groepen 3 t/m 8 Lezen

Vanaf het schooljaar 2011-2012 werken wij in groep 3 met Strategisch lezen. Middels deze methode leren leerlingen in groep 3 sneller en effectiever technisch lezen, zodat de aansluiting in groep 4 makkelijker is. Halverwege het jaar, wanneer de techniek van het lezen al meer beheerst wordt, gaan de kinderen zich ook bezighouden met het begrijpend lezen. Vanaf september gaan de kinderen naast het klassikaal lezen ook in kleine groepjes op eigen niveau lezen.

In de groepen 4 en 5 komt naast het klassikaal lezen eveneens het tutorlezen aan de orde. De groepjes worden hierbij begeleid door leerlingen uit groep 7 en 8. De nadruk in de groepen 6 t/m 8 ligt naast het technisch correct en vlot kunnen lezen, vooral op het Begrijpend Lezen. Voor Begrijpend Lezen maken de groepen 4 t/m 8 gebruik van Nieuwsbegrip XL. Aan de hand van teksten over actuele thema's leren de leerlingen strategieën aan om steeds beter begrijpend te leren lezen. Leerlingen van de groepen 7 en 8 kunnen ook vanuit thuis op de website van Nieuwsbegrip inloggen om daar opdrachten te maken.

De leerlingen van groep 3 t/m 6 kunnen uit de schoolbibliotheek boeken lenen. Deze boeken blijven op school. Verder wordt de bibliotheek een aantal keer per jaar bezocht, waar de kinderen een boek kunnen lenen op hun eigen leesniveau.

Taal

In groep 3 is het taalonderwijs verweven in de leesmethode Strategisch lezen en spellen. In de groepen 4 t/m 8 wordt gebruik gemaakt van de taalmethode “Taal Actief”. De methode behandelt verschillende facetten

van het taalonderwijs: spelling, stellen, woordenschat, ontleden, enzovoort.

Rekenen

Vanaf groep 3 wordt de reken/wiskundemethode 'Wereld in getallen' gebruikt. Deze methode biedt de kinderen herkenbare probleemsituaties waarvoor zij individueel of in kleine groepjes een oplossing moeten vinden. In de methode wordt regelmatig getoetst, waarna de leerlingen op eigen niveau verder geholpen worden door middel van extra stof en verrijkingsstof. Daarnaast wordt middels het Cito-leerlingvolgsysteem een groepsplan opgesteld, waarin staat welke leerlingen extra ondersteuning krijgen aan de instructietafel of verrijkingsstof volgens de methode.

Schrijven

In groep 3 starten we met het oefenen van schrijfpatronen. Na de kerstvakantie beginnen we met het aanleren van de letters. Er wordt gebruik gemaakt van een schrijfmethode (Handschrift) met een lichthellend verbonden schrift. Om deze motorische vaardigheid goed onder de knie te krijgen is goed materiaal en een goede schrijfhouding van groot belang.

Godsdienstonderwijs

Voor ons godsdienstonderwijs maken we gebruik van de methode 'Trefwoord'. Deze methode werkt thematisch. Het thema wordt geïllustreerd met een klassenkalender die op het digibord wordt geprojecteerd. Er wordt dagelijks stilgestaan bij een lied, een gebed, een Bijbelverhaal of een klassengesprek rondom een bepaald thema.

Wereldoriëntatie

Hieronder vallen de zaak- en vormingsgebieden die te maken hebben met de wereld om ons heen, te weten: aardrijkskunde, geschiedenis, geestelijke stromingen, maatschappelijke verhoudingen, biologie, techniek, gezond gedrag en sociale redzaamheid (waaronder verkeer).

Deze vakken komen wekelijks aan de orde. Voor de verschillende vakken gebruiken wij aparte methodes. Voor aardrijkskunde 'De Blauwe Planeet', voor geschiedenis 'Brandaan', voor biologie, techniek en natuurkunde 'Naut' en voor verkeer wordt dit jaar naar een nieuwe methode gezocht. Vooralsnog werken we met 'Claxon'. Soms overlappen deze kennisgebieden elkaar in de vorm van projecten, werkstukken, spreekbeurten en de lessen van de Nederlandse Onderwijs Televisie. In het kader van Kunst- en Cultuureducatie brengen de leerlingen incidenteel een bezoek aan het museum.

Engels

In de groepen 7 en 8 wordt Engelse les gegeven met behulp van de methode 'The Team'. De nadruk ligt hier vooral op de mondelinge taalvaardigheid, maar ook de schriftelijke taalvaardigheid komt aan de orde.

Frans

Op de Waalse school wordt onderwijs gegeven in de Franse taal, dit gebeurt in alle groepen. De leerlingen maken kennis met de Franse taal en cultuur. In de groepen 1 t/m 5 wordt gebruik gemaakt van de methode 'Pistache'. In de groepen 6 t/m 8 leren de leerlingen woorden en korte zinnen in het Frans aan de hand van oefeningen en werkbladen.

Leefstijl

In alle groepen wordt voor de lessen in sociale vaardigheden gebruik gemaakt van de methode 'Leefstijl'. De verschillende onderwerpen die aan bod komen, worden aangeboden in thema's zoals: omgaan met anderen, het eigen lichaam, ruzie (omgaan met conflicten) enzovoort. Er wordt gewerkt uit een boek en een werkboek. Het team heeft een speciale scholing gevolgd om deze lessen te geven.

In de groepen 8 wordt aan het eind van het jaar aandacht besteed aan seksuele voorlichting.

Huiswerk

Als voorbereiding op het voortgezet onderwijs geven wij de leerlingen vanaf groep 5 wekelijks huiswerk mee. Het huiswerk bestaat uit maak- en leerwerk dat wekelijks op maandag wordt meegegeven in een speciale huiswerkmap. De leerlingen zijn zelf verantwoordelijk voor het maken en leren van hun huiswerk.

2.5 Lestijden van de leer- en vormingsgebieden

Leerlingen die om medische redenen niet kunnen deelnemen aan bepaalde onderwijsactiviteiten (zoals gymnastiek en zwemmen), moeten gedurende de afwezigheid van een groep, op school blijven in een andere groep en een reken-, taal- of andere opdracht maken.

3. De samenstelling van het team:

3.1 Directie

De Waalse School wordt geleid door een directie die bestaat uit mevr. P.B. van der Meer en dhr. M. van der Voort. De directie wordt bijgestaan door het zogenaamde middenmanagement bestaande uit bouwcoördinatoren en de zorgcoördinator.

Bij afwezigheid van de directie kunt u met vragen en opmerkingen met betrekking tot de dagelijkse gang van zaken terecht bij één van de bouwcoördinatoren (mw. M. Wijsbeek voor de onderbouw en mw. M. van der Jagt (voor de bovenbouw).

Wilt u uw kind laten inschrijven, of heeft u vragen van algemene aard of klachten, dan kunt u te allen tijde bij de directie terecht.

3.2 Personele bezetting (bijlage 4)

In deze indeling is de plaatsing van de (duale) studenten in de groepen nog niet meegenomen.

In alle groepen is de groepsleerkracht verantwoordelijk voor de aan zijn/haar zorg toevertrouwde kinderen. In een aantal groepen is gedurende één of twee dagen per week nog een tweede leerkracht werkzaam. Dit komt doordat:

-de eigenlijke groepsleerkracht drie of vier dagen per week werkt;

-de eigenlijke groepsleerkracht op een vast tijdstip of dag(deel) een speciale taak heeft binnen de school.

-de eigenlijke groepsleerkracht verlof heeft of ziek is.

In eerste instantie verlopen alle contacten over uw kind, zijn/haar vorderingen en ook klachten over de leerkracht en/of de gang van zaken in de groep rechtstreeks met de groepsleerkracht.

3.3 Studenten

Vanaf het cursusjaar 2003 – 2004, is het project 'Opleiden in de school' gestart. Een project dat op meerdere Rotterdamse scholen draait. Het doel van de scholen is, naast de hulp en extra inzet van leerkrachten (in opleiding), om toekomstige leerkrachten op te leiden en te interesseren voor het werk op een binnenstadsschool.

De Waalse School is een opleidingsschool voor pabostudenten. In het kader van dit project worden op onze school in het schooljaar 2015-2016 7 derde- en/of vierdejaars(leerwerk)studenten benoemd voor drie dagen per week. Deze leerwerkstudenten worden aangesteld na een sollicitatieprocedure. Ze zijn het hele jaar aan een groep verbonden en verzorgen met de groepsleerkracht het onderwijs.

Naast deze leerwerkstudenten zullen er nog 4 1^e- en 2^e-jaars studenten 1 of 2 dagen per week stagelopen en incidenteel een stage-week. Deze studenten zullen naast het observeren van lessen ook zelf lessen geven. Dit geschiedt altijd onder verantwoordelijkheid van de groepsleerkracht.

Een vierdejaars student zal aan het einde van de studie een LIO-stage volgen, de student geeft dan zelfstandig les. Het project wordt gecoördineerd door 2 interne schoolopleiders en een leerkracht van de Pabo, die op reguliere basis contact heeft met de schoolopleiders en de studenten. Doel van het project

is, naast het bieden van een goede stage-school met speciaal opgeleide praktijkbegeleiders, een verbetering van het onderwijs aan onze leerlingen door de extra inzet van de studenten en onderwijsvernieuwing.

In 2008 kreeg de Waalse school het predicaat "goede opleidingsschool" van het landelijke keurmerk voor opleidingsscholen.

Naast de pabo-studenten, krijgen wij ieder jaar logopediestudenten, spw-studenten (mbo) en incidenteel vmbo-stagiaires op bezoek.

4. De begeleiding van onze leerlingen.

4.1 Kwaliteitszorg

Het is belangrijk de kwaliteit van ons onderwijs steeds weer te toetsen en te bewaken. Een belangrijk middel daarbij is het gebruik van het leerlingvolgsysteem BOSOS voor de kleutergroepen en het Cito leerlingvolgsysteem voor de groepen 1 t/m 8.

Met behulp van dit systeem en de observaties van de leerkrachten volgen we de ontwikkeling van de kinderen en worden de vorderingen 2 keer per jaar bijgehouden in een leerlingvolgsysteem.

De sociaal-emotionele ontwikkeling van de leerlingen wordt gevolgd middels SCOL.

De school wordt ondersteund door een medewerker vanuit het PPO (Passend Primair Onderwijs). Deze begeleiding heeft een preventief karakter; het gaat om de afstemming tussen de (zorg)vraag van de leerlingen en het (zorg)aanbod van de school.

4.2 Het volgen van de leerprestaties

Vanaf de kleutergroepen volgen wij de ontwikkeling van de leerlingen via BOSOS ontwikkelingsvolgsysteem voor kleuters en worden de vorderingen en de resultaten van de kinderen door observatielijsten bijgehouden. Naast BOSOS maken we gebruik van de kleutertoetsen van Cito. Ook voor de groepen 3 tot en met 8 gebruiken we naast de methode gebonden toetsen de Cito-toetsen, als onafhankelijk, gestandaardiseerd toetsinstrument. Hiermee kunnen we de resultaten

vergelijken met landelijke gemiddeldes. De Cito-normering plaatst de leerlingen in een niveau (A t/m E en I t/m V) ten opzichte van de gemiddelde Nederlandse leerling. Je zou deze symbolen kunnen vertalen als:

A I = goed,

B II/ III= ruim voldoende,

C III/ IV = beneden gemiddeld (van voldoende tot matig),

D IV/V = onvoldoende,

E V = zeer zwak.

In de groepen 6 en 7 worden de CITO-Entree-toets afgenomen en in groep 8 de CITO-Eindtoets. Hier speelt de uitslagscore een rol bij het advies voor het voortgezet onderwijs. De uitslag van deze toets vormt voor alle Rotterdamse basisscholen het zogenaamde tweede gegeven bij aanmelding van leerlingen bij scholen voor voortgezet onderwijs.

Drie keer per jaar wordt het leerling-rapport met de ouders doorgesproken. De ouders krijgen ruim van tevoren bericht over datum en tijd. Het rapport wordt tegelijk met de uitnodiging aan uw kind mee naar huis gegeven, zodat het thuis in alle rust bekeken kan worden en het gesprek op school efficiënter kan verlopen. De leerkracht praat ongeveer 10 minuten met de ouders. Het is altijd mogelijk op een ander tijdstip langer te praten met de leerkracht van uw kind. Ook wanneer u met vragen zit, is het mogelijk een afspraak te maken. Het laatste rapport wordt aan de ouders meegegeven tijdens het gesprek, of aan de leerling op de laatste schooldag.

We gebruiken vanaf groep 4 een cijferrapport, omdat dit voor iedereen duidelijk is. Bij sommige onderdelen wordt een schriftelijke toelichting gegeven.

4.3 Informatie over leerlingen van gescheiden ouders

Wanneer dat mogelijk is, is het in het belang van het kind, dat ouders elkaar informeren over het functioneren van hun kind op school.

Indien dat niet mogelijk is, bijvoorbeeld bij verstoorde relatie van ouders onderling, dan is de school in principe verplicht, ook de ouder die niet de dagelijkse zorg heeft over het kind, te informeren. Er moet dan wel om gevraagd worden. Het gaat dan o.a. over het rapport, uitnodiging rapportbespreking, ontvangen schoolgids e.d.

De gedachte hierachter is dat de niet-verzorgende ouder en het kind, als die later het contact weer willen herstellen, geen complete vreemden zijn voor elkaar.

De school mag evt. afwijken van de genoemde informatieplicht als de rechter dat in een specifiek geval bepaalt of wanneer het schadelijk zou zijn voor het kind.

De ouder die de dagelijkse zorg heeft wordt door school geïnformeerd over dagelijkse, belangrijke zaken zoals ziek worden op school, hoofdluis e.d.

Tenslotte is het in het belang van het kind als de school zich buiten de strijd van ouders kan houden en zich neutraal kan blijven opstellen.

4.4 Ontwikkelingsperspectief (OPP)

Het ontwikkelingsperspectief is een document dat de school opstelt voor leerlingen die extra ondersteuning ontvangen vanuit het samenwerkingsverband en eventueel een aangepast programma volgen. Het ontwikkelingsperspectief kijkt naar de ontwikkelingsmogelijkheden van de leerling op lange termijn. Er wordt, vanaf groep 5, gekeken naar de doelen aan het einde van de schoolloopbaan, om vervolgens na te gaan wat er nodig is om die doelen te bereiken. Het biedt handvatten waarmee de leerkracht het onderwijs kan afstemmen op de behoefte van het kind. Het laat de school, de ouders en de leerling duidelijk zien waar school samen met de leerling naartoe werkt en aan welke instroomeisen de leerling moet voldoen om succesvol te zijn in het vervolgonderwijs.

De school evalueert samen met de ouders en leerling twee keer per jaar het ontwikkelingsperspectief en stelt het waar nodig bij.

Reguliere scholen voor primair en voortgezet onderwijs hoeven geen ontwikkelingsperspectief op te stellen voor leerlingen die ondersteuning krijgen vanuit het reguliere (basis) ondersteuningsaanbod, zoals bijvoorbeeld dyslexie of kortdurende remedial teaching.

4.5 Het Centrum voor Jeugd en Gezin

Het Centrum voor Jeugd en Gezin (CJG) bij u in de buurt is de plek waar ouders/verzorgers, kinderen, jongeren en professionals terecht kunnen met vragen over gezondheid, opvoeden en opgroeien. Er werken jeugdartsen, jeugdverpleegkundigen, gezinscoaches, pedagogen en andere deskundigen.

In groep 2 krijgen alle kinderen een gezondheidsonderzoek op school of op de CJG-locatie. De groei, ogen en oren worden gecontroleerd. Met de jeugdverpleegkundige of -arts bespreekt u de ontwikkeling en de gezondheid van uw kind. In groep 7 krijgen kinderen een groepsvoorlichting in de klas, over een actueel onderwerp over gezondheid en opgroeien. Daarnaast neemt de jeugdverpleegkundige of -arts deel aan de overleggen van het Multi Disciplinair Overleg (MDO) op school, waar zij de ontwikkeling bespreekt van de kinderen die extra ondersteuning nodig hebben.

In het jaar dat kinderen 9 jaar worden, krijgen zij een herhaling van de vaccinaties DTP en BMR. Bovendien krijgen meisjes in jaar dat ze 12 jaar worden een oproep van het CJG om zich te laten vaccineren tegen baarmoederhalskanker. Deze HPV-vaccinatie wordt drie keer gegeven. De inentingen zijn gratis en niet verplicht.

De jeugdverpleegkundige is regelmatig aanwezig op school. Bij vragen over de ontwikkeling of opvoeding van uw kind, kunt u bij haar terecht. De jeugdverpleegkundige van de Waalse School is Liesbeth van Beek. Zij is te bereiken via CJG Kralingen-Crooswijk, Crooswijksestraat 115, telefoon 010-4444608. Kijk voor meer informatie op www.cjgrijnmond.nl of bel met de Opvoedlijn 010-2010110.

4.6 Passend Onderwijs

Per 1 augustus 2014 is de zorgplicht ingevoerd. Dit betekent dat scholen ervoor moeten zorgen, dat ieder kind dat op hun school zit, of dat zich bij de school aanmeldt, een passende onderwijsplek krijgt binnen het samenwerkingsverband (dat is een samenwerking tussen schoolbesturen die de wettelijke taak van het Passend Onderwijs, samen met die scholen uitvoert. In Rotterdam is dit PPO Rotterdam (www.pporotterdam.nl)

De grootste verandering voor ouders, leerlingen en scholen is de zorgplicht die per 1 augustus 2014 ingaat. Deze zorgplicht geldt formeel voor de schoolbesturen en is van toepassing op kinderen die extra (lichte dan wel zware) ondersteuning nodig hebben in het onderwijs. Voorheen moesten ouders zelf op zoek naar een passende onderwijsplek voor hun kind; nu ligt deze verantwoordelijkheid bij de scholen (schoolbesturen).

Zorgplicht

Bij de uitvoering van de zorgplicht moet een schoolbestuur eerst kijken wat de school zelf kan doen. Het uitgangspunt is dat de school (schoolbestuur) waarop het kind zit of is aangemeld, eerst alle mogelijkheden onderzoekt om het kind op deze school passend onderwijs te bieden.

Als de school waar het kind op zit, of is aangemeld echt geen passend onderwijsaanbod kan realiseren, dan heeft de school zogenaamde trajectplicht. Dat betekent dat de school dan zelf voor een goede, nieuwe, onderwijsplek voor dit kind moet zorgen.

Bij het vinden van een goede school voor hun kind zijn ouder(s)/verzorger(s) uiteraard wel heel belangrijk. Ouder(s)/verzorger(s) met kinderen in de peuterleeftijd oriënteren zich op een nieuwe school. Maar soms gebeurt het ook dat een kind al op een basis-school zit, maar dat het voor het kind beter is als het naar een andere school gaat. Meestal gebeurt dit omdat de huidige school niet aan het kind kan bieden wat het nodig heeft. Het zoeken naar een nieuwe school kan ook het gevolg van een verhuizing zijn.

Informatie voor de school

Bij het zoeken naar een nieuwe/andere school is het belangrijk dat ouder(s)/verzorger(s) aan de school informatie geven over hun kind. Het bevoegd gezag van een school (het schoolbestuur) kan hier vanaf 1 augustus 2014 een formeel verzoek voor indienen bij ouder(s)/verzorger(s). Van hen wordt dan verwacht dat zij alle relevante informatie over hun kind aan de school overhandigen. Wil de school eventueel toch nader onderzoek laten doen door bijvoorbeeld een gedragswetenschapper, dan moeten de ouder(s)/verzorger(s) daar toestemming voor geven. Ook moeten ouder(s)/verzorger(s) aangeven op welke andere scholen zij hun kind eventueel hebben aangemeld. De school waar de leerling als eerste is aangemeld, is zorgplichtig.

Het verzoek van het bevoegd gezag van een school aan ouder(s)/verzorger(s) om meer informatie te verstrekken, geldt voor ouder(s)/verzorger(s) met een kind dat extra ondersteuning nodig heeft. Zij kunnen dan samen met de school bepalen wat de extra onderwijsbehoeften van het kind zijn. Het is zeer belangrijk dat ouder(s)/verzorger(s) en school samen optrekken in het vinden van een passende school voor het kind. Zij kennen het kind beiden goed. Er is vaak veel informatie beschikbaar over een kind. Door in openheid informatie met elkaar te delen, is de kans het grootst dat een passende school voor het kind gevonden kan worden die aansluit bij de wensen van de ouder(s)/verzorger(s).

4.7 Dyslexieverklaring

Aan de hand van de toetsen wordt gekeken welke leerlingen in aanmerking komen voor extra leeshulp. Deze hulp vindt zowel binnen als buiten de groep plaats. Ook zullen de ouders bij de hulp worden betrokken. Indien na een periode van een half jaar geen vooruitgang wordt geboekt, wordt gekeken welke vervolgstappen genomen kunnen worden.

De dyslexieverklaring afgegeven door een "gekwalificeerde psycholoog of orthopedagoog" (daarmee wordt bedoeld: iemand met een academische graad in de klinische kinder- en jeugdpsychologie of orthopedagogiek alsmede een erkende bekwaamheidsregistratie in de psychodiagnostiek) bevat een verslag van het onderzoek. Hier komt aan de orde welke tests er zijn afgenomen, wat de resultaten waren, wat naar aanleiding daarvan de conclusies zijn en welke adviezen er worden gegeven met betrekking tot het toekomstig handelen. In de dyslexieverklaring moet tenminste aandacht worden besteed aan:

- de achterstand op het gebied van het technisch lezen en spellen
- het gebrek aan accuratesse en/of snelheid
- de gevolgde scholing en geboden oefening
- de hardnekkigheid van het probleem
- het tekort aan automatisering
- de sterke en zwakke kanten met betrekking tot de capaciteiten

Tevens wordt vermeld welke omstandigheden de leerling nodig heeft om te kunnen presteren, met inbegrip van de wenselijke aanpassingen bij repetities en examens.

De dyslexieverklaring staat los van het verlenen van hulp, ook zwakke lezers en spellers krijgen die hulp. De dyslexieverklaring is met name belangrijk voor het verkrijgen van extra hulp in het Voortgezet Onderwijs.

4.8 Motoriek

Op onze school wordt veel aandacht geschonken aan de motorische ontwikkeling. Uit onderzoek blijkt dat er een duidelijke relatie is tussen motoriek en leren. De leerkrachten hebben een gerichte scholing gevolgd en 2 keer per jaar worden de leerlingen door hun eigen leerkracht(en) geobserveerd. Bekeken wordt of uw kind op het juiste leef-

tijdsniveau is voor bv.: houding en evenwicht: balanceren op 1 been, op de tenen en over een evenwichtsbalk lopen. De grote motoriek: hinkelen, verspringen, met steun springen, huppelen en klauteren. De kleine motoriek: kralen rijgen, vuisten om en om kan maken, de bal stuiteren, de bal werpen en vangen, werken de vinger van de hand goed samen. De oefeningen lukken, zijn twijfelachtig of lukken niet. Dit wordt door de leerkracht op een observatielijst aangegeven. De lijsten van de groepen 1-2 worden opgestuurd naar praktijk voor oefentherapie Lage Land, specialisten in beweging.

Twee keer per jaar worden de leerlingen, waarvan de leerkracht aangeeft dat het een en ander nog niet lukt, nogmaals door bewegingsdeskundigen bekeken. De leerkracht zal u tijdig op de hoogte stellen van deze observatie.

Mocht het zo zijn, dat de bewegingsdeskundigen nader onderzoek adviseren, hoort u dat van de leerkracht en wordt u om toestemming gevraagd voor een onderzoek door een therapeut.

Na het invullen van de toestemmingsverklaring en een kopie van het verzekeringspasje wordt via de school een onderzoek bij een therapeut aangevraagd. Dit onderzoek vindt op school plaats en u kunt daarbij aanwezig zijn.

Na het onderzoek wordt geadviseerd of uw kind wel of geen therapie nodig heeft. De therapie vindt op school plaats.

Heeft u nog vragen over dit onderwerp, dan kunt u altijd terecht bij de leerkracht van uw kind of bij de intern begeleider van de onderbouw.

4.9 Logopedie

Vanaf schooljaar 2014-2015 kunnen leerlingen van de Waalse School behandeld worden door een logopediste die werkzaam is voor Logopedistencentrum Zuid-Holland. Op woensdag en donderdag behandelt zij onze

leerlingen op de Waalse School. De procedure om voor behandeling in aanmerking te komen verloopt op school als volgt:

- De leerkracht vult een screeningslijst in voor de desbetreffende leerling(en.)
- De leerkracht scoort de ingevulde items en beoordeelt of de leerling gebaat is bij behandeling.
- De leerkracht overlegt met de ouder(s) en adviseert hen een verwijsbrief aan de huisarts te vragen.
- De screeningslijst wordt na dit overleg aan de ouder(s) meegegeven zodat deze aan de huisarts kan worden getoond.
- Wanneer de ouders een verwijsbrief hebben gekregen, nemen zij contact op met de logopediste.
- De logopediste zal het te doorlopen behandelingstraject met de ouder(s) bespreken.

De logopediste is op donderdag werkzaam op onze school en is te bereiken op onderstaand e-mailadres:lkjhkhkjojojojojmvaneverdingen@logopedistencentrum.nl

en op telefoonnummer: 06-40948424

Een aantal voordelen van logopedische behandeling op school zijn:

- Uw kind krijgt logopedie onder schooltijd; er gaat dus geen tijd verloren door het halen en brengen van uw kind naar de praktijk.
- Er is direct contact tussen de leerkracht van uw kind en de logopediste.
- In de vakanties kan uw kind behandeld worden, door dezelfde logopediste, in de praktijk aan het Goudseplein.

Uiteraard kunt u als ouder ook kiezen voor een logopedische behandeling bij een andere praktijk.

4.10 De schoolloopbaan

Het ministerie van Onderwijs geeft aan dat kinderen op de basisschool één ononderbroken ontwikkelingslijn moeten kunnen doorlopen. Daarin past doubleren niet, ieder kind functioneert immers op z'n eigen niveau. Wij bekijken als school altijd of herhaling echt zinvol is.

De leerlingen worden beoordeeld op hun cognitieve en sociaal-emotionele ontwikkeling, op basis van door de school opgestelde criteria. Het doublurebeleid staat omschreven in het zorgplan.

- Er wordt per individuele leerling bekeken of het kind werkelijk gebaat is bij het herhalen van een leerjaar.
- Doublure is een beslissing van de directeur op advies van de IB-er.
- De eerste stap in de procedure is: altijd in overleg tussen leerkracht en IB tijdens de leerlingbespreking.
- Tijdens het gesprek in februari (1e rapportgesprek) minimaal de twijfel over de overgang naar de volgende groep uitspreken.
- Rond de meivakantie moet tijdens een gesprek met de IB duidelijk zijn welke leerlingen gaan voor doublure of overgang naar de volgende groep.
- Indien nodig wordt het beslissingsgesprek in april/mei (rond de meivakantie) samen met de directie gevoerd.
- Uitzonderlijke twijfels worden bepaald door de uitslag van de eindtoets kleuters
- In beide gevallen maakt school een afspraak (op papier) met ouders om na de eerste 6 weken in het nieuwe schooljaar bij elkaar te komen, de eerste periode te bespreken en eventueel te nemen vervolgstappen (zorgteam, cognitie-onderzoek, PCL, OPP opstellen) door te nemen.
- De school neemt in alle gevallen de verantwoordelijkheid en de beslissing over een doublure.

4.11 De leerling-gegevens

De gegevens die door de ouders (voogden) aan de school verstrekt worden en de resultaten van testen en toetsen van de leerlingen worden door de school gebruikt om twee redenen en wel:

School administratieve redenen. De school is verplicht om een leerlingenadministratie te voeren. Deze gegevens verzameling valt onder het vrijstellingsbesluit van de Wet Bescherming Persoonsgegevens.

Leerlingbegeleiding. De door de leerling behaalde resultaten spelen een belangrijke rol bij het begeleiden van de leerlingen. Ook deze administratie is vrij van meldingsplicht door het vrijstellingsbesluit van de Wet Bescherming Persoonsgegevens.

Daarnaast worden deze gegevens opgenomen in een gegevensverzameling die de gegevens verwerkt tot statische informatie ten behoeve van de evaluatie van het onderwijskundig beleid van de school en het gemeentelijk onderwijs beleid. Dit vindt plaats in de Onderwijsmonitor PO/VO gemeente Rotterdam. De onderwijsmonitor levert uitsluitend geanonimiseerde statistische informatie en de daaraan ten grondslag liggende gegevensverzameling is aangemeld bij het College Bescherming Persoonsgegevens.

4.12 De doorstroming naar het voortgezet onderwijs

In groep 8 maken de leerlingen en hun ouders een keuze voor het vervolgonderwijs. Dit gebeurt in goed overleg met de basisschool.

Aan het eind van groep 7 krijgen kinderen al een voorlopig advies mee over het vervolgonderwijs. De leerkrachten baseren zich hierbij (naar aanleiding van richtlijnen die zijn vastgelegd in de Rotterdamse Plaatsingswijzer) op de gegevens uit het Cito leerlinvolgsysteem. Scores voor Begrijpend Lezen en Rekenen/Wiskunde zijn hierbij leidend.

De leerlingen die in aanmerking komen voor Leerwegondersteuning (LWOO) worden eerder dan de rest van de leerlingen aangemeld. Er wordt bij hen een onderzoek afgenomen naar intelligentie en sociale ontwikkeling, waarna in januari een advies volgt. Naar aanleiding van dit advies kunnen deze leerlingen zich dan eerder aanmelden voor plaatsing op een geschikte school voor voortgezet onderwijs met LWOO.

In februari krijgen de overige leerlingen hun definitieve advies van de Waalse School. Dit advies is gebaseerd op de citoscores uit M6, M7, M8, sociale vaardigheden en werkhouding. Het advies wordt door de leerkracht bepaald in overleg met directie, IB en bouwcoördinator. Leerlingen en ouders krijgen na dit gesprek alle documentatie mee die nodig is om zich in te schrijven op een school voor voortgezet onderwijs. Ouders en leerling zijn zelf verantwoordelijk voor een tijdige inschrijving.

Na het definitieve advies wordt de Centrale Eindtoets afgenomen. Dit is een toets ter bevestiging van het advies. Mochten er grote afwijkingen zijn in de score op de Centrale Eindtoets, kan het advies (alleen naar boven) bijgesteld worden in overleg met ouders, leerkracht, directie, IB en bouwcoördinator.

4.13 Het onderwijskundig rapport

Kinderen die de school tussentijds verlaten of naar het voortgezet onderwijs gaan, krijgen een onderwijskundig rapport mee. Daarin staat met welke methoden er is gewerkt en hoe ver het kind is gevorderd. Het onderwijskundig rapport wordt meegegeven aan de ouders of -meestal- opgestuurd naar de nieuwe school van uw kind.

Met behulp van deze gegevens kan de nieuwe school een plan van aanpak maken voor de nieuwe leerling.

5. De ouders

5.1 Ouderbetrokkenheid

De Waalse school stelt veel prijs op ouderbetrokkenheid, omdat het bieden van goed onderwijs een gezamenlijke verantwoordelijkheid is van ouders en school.

Wij vinden het contact met ouders zeer belangrijk. Samen met ouders heeft de Waalse School de visie op ouderbetrokkenheid samengesteld: Op de Waalse School vinden wij het belangrijk dat ouders een leerkrachten samen verantwoordelijk zijn voor de ontwikkeling van kinderen waarbij wederzijdse waardering een uitgangspunt is. Dit willen we bereiken door middel van open communicatie, harmonische samenwerking en transparantie.

Door middel van een open cultuur willen we graag laagdrempelig toegankelijk zijn voor ouders. We willen ouders graag te woord staan als ze komen met vragen en opmerkingen. Ieder schooljaar worden er structureel diverse bijeenkomsten voor ouders georganiseerd. De meeste bijeenkomsten zijn gericht op het verhogen van de leerprestaties van uw kind. De overige bijeenkomsten zullen informatief of opvoedkundig van karakter zijn.

In de eerste weken van elk nieuw schooljaar zijn er startgesprekken met ouders. Het gesprek wordt gevoerd middels een wederkerige agenda. Tijdens deze gesprekken wordt in onderling overleg een gespreksarrangement voor het hele jaar vastgesteld. Andere oudergesprekken worden gevoerd tijdens de portfolio-/rapportbesprekingen, overgangsgesprekken en/of andere overlegmomenten. Iedere groep heeft daarnaast ook een eigen klassenouder. Deze ouder helpt bij de organisatie van bijvoorbeeld uitstapjes, waarbij we ook andere hulpouders nodig hebben. We stellen uw betrokkenheid zeer op prijs!

De Waalse School heeft een werkgroep ouderbetrokkenheid opgericht. Indien u zich hiervoor wilt opgeven of meer informatie over zou willen hebben dan kunt u terecht bij de dhr. P. Boogaard.

De medewerker ouderbetrokkenheid van de Waalse school is dhr. P. Boogaard. Hij is van dinsdag tot en met vrijdag bereikbaar op het telefoonnummer 010-5119542.

5.2 Ouders in de school

Iedere ouder heeft, volgens de wet, recht op medezeggenschap (zie ook 5.2.: MR). De Waalse school stelt veel prijs op ouderbetrokkenheid, omdat het bieden van goed onderwijs een gezamenlijke verantwoordelijkheid is van ouders en school.

Veel ouders zijn op een of andere manier betrokken bij onze school.

Er zijn ouders die:

- klassenouder zijn
- het onderwijs praktisch ondersteunen, bijvoorbeeld bij het leesonderwijs;
- buitenschoolse activiteiten begeleiden: o.a. bij de sportdag, het gezamenlijke verjaardag;

In het schooljaar 2015-2016 is een regiegroep ouderbetrokkenheid opgericht. Indien u zich hiervoor wilt opgeven, kunt u terecht bij de ouderconsulent, dhr. P. Boogaard.

5.3 De Medezeggenschapsraad (afgekort M.R.)

De medezeggenschapsraad (MR) is volgens de wet bevoegd alle schoolaangelegenheden te bespreken. De MR kan gevraagd en ongevraagd adviezen uitbrengen en heeft met betrekking tot een aantal te regelen zaken instemmingsrecht.

Enkele malen per jaar vindt er een aantal vergaderingen plaats.

De MR in het basisonderwijs bestaat uit twee geledingen te weten een personeelsgeleding en een oudergeleding. Er wordt gekozen volgens het zogenaamde personenstelsel. Dit houdt in dat geïnteresseerden zich kandidaat kunnen stellen, zodat er een lijst met kandidaten ontstaat, waaruit gekozen kan worden. Degene met de meeste stemmen komt in de MR.

De personeelsgeleding wordt gekozen door en uit personeelsleden en de oudergeleding wordt gekozen door en uit de ouders van leerlingen. Het aantal leden is afhankelijk van de schoolgrootte. Beide geledingen hebben

een gelijk aantal leden. Leden worden gekozen voor een termijn van drie jaar, waarna ze zich herkiesbaar kunnen stellen voor nogmaals drie jaar.

De oudergeleding:

Mw. Kingsdale

Dhr. Oztürk

Dhr. de Boer

*Dhr. Ouwerkerk**

De personeelsgeleding:

Mw. Van der Jagt

Dhr. Boogaard

*Dhr. Luijendijk**

Mw. Van der Weide

*Plaats wordt in 2016-2017 verkiesbaar gesteld.

5.4 Werkzaamheden van de M.R.

De werkzaamheden van de MR zijn in twee delen op te splitsen, namelijk in beleidszaken, welke spelen tussen het bestuur en de school (dit zijn voornamelijk zaken van personele en financiële aard, waarbij de MR instemmings-, of adviesrecht kan uitoefenen) en zaken welke zich meer in de school afspeelen (zoals bv. de cao, de toestand van het schoolplein, de hoogte van de bijdrage voor het schoolfonds, wat te doen bij calamiteiten enz.).

In voorkomende gevallen kan de MR bemiddelen bij meningsverschillen of conflicten tussen ouders/leerlingen en personeelsleden/directie, echter niet voordat is getracht een en ander op te lossen tussen partijen onderling.

Indien er zaken zijn waarvan u denkt dat deze in de MR behandeld moeten worden, kunt u een MR-lid persoonlijk benaderen of schriftelijk uw wensen kenbaar maken.

5.5 G.M.R.

De Gemeenschappelijke Medezeggenschapsraad (GMR) is een overkoepelend overlegorgaan voor alle scholen die bij onze stichting zijn aangesloten. Hier wordt overleg gepleegd, ook met het bestuur van de stichting, over zaken die op alle scholen spelen of die voor alle personeelsleden van belang zijn. De GMR neemt besluiten, die als advies worden gegeven aan alle medezeggenschapsraden van alle scholen. De GMR vervult een belangrijke rol binnen de stichting.

De meerwaarde van een dergelijke gezamenlijke M.R. kan bestaan in het onderhouden van korte lijnen naar het bestuur en het zorgen voor gelijke regelingen op de afzonderlijke scholen.

6. Schoolregels

6.1 Plaatsing nieuwe leerlingen

Zodra een kind 4 jaar wordt, mag het naar de basisschool. Het is aan te raden een geruime van te voren contact op te nemen met de school van uw keuze. Op de Waalse School bestaat de mogelijkheid uw kind gedurende twee dagdelen voor het vierde jaar te laten wennen in de kleutergroep.

Inschrijven van nieuwe leerlingen, ook voor andere groepen, is mogelijk bij mevr. Van der Meer. U dient hiertoe een afspraak te maken, zodat er voldoende tijd uitgetrokken kan worden en u zich een beeld kunt vormen van de werkwijze van de school. U krijgt een rondleiding en ziet de school in bedrijf. Verder volgens krijgt u in een oriënterend gesprek informatie over het onderwijs en de inschrijvingsprocedure.

Voor een definitieve inschrijving moet er plaats zijn in de betreffende groep. Verder wordt er eerst contact opgenomen met de school van herkomst bij tussentijdse overplaatsing. Eventueel kan er een aantal testen afgenomen worden door de interne begeleiding om het beginniveau te bepalen.

Wij gaan ervan uit dat ouders bij de inschrijving van hun kind(eren) kennis hebben genomen van de schoolgids en de inhoud ervan onderschrijven.

Bij plaatsing van een nieuwe leerling op de Waalse School wordt altijd gezocht naar een klas die de juiste omgeving biedt aan het kind om optimaal te leren. Wanneer er tussentijds verschuivingen (door bijvoorbeeld groei of daling van leerlingaantal, het creëren van schakelklassen e.d.) plaatsvinden, zoekt de Waalse School naar een gezonde mix van karakters en leerstijlen. Ook vriendjes en vriendinnetjes spelen daarbij natuurlijk een rol. Wanneer ouders zich niet kunnen vinden in de plaatsing van hun kind in een groep kan daarover een inhoudelijk gesprek plaatsvinden. De eindbeslissing ligt echter altijd bij de directie.

6.2 Enkele regels

Als de schooldeuren om 8.20 uur worden geopend, gaan de leerlingen en leerkrachten naar het klaslokaal. In de 10 minuten voorafgaand aan de lessen heeft de leerkracht geen tijd voor uitvoerige gesprekken. Dringende mededelingen of boodschappen kunt u telefonisch of schriftelijk of persoonlijk aan ons doorgeven. Mocht dit niet afdoende zijn, dan kunt u een afspraak maken voor een gesprek na schooltijd of in dringende gevallen tussen de middag.

Wij hanteren in onze school de volgende regels:

- In de gang lopen we rustig.
- Snoep of kauwgom in de klas is niet toegestaan.
- Onder schooltijd en tijdens het overblijven dient een eventueel meegebrachte mobiele telefoon uitgeschakeld te zijn (we adviseren dringend deze toestellen thuis te laten!).
- Bij het naar huis gaan worden de stoelen op de tafels gezet.
- Boeken of andere schooleigendommen die mee naar huis genomen worden, moeten met zorg worden behandeld. Bij vermissing of beschadiging wordt de nieuwprijs in rekening gebracht.

- Leerlingen die niet overblijven en ouders zijn om 12:50 uur welkom op het plein.
- Leerlingen die een broertje of zusje uit de kleuterafdeling ophalen, wachten bij de buitendeuren.
- Honden mogen in school als ze worden gedragen.
- Op voorschrift van de brandweer dienen kinder- of wandelwagens buiten of in de hal te worden geparkeerd.
- De leerlingen in groep 3 krijgen een etui met daarin kleurpotloden, schrijfpotlood, gum en puntenslijper. Dit doosje gaat mee naar de volgende jaren. In groep 4 komt daar een pen bij. Evt. wordt in groep 6 het doosje opnieuw aangevuld. Het is de bedoeling dat de leerlingen zuinig zijn op hun spullen. Wanneer een potlood op is dan wordt er een nieuwe gegeven. Wanneer er echter iets kwijt is, of kapot gemaakt, wordt het niet vervangen. Het is de bedoeling dat de leerlingen leren om zorgvuldig met hun spullen, en die van anderen, om te gaan.

6.3 Maatregelen ter voorkoming en bestrijding van lesuitval

Ongetwijfeld zult u in de diverse media het nagenoeg onoplosbare probleem van ziektevervanging op scholen in de grote steden hebben vernomen. Ook onze school behoort helaas tot de scholen waar afwezigheid van leerkrachten intern moet worden opgelost.

Dit betekent in de (school)praktijk dat in geval van ziekte en/of andersoortig verlof van leerkrachten de groep van de afwezige leerkracht intern wordt vervangen. Dit wil zeggen dat een leerkracht die belast is met een andere onderwijstaak dan groepsleerkracht (interne begeleiding, remedial teaching, enz.) de betreffende groep waarneemt. In de praktijk betekent dit echter ook dat de oorspronkelijke taken van de vervang(st)er die dag komen te vervallen. Om zo veel mogelijk voorbereid te zijn op bovenbeschreven situaties is een z.g. noodplan opgesteld. In dit plan is beschreven welke leerkrachten op

welke dagen groepen kunnen waarnemen. In enkele gevallen kan het voorkomen dat groepen verdeeld worden over andere groepen.

Als meerdere leerkrachten tegelijkertijd ziek zijn en er binnen de school geen werkbaar/zinnige oplossing gevonden kan worden, zullen we in uiterste gevallen genoodzaakt zijn een groep een extra vrije dag te geven. In praktijk komt dit vrijwel nooit voor.

De procedure voor een dergelijke noodmaatregel is in dat geval als volgt: De directie van de school meldt aan de (Rijks)inspectie van het onderwijs het voornemen om één of meer klassen een extra dag vrij te geven. De ouders van de betreffende groepen krijgen - indien mogelijk - van te voren bericht over de maatregel. Indien de problematiek zo ernstig is dat voor een groep meerdere dagen geen vervanging beschikbaar is, zullen -volgens een per voorval op te stellen wisselrooster- andere groepen een extra vrije dag krijgen, zodat niet één groep langere tijd geen school heeft. De school zorgt te allen tijde voor de opvang op school van kinderen waarvoor op de extra vrije dag thuis geen opvang mogelijk is.

6.4 Te laat komen

Helaas moeten we constateren dat een grote groep leerlingen (al dan niet vergezeld van hun ouders) met grote regelmaat en zonder duidelijke/geldige reden te laat komt. Het laatkomen wordt geregistreerd op de absentielijst.

Als een kind vier keer te laat is geweest, ontvangt u een brief, bij acht keer te laat ontvangt u weer een brief. Als een leerling 12 keer te laat is gekomen ontvangt u nog een brief, in deze laatste brief staat dat wij verplicht zijn melding te doen bij het bureau Leerplicht.

Leerlingen die te laat komen zonder geldige reden moeten om 15.15 uur een kwartier nablijven.

Indien de ingang bij de kleuters gesloten is, maken ook de leerlingen van kleutergroepen gebruik van de hoofdingang.

6.5 Ziekmeldingen

Indien uw kind om welke reden dan ook de school moet verzuimen of niet op tijd op school kan zijn, ontvangen we graag voor 8.30 uur of -indien dit niet mogelijk is- zo spoedig mogelijk daarna, schriftelijk of telefonisch bericht.

In het kader van verzuimbesteding en de Leerplichtwet hanteert de Waalse School in geval van absentie wegens ons onbekende redenen de navolgende procedure:

Dagelijks wordt aan het begin van de dag door de groepsleerkrachten de presentie-/absentielijst ingevuld;

Vervolgens wordt om 9.00 uur een lijst opge maakt van leerlingen die afwezig zijn;

Met de ouders van leerlingen die om ons onbekende redenen afwezig zijn, wordt telefonisch contact opgenomen om te informeren naar de reden van afwezigheid (indien het betreffende gezin geen telefoonaansluiting heeft, kan dit schriftelijk gebeuren);

Absenties zonder geldige redenen worden verzameld en doorgegeven aan Bureau Leerplicht.

6.6 Voor-, na- en tussenschoolse opvang

6.6.1 Kinder Service Hotels

Aanbod

Kinder Service Hotels (KSH) is een kinderopvangorganisatie die opvang biedt aan kinderen in de leeftijd van 0-13 jaar. Tevens biedt KSH meerdere diensten aan, zoals de tussen schoolse opvang, Buitenschoolse activiteiten, VDA en peuterspeelzalen. KSH Kidsclub de Waalse biedt buitenschoolse opvang in de leeftijd van 4-13 jaar waarbij ze gevestigd is in de Waalse school. De Kidsclubs van KSH onderscheiden zich door het ontwikkelen van diverse voorzieningen binnen de buitenschoolse opvanglocatie. Zo is er een kinderkook-café, een handvaardigheidsruimte, een loungecorner, een activiteiten- en recreatieruimte en een kleuterruimte. Door deze faciliteiten zijn de pedagogisch medewerkers

in staat om een zeer gevarieerd aanbod aan activiteiten en workshops aan te bieden aan de kinderen. Dit zijn onder andere diverse sporten, dans, muziek en drama, koken, verschillende creatieve workshops, et cetera. Ook gaan we met de kinderen op uitstapjes zoals naar een museum, een speeltuin of om activiteiten te doen welke niet binnen de Kidsclub uitgevoerd kunnen worden.

Opvangvormen

Onder de buitenschoolse opvang (BSO) valt o.a. de voorschoolse opvang met ontbijtser-vice, naschoolse opvang met de mogelijkheid tot het nuttigen van een warme maaltijden vakantieopvang. Tevens worden de kinderen tijdens studiedagen van de Waalse School opgevangen door KSH. Bij de opvangvorm Naschoolse Opvang (NSO) wordt uw kind 's middags na school opgevangen, tijdens studiedagen van de Waalse school en daarbij kunt u de keuze maken met schoolvakanties (NSO+) of zonder schoolvakanties (NSO-). Buiten deze opvangvormen is er ook een mogelijk tot het afnemen van alleen voorschoolse opvang, vakantieopvang of flexibele opvang waarbij de laatste opvangvorm de opvangdagen per maand kunnen verschillen.

Informatie

Voor meer informatie over KSH Kidsclub De Waalse en het pedagogisch beleid kunt u contact opnemen met het hoofdkantoor of met de vestigingsmanager.

Tussen schoolse opvang (TSO)

KSH verzorgt voor de Waalse School een volledig verzorgde vorm van tussen schoolse opvang waarbij kinderen onder professionele begeleiding eten en buiten spelen. De maaltijdvoorziening bestaat uit: brood, salade, een voorgerecht, diverse dranken en fruit of een zuiveltoetje. Op de Waalse school is geen andere vorm van tussen schoolse opvang mogelijk.

Voor ouders die gebruik maken van vaste dagen naschoolse opvang (NSO) of buitenschoolse opvang (BSO) bij KSH Kidsclub de Waalse is de TSO gratis.

Ouders van wie de kinderen uitsluitend gebruik maken van de TSO, zijn de kosten €2,75 per keer inclusief de broodmaaltijd. Als uw kind uitsluitend gebruik maakt van de voorschoolse opvang (VSO) van KSH Kidsclub de Waalse, kost de TSO ook €2,75 per keer.

6.6.2 Voor- en naschoolse opvang

Een aantal van onze leerlingen maakt al gebruik van de voor- en naschoolse opvang.

De leerlingen, die gebruik maken van andere opvang dan die door KSH verzorgd wordt, worden na schooltijd gezamenlijk opgehaald.

Voor alle duidelijkheid vermelden wij, dat deze opvang niet gratis is en dat de Waalse School in geen enkel opzicht enigerlei betrokkenheid heeft bij andere opvang dan die van het KSH.

In de wijk is opvang mogelijk bij o.a.: B.S.O. Macandra (010-4049499), B.S.O. Het Steiger-tje (010-2827356), B.S.O. Dikkertje Dap (010-4115043), B.S.O. De Tamboerijn (010-2019231) en K.D.V. Prinses Irene (010-4142891).

6.7 Foto's en werk van leerlingen

De Waalse school heeft een website en een schoolkalender waarin regelmatig foto's en werkjes te zien zijn van leerlingen.

Wij gaan ervan uit dat u toestemt met het tentoonspreiden van foto's en werk van uw kind voor bovengenoemd gebruik.

Mocht u, waarom dan ook, wensen dat er geen foto's van uw kind op de website, in de schoolgids of in het schoolgebouw vertoond worden, wilt u dit dan jaarlijks melden bij de directie.

7. Gym- en zwemonderwijs

Samen met de zwemles vormt het gymnastiekonderwijs het vak bewegingsonderwijs.

Zowel zwemmen als gymnastiek zijn verplichte vakken op het lesrooster.

Wanneer een leerling op grond van medische en/of andere geldige redenen niet kan deel-

nemen aan deze activiteiten moet dit schriftelijk aan de leerkracht worden meegedeeld. Niet deelnemende leerlingen moeten gedurende de afwezigheid van de groep op school blijven, in een andere groep, en een reken-, taal- of andere opdracht maken.

7.1 Gymnastiek

Alle groepen hebben iedere week gymnastiekles en een korte spelles. De lessen worden gegeven in het speellokaal (groepen 1/2), onze eigen gymzaal of in het gymnastieklokaal aan de Van Alkemadehof (groep 3 t/m 8). Incidenteel wordt in de zomermaanden gebruik gemaakt van het Generaal van der Heijdenplein of de speeltuin aan de Kipstraat.

Om hygiënische en veiligheidsredenen is het zeer aan te raden de leerlingen tijdens de gymlessen in de zaal gymschoenen te laten dragen. Voor leerlingen uit de kleutergroepen en groep 3 worden gymschoenen zonder veters aanbevolen.

Voor leerlingen uit de groepen 3 t/m 8 geldt, dat ze op de dagen dat ze gymnastiek hebben gemakkelijke kleding dragen en aparte gymkleding bij zich hebben.

Een keer per jaar organiseren wij voor de leerlingen een sportdag, waarop de leerlingen kennismaken met diverse sport- en spelonderdelen.

7.2 Zwemmen

De lessen gemeentezwemmen zijn alleen voor de groepen 5 en 6 en vinden plaats in het Oostelijk zwembad. De groepen krijgen om de week gedurende 1 uur zwemles.

Bij het zwemmen kunnen de leerlingen van groep 5 enkel afzwemmen voor het A- of B-diploma. De leerlingen uit groep 6 kunnen naast hun A- of B-diploma ook eenmalig afzwemmen voor hun C-diploma.

Ouders zijn welkom om een zwemles bij te wonen.

Wanneer er vragen of opmerkingen zijn over de zwemles, kunt u deze via de leerkracht aan het zwembad doorgeven.

8. Informatie schooljaar 2016 – 2017

8.1 Vakanties, vrije dagen en activiteiten

Alle vrije dagen, vakanties, studiedagen, inloopochtenden, huiswerkcontactmomenten, schoolreis, schoolkamp, rapportavonden, belangrijke toetsmomenten en wat dies meer zij, zijn in de schoolkalender 2016-2017 opgenomen.

De Waalse school plant alle activiteiten in het schooljaar zo zorgvuldig mogelijk. Eventuele wijzigingen zijn helaas nooit uitgesloten. Houdt u daarom altijd alstublieft de nieuwsbrief, die u per e-mail ontvangt, in de gaten voor het laatste nieuws. De nieuwsbrieven zijn ook altijd via de website te lezen.

9. Geldzaken

9.1 Gratis onderwijs

In principe is het basisonderwijs in Nederland kosteloos. De uitzondering wordt gevormd door activiteiten, die niet door subsidie worden gedekt. Hiervoor dienen ouders op basis van vrijwilligheid een, door de school vastgesteld, bedrag te betalen. Als gevolg van het bovengenoemde vrijwillige karakter en de regelgeving die vereist dat inzichtelijk wordt gemaakt waaraan de aldus ontvangen gelden worden besteed, wordt in de M.R. besproken hoe de inkomsten uit de ouderbijdrage worden aangewend.

9.2 Schoolfotograaf

Elk jaar worden van onze leerlingen jaarlijks groepsfoto's en portretfoto's gemaakt. U bent uiteraard niet verplicht de foto's af te nemen. De schoolfotograaf maakt ook een aparte afscheidsfoto van de groepen 8. De datum waarop de foto's gemaakt zullen worden, is nog niet bekend.

9.3 Verzekeringen

De school heeft een verzekeringspakket afgesloten, bestaande uit een ongevallenverzekering en een aansprakelijkheidsverzekering.

Op grond van de ongevallenverzekering zijn alle betrokkenen bij schoolactiviteiten (leerlingen, personeel en vrijwilligers) verzekerd. De verzekering geeft recht op een (bepaalde)

uitkering als een ongeval tot blijvende invaliditeit leidt. Ook zijn geneeskundige en tandheelkundige kosten gedeeltelijk meeverzekerd, voor zover de eigen verzekering van de betrokkene geen dekking biedt (bijvoorbeeld door een eigen risico). Materiële schade (kapotte bril, fiets etc.) valt niet onder de dekking.

De aansprakelijkheidsverzekering biedt zowel de school zelf als zij die voor de school actief zijn (bestuursleden, personeel, vrijwilligers) dekking tegen schadeclaims als gevolg van onrechtmatig handelen. Wij attenderen u in dat verband op twee aspecten, die vaak aanleiding zijn tot een misverstand.

Ten eerste is de school of het schoolbestuur niet (zonder meer) aansprakelijk voor alles wat tijdens de schooluren en de buitenschoolse activiteiten gebeurt. Wanneer dit wel het geval zou zijn, zou alle schade die in schoolverband ontstaat door de school moeten worden vergoed. Deze opvatting leeft wel bij veel mensen, maar is gebaseerd op een misverstand. De school heeft pas een schadevergoedingsplicht wanneer er sprake is van een verwijtbare fout. De school (of zij die voor de school optreden) moeten dus te kort geschoten zijn in hun rechtsplicht. Het is mogelijk dat er schade wordt geleden, zonder dat er sprake is van enige onrechtmatigheid. Bijvoorbeeld tijdens de gymnastiekles een bal tegen de bril. Die schade valt niet onder de aansprakelijkheidsverzekering, en wordt dan ook niet door de school vergoed.

Ten tweede is de school niet aansprakelijk voor (schade door) onrechtmatig gedrag van leerlingen. Leerlingen (of, als zij jonger zijn dan 14 jaar, hun ouders) zijn primair zelf verantwoordelijk voor hun doen en laten. Een leerling die tijdens de schooluren of tijdens andere door de school georganiseerde activiteiten door onrechtmatig handelen schade veroorzaakt, is daar dus in de eerste plaats zelf (of de ouders) verantwoordelijk voor. Het is dus van belang dat de ouders zelf een particuliere aansprakelijkheidsverzekering afsluiten.

9.4 Sponsoring

In het primair onderwijs mogen scholen zich laten sponsoren. Bij sponsoring gaat het om geld, goederen of diensten die een sponsor verstrekt aan het bestuur of de school, waarvoor de sponsor een tegenprestatie verlangt waarmee leerlingen en/of ouders in schoolverband worden geconfronteerd. De meest voorkomende tegenprestatie is vermelding van de sponsor in bijvoorbeeld de schoolgids/-krant.

Het college van bestuur van Kind en Onderwijs Rotterdam onderschrijft het convenant "Scholen voor primair en voortgezet onderwijs en sponsoring". Kortweg komt het convenant sponsoring er op neer, dat eventuele sponsors nooit de inhoud van het onderwijs kunnen en mogen bepalen.

Een aanbod voor sponsoring wordt altijd ter instemming voorgelegd aan de medezeggenschapsraad. De directie van de school zal er voor zorgdragen dat sponsoring voldoet aan de afspraken in het convenant.

Het convenant staat op de website van de school en van de stichting Kind en Onderwijs Rotterdam.

10. Gezondheid

10.1 Schooltandarts:

De schooltandarts komt tweemaal per jaar op school. U kunt uw kind voor behandeling door de schooltandarts opgeven d.m.v. een aanmeldingsformulier. De aanmeldingsformulieren worden door de conciërges verstrekt. De te behandelen kinderen worden met een busje opgehaald en gebracht naar en behandeld in het Schooltandartsencentrum. Als uw kind gewoonlijk wordt behandeld door de schooltandarts en tussentijds klachten heeft, kunt naar de Jeugdtandverzorging gaan of telefonisch contact opnemen.

Jeugdtandverzorging Noord
Boezemsingel 11
3034EA Rotterdam
tel. 010-2140733

10.2 GGD/Melding besmettelijke ziekten

Elke school is wettelijk verplicht om een groot aantal nauwkeurig vastgestelde besmettelijke (kinder)ziekten direct schriftelijk

te melden aan de GGD. Het is dan ook van groot belang dat u ons zo snel mogelijk inlicht wanneer uw kind aan een besmettelijke ziekte lijdt. De school moet vervolgens in een aantal gevallen een melding/bericht ophangen op de prikborden bij de ingangen.

10.3 Hoofdluis

Hoofdluis is een regelmatig terugkerend probleem op school. Het is de verantwoordelijkheid van de school om een aantal voorzorgsmaatregelen te nemen waardoor verspreiding van hoofdluis zoveel mogelijk wordt beperkt. Het is de verantwoordelijkheid van de ouders om de kinderen te controleren op hoofdluis, zo nodig te behandelen en het probleem op school te melden.

Om het hoofdluisprobleem onder controle te houden is er gekozen voor een systematische aanpak, beschreven in het luizenprotocol. Dit houdt in dat als er binnen de school weer hoofdluis gesignaleerd wordt er een aantal voorzorgsmaatregelen wordt genomen die de verspreiding beperkt.

Daarnaast bestaat er een controleteam dat als taak heeft om op een aantal vaste tijdstippen, alle kinderen te controleren op luis. We gaan er vanuit dat alle ouders hiervoor toestemming geven. Mocht het zijn dat u die toestemming niet verleent, kunt u dat melden bij de directie. Als er hoofdluis wordt geconstateerd worden de ouders meteen gebeld. Het kind mag pas na behandeling weer naar school worden teruggebracht.

Op school worden ook luizencapes verkocht. Deze zijn op school verkrijgbaar voor €3,-. Door het gebruik van deze cape wordt voorkomen dat de luizen van de ene jas naar de andere overlopen. Als u besluit zo'n cape aan te schaffen is het belangrijk meteen de naam van het kind op het etiket van de cape in te vullen.

Wilt u geen gebruik maken van deze aanbieding dan moet er een plasticzak worden meegebracht die gebruikt wordt als er in de klas hoofdluis is geconstateerd. We hopen dat als

we deze maatregelen met het team en de ouders goed naleven, het luizenprobleem beheersbaar wordt en blijft.

10.4 E.H.B.O./Bedrijfshulpverlening

Op onze school hebben meerdere personeelsleden een geldige E.H.B.O.-bevoegdheid.

In het kader van de ook voor het onderwijs geldende ARBO-wet heeft een aantal leerkrachten de cursus bedrijfshulpverlening gevolgd. Ook is er een veiligheidscoördinator op school: Dhr. A. Bos. Er is een ontruimingsplan opgesteld, waarin staat hoe te handelen in het geval van calamiteiten. Een verkorte versie van dit plan hangt aan de deuren van de groepslokalen. Met het oog op de opleiding van de hulpverleners en het ontruimingsplan zal de ontruimingsoefening in dit schooljaar dan ook minimaal tweemaal worden gehouden. De week waarin de oefening plaats zal vinden wordt bekend gemaakt, de exacte dag niet.

10.5 Meldpunt vertrouwensinspecteurs

Alle betrokkenen bij het onderwijs, personeelsleden, leerlingen en ouders, kunnen terecht bij het Meldpunt vertrouwensinspecteurs. Men kan er terecht met klachtmeldingen over seksueel misbruik, seksuele intimidatie, fysiek of psychisch geweld, zoals grove pesterijen, discriminatie, onverdraagzaamheid, fundamentalisme, radicalisering extremisme e.d.

Het Meldpunt is telefonisch bereikbaar: 0900-111 3 111 (tijdens kantooruren en tegen lokaal tarief)

10.6 Huiselijk geweld en/of kindermishandeling

Als wij op school een vermoeden hebben dat een leerling mogelijk slachtoffer is van huiselijk geweld en/of kindermishandeling, dan handelen wij zoals beschreven staat in de Meldcode huiselijk geweld en kindermishandeling Rotterdam-Rijnmond. Deze code is te vinden op de website van de Stichting Kind en Onderwijs Rotterdam.

10.7 Het centrum voor jeugd en gezin

Het Centrum voor Jeugd en Gezin nodigt u en uw kind uit.

De jeugdverpleegkundige en jeugdarts van het Centrum voor Jeugd en Gezin (CJG) zien alle kinderen op school of op het CJG. Bijvoorbeeld tijdens een gesprek of wanneer uw kind een prik krijgt.

Groep 2: meten, wegen en meer

Wanneer uw kind in groep 2 zit, ontvangt u een uitnodiging om samen met uw kind langs te komen voor een afspraak. Tijdens deze afspraak op school of het CJG wordt uw kind gemeten en gewogen en onderzoeken we de motoriek. Daarnaast nemen we een ogen- en orentest af.

Naast deze lichamelijke onderzoeken gaat de jeugdarts met u in gesprek over vragen die u heeft. Deze vragen kunnen gaan over de opvoeding, thuissituatie of gezondheid van uw kind. Bij de uitnodiging ontvangt u twee vragenlijsten om in te vullen. Deze worden gebruikt tijdens het gesprek. Met uw toestemming bespreken we vooraf met de leerkracht hoe het met uw kind gaat en worden de eventuele resultaten van deze afspraak teruggekoppeld, omdat we nauw met de school samenwerken en de leerkracht uw kind dagelijks ziet.

9 jaar: vaccinaties

In het jaar dat uw kind 9 jaar wordt, krijgt uw kind twee vaccinaties: de DTP-prik tegen difterie, tetanus en polio en de BMR-prik tegen bof, mazelen en rode hond. U ontvangt van tevoren een uitnodiging om met uw kind langs te komen.

Groep 7: meten, wegen en meer

Alle kinderen uit groep 7 worden door de jeugdverpleegkundige op school of op het CJG gezien.

Omdat er in deze periode veel gebeurt, hebben ouders/verzorgers vaak vragen. Bijvoorbeeld over de beginnende puberteit, emotionele ontwikkeling, omgang met sociale media etc. De jeugdverpleegkundige kan deze

samen met u bespreken. U ontvangt vooraf een uitnodiging om bij het gesprek aanwezig te zijn.

Voor deze afspraak wordt u ook gevraagd om thuis een digitale vragenlijst in te vullen, de SDQ-vragenlijst. Deze kunt u anoniem invullen. U kunt de antwoorden mee nemen en tijdens het gesprek bespreken.

Met uw toestemming bespreken we vooraf met de leerkracht hoe het met uw kind gaat en worden de eventuele resultaten van deze afspraak teruggekoppeld, omdat we nauw met de school samenwerken en de leerkracht uw kind dagelijks ziet.

De jeugdverpleegkundige op school

Heeft u een vraag, bijvoorbeeld over voeding, beweging, slapen, luisteren of (faal)angst? De jeugdverpleegkundige luistert naar u en denkt graag met u mee!

De jeugdverpleegkundige die aan de school van uw kind verbonden is:

Liesbeth van Beek

Telefoonnummer: 010 - 4444608

E-mail: l.van.beekcjgrijnmond.nl

Zorgteam op school

Het zorgteam is een overleg met verschillende deskundigen en verbonden aan de school. Afhankelijk van de vraag kan de school de jeugdverpleegkundige van het CJG uitnodigen om deel te nemen aan het zorgteam.

Alles onder één dak

Het Centrum voor Jeugd en Gezin (CJG) is dé plek waar ouders, verzorgers, kinderen, jongeren en professionals terecht kunnen met vragen over gezondheid, opvoeden, opgroeien en verzorging. Als u het nodig vindt, biedt het CJG u en uw kind (van -9 maanden tot 18 jaar) ook advies en ondersteuning.

Er werken jeugdartsen, jeugdverpleegkundigen, doktersassistenten, pedagogen en andere deskundigen om samen met u gezond en veilig opvoeden en opgroeien mogelijk te maken.

Ga voor meer informatie over het CJG, privacy of voor opvoedinformatie naar onze website www.cjgkralingencrooswijk.nl.

Internet op school

Internet is een geweldig medium dat ongekende mogelijkheden biedt voor ons onderwijs. Waar vroeger boeken voor werden gebruikt wordt meer en meer de computer ingeschakeld. Maar wat doen we als kinderen geconfronteerd worden met zaken als seks en geweld? Natuurlijk zullen we dit zoveel mogelijk proberen te voorkomen maar het is niet reëel om te denken dat zoiets niet in de praktijk kan voorkomen. Wij als school hebben de taak de kinderen te leren op een goede manier om te gaan met Internet.

Het is onze taak als school om kinderen te leren op een goede en verantwoorde manier om te gaan met de huidige technologie. De basis hiervoor wordt gevormd door dit protocol.

Waarom internet?

Kinderen maken gebruik van het internet ter verrijking van het onderwijs: om informatie te zoeken voor o.a. werkstukken en spreekbeurten, contacten te leggen met leerlingen van andere scholen en deskundigen te kunnen raadplegen. Daarnaast worden op het internet allerlei educatieve spellen aangeboden.

Gedragsafspraken met de kinderen

Omdat het werken met Internet en e-mail door kinderen in de al meer is ingeburgerd zijn er door een speciale commissie tien gouden Internetregels bedacht. Negen daarvan zijn geschikt voor onze school (de tiende regel heeft betrekking op scholen voor V.O. en gaat over het schorsen van leerlingen). Deze negen regels dienen als leidraad voor het Internetgebruik bij ons op school en zullen daarom bij leerkrachten, kinderen en ouders bekend moeten zijn. Aangezien de onder- en middenbouw niet gestructureerd met het internet werken

moeten zij er zelf zorg voor dragen dat deze regels bekend worden bij hun leerlingen.

De negen gouden regels

- 1. Zoek op Internet alleen naar onderwerpen die met school te maken hebben.**
We laten de kinderen niet dwalen op het Internet. Een opdracht als: 'Zoek informatie over vulkanen' zal om deze reden niet aan de kinderen worden gegeven. 'Zoek informatie over de Hekla vulkaan op IJsland' is veel gericht. Het is de taak van de leerkracht om kinderen gericht met Internet te leren en te laten werken. Daarom is het niet toegestaan om kinderen tijdens de overblijf te laten internetten.
- 2. E-mail op school alleen over onderwerpen die met school te maken hebben.**
Elke groep heeft zijn eigen e-mailaccount. Leerlingen mogen met toestemming van de leerkracht van dit account gebruik maken voor educatieve doeleinden.
- 3. Ga voorzichtig om met persoonlijke informatie.**
Als om je naam gevraagd wordt, vraag dan eerst toestemming van de leerkracht. Berichten worden alleen verstuurd na goedkeuring van de leerkracht. Adresgegevens, telefoonnummers en foto's worden nooit gemaïld.
- 4. Chatten wordt op school niet gedaan. Ook werken we niet met nieuwsgroepen.**
Om pestgedrag te voorkomen wordt er niet gechat. Het is ook niet te controleren wie er in nieuwsgroepen deelnemen. Daarom laten we de kinderen hier niet mee werken.
- 5. Als gevraagd wordt om iets te downloaden of te installeren, of als je wil printen vraag dan eerst toestemming.**
Voor alle computerprogramma's waar op

school mee wordt gewerkt betalen we licentiekosten. Er wordt op onze school niet met illegale software gewerkt. Om dit te kunnen blijven doen is het van belang dat de werkgroep ICT een volledig beeld heeft van alles wat er aan programma's in het netwerk draait. Om deze reden mogen kinderen geen programma's of toepassingen van Internet downloaden of installeren. Als het voor de voortgang van de les noodzakelijk is dat dit toch gebeurt wordt er door de leerkracht eerst met de werkgroep overlegd. Printen mogen de kinderen alleen na uitdrukkelijke toestemming van de leerkracht. De leerkracht heeft een controlerende taak over wat de kinderen hebben geprint.

6. Geloof niet alles wat je op het Internet ziet of leest.

We leren de kinderen om kritisch te zijn en niet klakkeloos alles voor waar aan te nemen. In de methode "Diploma veilig internet" wordt hier dieper op ingegaan.

7. Kom je echt per ongeluk op ongewenste sites (bloot, geweld of grof taalgebruik) meld je dat bij de leerkracht.

Hoe zorgvuldig we ook proberen te zijn, het kan altijd voorkomen dat kinderen per ongeluk terechtkomen op sites die niet voor hen geschikt zijn. Het moet voor de kinderen een logische handeling worden om op zulke momenten de leerkracht te waarschuwen. Net zo goed dat ze dat doen wanneer er buiten wordt gepend of gescholden.

8. Het bewust bezoeken van ongewenste sites zal worden bestraft.

Iets anders wordt het als kinderen bewust sites bezoeken die als niet gewenst zijn aangemerkt. Het zelf zoeken op Internet wordt zeker in het begin beperkt, maar de kinderen zullen op den duur de gelegenheid krijgen om redelijk vrij op het Internet te surfen. Als wij ze de gedragsregels hebben geleerd kunnen we de kinderen daar ook op aanspreken. De

strafmaat zal sterk afhangen van het 'delict'. Gedacht moet worden aan een aantal dagen (of weken) niet meer achter de computer of melding bij de directie en ouders

9. Geniet van Internet!

Tenslotte moet niet vergeten worden dat we met Internet een fantastisch medium in handen hebben dat naar de toekomst toe alleen maar meer en meer gebruikt zal worden. Daartoe moeten we niet vergeten de voordelen van Internet in te zien boven de nadelen.

Regels en afspraken voor de leerkracht

Concreet kunnen er ook voor het team een aantal regels en afspraken geformuleerd worden.

1. Internet wordt gebruikt voor opbouwende educatieve doeleinden.

We werken met internet net zoals we werken met atlanten en boeken. Duidelijkheid naar de kinderen toe is van groot belang. Als team zullen we moeten bekijken waar we internet gaan gebruiken en hoe we dit kunnen koppelen aan ons dagelijkse programma.

2. Er wordt zo veel mogelijk van kindvriendelijke zoekmachines gebruik gemaakt.

Om niet te verdwalen in de hoeveelheid informatie op Internet is het kunnen werken met zoekmachines essentieel. Wij maken hiervoor onder andere gebruik van Kennisnet. Kennisnet heeft een eigen Nederlandstalige zoekmachine die kinderen in principe leidt naar Nederlandstalige sites die geselecteerd zijn, waardoor zaken als racistische uitingen en pornografie niet zomaar benaderd kunnen worden. Google is op dit moment de meest geschikte zoekmachine.

3. Houd zicht op de activiteiten van de leerlingen.

Zicht houden houdt in dat de computers zo worden geplaatst dat de leerkracht al-

tijd het overzicht heeft op de beeldschermen van de kinderen. Leerlingen mogen dan ook internetten als de leerkracht niet aanwezig is, bv. tijdens de overblijf. Zicht houden kan ook betekenen dat de leerkracht regelmatig de door kinderen bezochte pagina's controleert middels de optie geschiedenis.

4. **Moedig de leerlingen aan het te vertellen als zij op het internet iets vinden dat obscene of bedreigend is, of waardoor ze zich anderszins ongemakkelijk voelen.**
Maak ook de gevaren en nadelen van Internetgebruik in de klas bespreekbaar. Vanaf groep 6 wordt dit aan de hand van de methode "Diploma veilig internet" gedaan.
5. **Regels en wetten met betrekking tot copyright worden in acht genomen.**
6. **Persoonlijke informatie die terug te voeren is op leerlingen mag niet op het openbare deel van het net terechtkomen.**
7. **Namen in combinatie met foto's van kinderen worden niet op het net gepubliceerd.**
Iedere groep heeft een eigen website waarop informatie en foto's geplaatst kunnen worden. Foto's mogen alleen met toestemming van de ouders op de website geplaatst worden. Als ouders bezwaar maken kunnen zij dit melden bij de directie.
8. **Leerkrachten hebben geen contact met leerlingen van de school via Social Media.** Een uitzondering kan worden gemaakt voor een leerling die bijvoorbeeld langdurig ziek is.

Bijlagen

Bijlage 1: Model klachtenregeling primair en voortgezet onderwijs

Model-klachtenregeling primair en voortgezet onderwijs

Het bevoegd gezag Stichting Kind en Onderwijs te Rotterdam

gelet op de bepalingen van de Wet op het primair onderwijs, de Wet op de expertisecentra en de Wet op het voortgezet onderwijs;

gehoord de medezeggenschapsraad/gemeenschappelijke medezeggenschapsraad;

stelt de volgende Klachtenregeling primair en voortgezet onderwijs vast.

Hoofdstuk 1 Begripsbepalingen

Artikel 1

1. In deze regeling wordt verstaan onder:
 - a. school: een school als bedoeld in de Wet op het primair onderwijs, Wet op de expertisecentra en de Wet op het voortgezet onderwijs;
 - b. commissie: de commissie als bedoeld in artikel 4;
 - c. klager: een (ex-)leerling, een ouder/voogd/verzorger van een minderjarige (ex-)leerling, (een lid van) het personeel, (een lid van) de directie, (een lid van) het bevoegd gezag of een vrijwilliger die werkzaamheden verricht voor de school, alsmede een persoon die anderszins deel uitmaakt van de schoolgemeenschap, die een klacht heeft ingediend;
 - d. klacht: klacht over gedragingen en beslissingen dan wel het nalaten van gedragingen en het niet nemen van beslissingen van de aangeklaagde;
 - e. contactpersoon: de persoon als bedoeld in artikel 2;
 - f. vertrouwenspersoon: de persoon als bedoeld in artikel 3;

- g. aangeklaagde: een (ex-)leerling, ouder/voogd/verzorger van een minderjarige (ex-) leerling, (een lid van) het personeel, (een lid van) de directie, (een lid van) het bevoegd gezag of een vrijwilliger die werkzaamheden verricht voor de school, alsmede een persoon die anderszins deel uitmaakt van de schoolgemeenschap, tegen wie een klacht is ingediend;
- h. benoemingsadviescommissie: een door het bevoegd gezag ingestelde commissie die bestaat uit leden aangewezen door de geledingen ouders/leerlingen, personeel en bevoegd gezag.

Hoofdstuk 2 Behandeling van de klachten

Paragraaf 1 De contactpersoon

Artikel 2 Aanstelling en taak contactpersoon

1. Er is op iedere school ten minste één contactpersoon die de klager verwijst naar de vertrouwenspersoon.
2. Het bevoegd gezag benoemt, schorst en ontslaat de contactpersoon. De benoeming vindt plaats op voorstel van de benoemingsadviescommissie.

Paragraaf 2 De vertrouwenspersoon

Artikel 3 Aanstelling en taken vertrouwenspersoon

1. Het bevoegd gezag beschikt over ten minste één vertrouwenspersoon die functioneert als aanspreekpunt bij klachten.
2. Het bevoegd gezag benoemt, schorst en ontslaat de vertrouwenspersoon. De benoeming vindt plaats op voorstel van de benoemingsadviescommissie.
3. De vertrouwenspersoon gaat na of door bemiddeling een oplossing kan worden bereikt. De vertrouwenspersoon gaat na of de gebeurtenis aanleiding geeft tot het indienen van een klacht. Hij begeleidt de klager desgewenst bij de verdere procedure en verleent desgewenst bijstand bij

het doen van aangifte bij politie of justitie.

4. De vertrouwenspersoon verwijst de klager, indien en voorzover noodzakelijk of wenselijk, naar andere instanties gespecialiseerd in opvang en nazorg.
5. Indien de vertrouwenspersoon slechts aanwijzingen, doch geen concrete klachten bereiken, kan hij deze ter kennis brengen van de klachtencommissie of het bevoegd gezag.
6. De vertrouwenspersoon geeft gevraagd of ongevraagd advies over de door het bevoegd gezag te nemen besluiten.
7. De vertrouwenspersoon neemt bij zijn werkzaamheden de grootst mogelijke zorgvuldigheid in acht. De vertrouwenspersoon is verplicht tot geheimhouding van alle zaken die hij in die hoedanigheid verneemt. Deze plicht vervalt niet nadat betrokkene zijn taak als vertrouwenspersoon heeft beëindigd.
8. De vertrouwenspersoon brengt jaarlijks aan het bevoegd gezag schriftelijk verslag uit van zijn werkzaamheden.

Paragraaf 3 De klachtencommissie

Artikel 4 Instelling en taken klachtencommissie

1. Er is een klachtencommissie voor alle scholen van het bevoegd gezag die de klacht onderzoekt en het bevoegd gezag hierover adviseert.
2. Het bevoegd gezag kan zich ook, na hierover instemming te hebben verkregen van de (gemeenschappelijke)medezeggenschapsraad, aansluiten bij een regionale of landelijke commissie.
3. De klachtencommissie geeft gevraagd of ongevraagd advies aan het bevoegd gezag over:
 - a. (on)gegrondheid van de klacht;
 - b. het nemen van maatregelen;

c. overige door het bevoegd gezag te nemen besluiten.

4. De klachtencommissie neemt, ter bescherming van de belangen van alle direct betrokkenen, de grootst mogelijke zorgvuldigheid in acht bij de behandeling van een klacht. De leden van de klachtencommissie zijn verplicht tot geheimhouding van alle zaken die zij in die hoedanigheid vernemen. Deze plicht vervalt niet nadat betrokkene zijn taak als lid van de klachtencommissie heeft beëindigd.
5. De klachtencommissie brengt jaarlijks aan het bevoegd gezag schriftelijk verslag uit van haar werkzaamheden.

Artikel 5 Samenstelling klachtencommissie

1. De klachtencommissie bestaat uit een voorzitter en ten minste twee leden, die worden benoemd, geschorst en ontslagen door het bevoegd gezag. De benoeming vindt plaats op voorstel van de benoemingsadviescommissie.
2. Het bevoegd gezag benoemt overeenkomstig het eerste lid de plaatsvervangende leden.
3. De klachtencommissie is zodanig samengesteld dat zij voldoende deskundig moet worden geacht voor de behandeling van klachten.
4. Leden van het personeel, van het bevoegd gezag, alsmede ouders/voogden/verzorgers en leerlingen/studenten/deelnemers van de schoolgemeenschap, de vertrouwenspersoon en contactpersoon kunnen geen zitting hebben in de klachtencommissie.
5. De klachtencommissie wijst uit haar midden een (plaatsvervangend) voorzitter aan.
6. Het bevoegd gezag wijst een (plaatsvervangend) secretaris aan.

Artikel 6 Zittingsduur

1. De (plaatsvervangende) leden van de klachtencommissie worden benoemd voor de periode van vier jaar en zijn terstond herbenoembaar.
2. De voorzitter en de leden kunnen op ieder moment ontslag nemen.

Paragraaf 4 De procedure bij de klachtencommissie

Artikel 7 Indienen van een klacht

1. De klager dient de klacht in bij:
 - a. het bevoegd gezag; of
 - b. de klachtencommissie.
2. De klacht dient binnen een jaar na de gedraging of beslissing te worden ingediend, tenzij de klachtencommissie anders beslist.
3. Indien de klacht bij het bevoegd gezag wordt ingediend, verwijst het bevoegd gezag de klager naar de vertrouwenspersoon of klachtencommissie, tenzij toepassing wordt gegeven aan het vierde lid.
4. Het bevoegd gezag kan de klacht zelf afhandelen indien hij van mening is dat de klacht op een eenvoudige wijze kan worden afgehandeld. Het bevoegd gezag meldt een dergelijke afhandeling op verzoek van de klager aan de klachtencommissie.
5. Indien de klacht wordt ingediend bij een ander orgaan dan de in het eerste lid genoemde, verwijst de ontvanger de klager aanstonds door naar de klachtencommissie of naar het bevoegd gezag. De ontvanger is tot geheimhouding verplicht.
6. Het bevoegd gezag kan een voorlopige voorziening treffen.
7. Op de ingediende klacht wordt de datum van ontvangst aangetekend.
8. Na ontvangst van de klacht deelt de klachtencommissie het bevoegd gezag, de klager en de aangeklaagde binnen vijf

werkdagen schriftelijk mee dat zij een klacht onderzoekt.

9. Het bevoegd gezag deelt de directeur van de betrokken school schriftelijk mee dat er een klacht wordt onderzocht door de klachtencommissie.
10. Klager en aangeklaagde kunnen zich laten bijstaan of laten vertegenwoordigen door een gemachtigde.

Artikel 8 Intrekken van de klacht

Indien de klager tijdens de procedure bij de klachtencommissie de klacht intrekt, deelt de klachtencommissie dit aan de aangeklaagde, het bevoegd gezag en de directeur van de betrokken school mee.

Artikel 9 Inhoud van de klacht

1. De klacht wordt schriftelijk ingediend en ondertekend.
2. Van een mondeling ingediende klacht wordt terstond door de ontvanger als bedoeld in artikel 7, eerste lid een verslag gemaakt, dat door de klager voor akkoord wordt ondertekend en waarvan hij een afschrift ontvangt.
3. De klacht bevat ten minste:
 - a. de naam en het adres van de klager;
 - b. de dagtekening;
 - c. een omschrijving van de klacht.
4. Indien niet is voldaan aan het gestelde in het derde lid, wordt de klager in de gelegenheid gesteld het verzuim binnen twee weken te herstellen. Is ook dan nog niet voldaan aan het gestelde in het derde lid, dan kan de klacht niet-ontvankelijk worden verklaard.
5. Indien de klacht niet-ontvankelijk wordt verklaard wordt dit aan de klager, de aangeklaagde, het bevoegd gezag en de directeur van de betrokken school gemeld.

Artikel 10 Vooronderzoek

De klachtencommissie is in verband met de voorbereiding van de behandeling van de klacht bevoegd alle gewenste inlichtingen in te winnen. Zij kan daartoe deskundigen inschakelen en hen zo nodig uitnodigen voor de hoorzitting. Indien hieraan kosten zijn verbonden, is vooraf machtiging van het bevoegd gezag vereist.

Artikel 11 Hoorzitting

1. De voorzitter bepaalt plaats en tijdstip van de zitting waarin de klager en de aangeklaagde tijdens een niet-openbare vergadering in de gelegenheid worden gesteld te worden gehoord. De hoorzitting vindt plaats binnen vier weken na ontvangst van de klacht.
2. De klager en de aangeklaagde worden buiten elkaars aanwezigheid gehoord, tenzij de klachtencommissie anders bepaalt.
3. De klachtencommissie kan bepalen, al dan niet op verzoek van de klager of de aangeklaagde, dat de vertrouwenspersoon bij het verhoor aanwezig is.
4. Van het horen van de klager kan worden afgezien indien de klager heeft verklaard geen gebruik te willen maken van het recht te worden gehoord.
5. Van de hoorzitting wordt een verslag gemaakt.

Het verslag bevat:

- a. de namen en de functie van de aanwezigen;
 - b. een zakelijke weergave van wat over en weer is gezegd.
6. Het verslag wordt ondertekend door de voorzitter en de secretaris.

Artikel 12 Advies

1. De klachtencommissie beraadslaagt en beslist achter gesloten deuren over het advies

2. De klachtencommissie rapporteert haar bevindingen schriftelijk aan het bevoegd gezag, binnen vier weken nadat de hoorzitting heeft plaatsgevonden. Deze termijn kan met vier weken worden verlengd. Deze verlenging meldt de klachtencommissie met redenen omkleed aan de klager, de aangeklaagde en het bevoegd gezag.
3. De klachtencommissie geeft in haar advies een gemotiveerd oordeel over het al dan niet gegrond zijn van de klacht en deelt dit oordeel schriftelijk mee aan de klager, de aangeklaagde en de directeur van de betrokken school.
4. De klachten commissie kan in haar advies tevens een aanbeveling doen over de door het bevoegd gezag te treffen maatregelen.

Artikel 13 Quorum

Voor het houden van een zitting is vereist, dat ten minste twee leden van de klachtencommissie, waaronder de voorzitter, aanwezig zijn.

Artikel 14 Niet-deelneming aan de behandeling

De voorzitter en de leden van de klachtencommissie nemen niet deel aan de behandeling van een klacht, indien daarbij hun onpartijdigheid in het geding zijn.

Paragraaf 5 Besluitvorming door het bevoegd gezag.

Artikel 15 Beslissing op advies

1. Binnen vier weken na ontvangst van het advies van de klachtencommissie deelt het bevoegd gezag aan de klager, de aangeklaagde, de directeur van de betrokken school en de klachtencommissie schriftelijk gemotiveerd mee of hij het oordeel over de gegrondheid van de klacht deelt en of hij naar aanleiding van dat oordeel maatregelen neemt en zo ja welke.

De mededeling gaat vergezeld van het advies van de klachtencommissie en het verslag van de hoorzitting, tenzij zwaarwegende belangen zich daartegen verzetten.

2. Deze termijn kan met ten hoogste vier weken worden verlengd. Deze verlenging meldt het bevoegd gezag met redenen omkleed aan de klager, de aangeklaagde en de klachtencommissie.
3. De beslissing als bedoeld in het eerste lid wordt door het bevoegd gezag niet genomen dan nadat de aangeklaagde in de gelegenheid is gesteld zich mondeling en/of schriftelijk te verweren tegen de door het bevoegd gezag voorgenomen beslissing.

Hoofdstuk 3 Slotbepalingen

Artikel 16 Openbaarheid

1. Het bevoegd gezag legt deze regeling op elke school ter inzage.
2. Het bevoegd gezag stelt alle belanghebbenden op de hoogte van deze regeling.

Artikel 17 Evaluatie

De regeling wordt binnen vier jaar na inwerkingtreding door het bevoegd gezag, de contactpersoon, de vertrouwenspersoon, de klachtencommissie en de (gemeenschappelijke) medezeggenschapsraad geëvalueerd.

Artikel 18 Wijziging van het reglement

Deze regeling kan door het bevoegd gezag worden gewijzigd of ingetrokken, na overleg met de vertrouwenspersoon en de klachtencommissie, met inachtneming van de vigerende bepalingen.

Artikel 19 Overige bepalingen

1. In gevallen waarin de regeling niet voorziet, beslist het bevoegd gezag.
2. De toelichting maakt deel uit van de regeling.
3. Deze regeling kan worden aangehaald als "klachtenregeling onderwijs".

Bijlage 2: Onderwijstijden per leerjaar

leer-en vormingsgebieden	1/2	3	4	5	6	7	8
Totaal	27:00	27:00	27:00	27:00	27:00	27:00	27:00
Werkles en kleine kring	7:05						
Gymnastiek/zwemmen	1:00	1:30	1:30	1:30	1:30	1:30	1:30
Spel en beweging	4:10	1:00					
Muziek	0:45	0:30	0:30	0:30	0:30	0:30	0:30
Godsdienstonderwijs	1:15	1:15	1:15	1:15	1:15	1:15	1:15
Taalactiviteiten	7:25	9:00	10:15	10:15	10:15	10:15	10:15
Rekenen	3:15	7:30	7:30	6:15	6:15	6:15	6:15
Schrijven		1:15	1:00	1:00	1:00		
Franse taal	0:30	0:30	0:30	0:30	0:30	0:30	0:30
Engelse taal						0:30	0:30
Leefstijl	0:45	0:45	0:45	0:45	0:45	0:45	0:45
Bevordering soc. Redz.	0:50						
Verkeer.		0:30	0:30	0:30	0:30	0:30	0:30
Wereldoriëntatie		0:30	0:30				
Geschiedenis				0:45	0:45	1:00	1:00
Aardrijkskunde				0:45	0:45	1:00	1:00
Biologie		0:30	0:30	0:45	0:45	0:45	0:45
Creatieve vakken		1:00	1:00	1:00	1:00	1:00	1:00
Pauze		1:15	1:15	1:15	1:15	1:15	1:15

Bijlage 3: gym- en zwemrooster

Groep	Beweging	Cesar therapie	Beweging	Gymles	Beweging
1 en 2	Maandag	Dinsdag	Woensdag	Donderdag	Vrijdag

Groep	Gymles	Spelles	Zwemmen
3A	Dinsdag 13.10-13.50 Alkemadehof	Vrijdag 10.30-11.10 Alkemadehof	
3B	Dinsdag 11.10-11.50 Alkemadehof	Vrijdag 11.10-11.50 Alkemadehof	
3C	Dinsdag 10.30-11.10 Alkemadehof	Vrijdag 13.10-13.40 Alkemadehof	
3D	Dinsdag 9.50-10.30 Alkemadehof	Vrijdag 13.40-14.10 Alkemadehof	
4A	Dinsdag 14.30-15.10 Alkemadehof	Vrijdag 14.10-14.40 Alkemadehof	
4B	Dinsdag 13.50-14.30 Alkemadehof	Vrijdag 14.40-15.10 Alkemadehof	
4/5	Maandag 11.10-11.50 Goudseweg	Vrijdag 9.50-10.30 Alkemadehof	Woensdag 8.30-9.30 oneven weken
5A	Dinsdag 8.30-9.10* Alkemadehof	Vrijdag 8.30-9.10 Alkemadehof	Dinsdag 9.00-10.00 Even weken
5B	Dinsdag 8.30-9.10* Alkemadehof	Vrijdag 9.10-9.50 Alkemadehof	Dinsdag 9.00-10.00 Oneven weken
6A	Dinsdag 9.10-9.50* Alkemadehof	Donderdag 9.50-10.20 Goudseweg	Dinsdag 9.00-10.00 Even weken
6B	Dinsdag 9.10-9.50* Alkemadehof	Donderdag 10.20-10.50 Goudseweg	Dinsdag 9.00-10.00 Oneven weken
7A	Maandag 9.50-10.30 Goudseweg	Donderdag 10.50-11.20 Goudseweg	
7B	Maandag 10.30-11.10 Goudseweg	Donderdag 11.20-11.50 Goudseweg	
8A	Maandag 8.30-9.10 Goudseweg	Donderdag 9.10-9.50 Goudseweg	
8B	Maandag 9.10-9.50 Goudseweg	Donderdag 8.30-9.10 Goudseweg	

Bijlage 4: groepsindeling met leerkracht 2016-2017

Groep	Leerkracht(en)
Puk 2 / Uk 2	Mw. Bonte / Mw. Veldbloem (voorschool)
Uk 1	Mw. Drenthe –mw. Gülhan (voorschool)
1A	Juf Markestijn en juf Boer
1B	Juf Belder
1C	Juf Babyn en juf Reiniers
1D	Juf Den Besten en juf Elgers
2A (schakelklas)	Juf Bolhuis en juf Van Hoeven
2B	Juf van der Weide en juf Snippe
2C	Juf Dambruin
3A	Juf Van Dongen
3B	Juf Trommels
3C	Juf Van Santen en juf Wijsbeek
3D	Juf Van Berkel
4A	Meester Schreuder
4B	Juf Bonger
4/5	Juf Van Hasselt
5A	Juf Kuipers en juf Van Kooten
5B	Juf De Regt
6A	Meester Cremers
6B	Juf Harmsen en juf Tap
7A	Juf Kuiper en juf Boer
7B	Meester De Bruijn
8A	Juf Van der Jagt en juf Bakkeren
8B	Juf Van Vliet
Plusklas	Mw. Kuipers Mw. Mocnik

Gymnastiek	Dhr. Hamers Mw. Dröge
Ondersteuning in de groepen	Mw. Lima-Barros Mw. Hoogenboom
R.T.	Mw. Van der Bas (tot 1 januari) Dhr. Hoekstra en Mw. Van Vessem (per 1 januari)
Interne begeleiding	Mw. Van Vessem (gr. 1 t/m 2), mw. Van Sliedregt (gr. 3 t/m 7), dhr. Hoekstra (gr. 8)
Conciërge	Dhr. Bos Mw. Van der Linden
Logopedie	Mw. Van Everdingen
Cesar therapie	Mw. Van der Vlugt

Bijlage 5: plattegrond van de school

Bijlage 6 Belangrijke adressen

Waalse school

Bezoekadres:

Goudseweg 25

3031 XH Rotterdam

T: 010-4130405

@: info@waalseschool.nl

www: www.waalseschool.nl

Postadres:

Postbus 22180

3003 DD Rotterdam

Bevoegd gezag

Kind en Onderwijs Rotterdam

Crooswijkse Singel 18

3034 CH Rotterdam

T : 010 – 4125101

@: bureau@kinderonderwijsrotterdam.nl

www: www.kinderonderwijsrotterdam.nl

PPO Rotterdam

Schiekade 34

3032 AJ Rotterdam

T : 010 – 3031400

Vertrouwensinspecteur

Op werkdagen tijdens kantooruren :

0900 - 111 3 111 (lokaal tarief).

Externe klachtencommissie GCBO

Postbus 82324

2508 EH Den Haag

