
Schoolplan 2015 -2019

Katholieke Basisschool De Kring

Schouw 12 -03
8232 ZA Lelystad

De plek om kind te zijn

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 2

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 3

Inhoudsopgave

Inhoudsopgave -------------------------------- -------------------------------- ----------------------- 3

Woord vooraf -------------------------------- -------------------------------- -------------------------- 7

Procedures voor het opstellen en vaststellen van het schoolplan -------------------------------- 8

Gebruikte documenten en verwijzingen -- 8

Inleiding -------------------------------- -------------------------------- -------------------------------- 9

Schoolgegevens --- 9

Onze naam -- 9

Kernwaarden -- 9

De onderwijskundige identiteit -- 9

Denominatie / katholieke identiteit -- 10

Leerling -en ou derpopulatie -- 10

Kerntaak van de school --- 11

Een doorkijkje -- 11

Team --- 11

Typering van de scholeng roep --- 11

Hoofdstuk 1: Visie en beleid -------------------------------- -------------------------------- --------- 13

1.1. Visie -- 13
1.1.1 De Schoolvis ie -- 13

1.2. Beleidsvorming --- 15

1.3. Omgevings - en toekomstgerichtheid -- 16
1.3.1. Ontwikkelingen vanuit de overheid -- 16
1.3.2. Ontwikkelingen vanuit de school. --- 18

1.4. Beleidslijnen t.a.v. het onderdeel ôvisie en beleidõ -- 19

Hoofdstuk 2: Leiderschap en management -------------------------------- ------------------------ 20

2.1. Leiderschap -- 20
2.1.1. Stichting (SKO) --- 20
2.1.2. Raad van Toezicht --- 20
2.1.3. College van Bestuur --- 20
2.1.4. Schooldirectie -- 22
2.1.5. Stafbureau: staf en administratieve ondersteuning -- 23
2.1.6. Schoolleiding en de onderwijspraktijk --- 23
2.1.7. Schoolplan als meerjarenbeleidsplan ð strategische beleidsvorming en leiderschap

 -- 23

2.2. Management -- 23

2.3. Beleidslijnen t.a.v. het onderdeel ôleiderschap en managementõ ----------------------------- 24

Hoofdstuk 3: Personeel -------------------------------- -------------------------------- --------------- 25

3.1. Integraal personeelsbeleid -- 25
3.1.1. Personeelsbeleid binnen de school -- 25
3.1.2. CAO --- 25

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 4

3.1.3. Wet BIO --- 25
3.1.4. Evenredige vertegenwoordiging van vrouwen in de schoolleiding ------------------ 26

3.2. Instrumenten personeelsbeheer, -zorg en ðsturing -- 26
3.2.1. Personeelsbeheer --- 26
3.2.2. Personeelszorg --- 27
3.2.3. Personeelssturing -- 27

3.3. Beleidslijnen t.a.v. het onderdeel ôPersoneelõ --- 29

Hoofdstuk 4: Cultuur en klimaat -------------------------------- -------------------------------- ----- 31

4.1. Schoolcultuur --- 31
4.1.1. Kernwaarden --- 31
4.1.2. Leerklimaat -- 31
4.1.3. Leeromgeving -- 31
4.1.4. Sfeer --- 31
4.1.5. Verwachtingen -- 32
4.1.6. Feedback door leerkrachten --- 32
4.1.7. Gedragsregels --- 32
4.1.8. Externe contacten -- 32

4.2. Cultuur voor medewerkers --- 33
4.2.1. Bijdrage aan de ontwikkeling van de school --- 34
4.2.2. Eigen ontwikkeling -- 34
4.2.3. Interne communicatiestructuur -- 34
4.2.4. Personeelsenquête --- 35

4.3. Cultuur voor leerlingen -- 35
4.3.1. Basisprincipes --- 35
4.3.2. Leerstofjaarklassensysteem -- 35
4.3.3. Onderwijsconcept -- 35
4.3.4. Schoolregels -- 36
4.3.5. Leerling -enquête -- 36

4.4. Cultuur voor ouders -- 36
4.4.1. Communicatie met ouders -- 36
4.4.2. (Gemeenschappelijke) Medezeggenschapsraad -- 37
4.4.3. Oudervereniging --- 37
4.4.4. Overige vormen van ouderparticipatie --- 38
4.4.5. Ouderenquête --- 38

4.5. Beleidslijnen t.a.v. het onderdeel ôcultuur en klimaatõ --- 39

Hoofdstuk 5: Middelen en voorzieningen -------------------------------- -------------------------- 40

5.1. Huisvesting en uitrusting --- 40
5.1.1. Beschrijving van het schoolgebouw --- 40

5.2. Financiën --- 40
5.2.1. Bekostiging primair onderwijs/lumpsum --- 40
5.2.2. Schoolbudget -- 41
5.2.3. Zorgmiddelen --- 41
5.2.4. Budget achterstandsbestrijding -- 41
5.2.5. Sponsoring --- 41

5.3. Materieel beleid --- 42
5.3.1. Meerjaren -onderhoudsplan van het gebouw -- 42
5.3.2. Meerjarenplan vervanging methodes -- 42

5.4. Beleidslijn t.a.v. het onderdeel ômiddelen en voorzieningenõ --------------------------------- 43

Hoofdstuk 6: Management van onderwijs - en ondersteunende processen --------------------- 44

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 5

6.1. Visie op ontwikkeling en onderwijs -- 44

6.2 . Pedagogische huisstijl -- 44
6.2.1. Moeilijk/grensoverschrijdend gedrag -- 44
6.2.2. Veiligheidsregistratie en rapportage --- 45

6.3. Didactisch ontwerp -- 45
6.3.1. Gesprek --- 45
6.3.2. Spel--- 46
6.3.3. Werk --- 46
6.3.4. Viering --- 46
6.3.5. Betrokkenheid bij de eigen ontwikkeling en bij elkaar ------------------------------------- 46

6.4. Leerstofaanbod --- 47

6.5. Differentiatie -- 47

6.6. Leerlingenzorg -- 48

6.7. Passend onderwijs -- 49

6.8. Begeleiding naar het voortgezet onderwijs --- 49

6.9. Lesroosters --- 50
6.9.1. Lessentabel groep 1 -8 -- 50
6.9.2. Schooltijden per dag -- 52
6.9.3. Onderwijstijd per dag -- 52

6.10. Management van ondersteunende processen --- 53
6.10.1. Organisatie en management -- 53
6.10.2. Communicatiestructuur --- 53

6.11. Beleidslijn t.a.v. management van onderwijs - en ondersteunende processen ------ 54

Hoofdstuk 7 Resultaatgebieden -------------------------------- -------------------------------- ----- 56

7.1. Opbrengstgerichte cultuur -- 56
7.1.1. Waardering door ouders --- 56
7.1.2. Waardering door personeel --- 56
7.1.3. Waardering door leerlingen --- 57
7.1.4. Waardering door inspectie -- 57
7.1.6. Toetsbare indicatoren en kengetallen -- 57

7.2. Beleidslijn t.a.v. het onderdeel ôResultaatgebiedenõ --- 58

Bijlage 1 - Leerstofaanbod -------------------------------- -------------------------------- ---------- 59

Methode overzicht -- 59

1. Rekenen/Wiskunde -- 59

2. Nederlandse taal -- 60

3. Wereldoriëntatie --- 60

4. Beeldende vorming/expressie activiteiten -- 60

5. Engelse taal -- 61

6. Bevordering van sociale redzaamheid, waaronder gedrag in het verkeer ------------------- 61

7. Zintuiglijke en lichamelijke oefening, spel en bewegen -- 61

8. Levensbeschouwelijke vorming --- 62

9. Actief burgerschap en sociale integratie --- 62

Bijlage 2 - Artikel 9 van de Wet op het Primair Onderwijs: De Inhoud van het onderwijs ------- 63

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 6

Bijlage 3 - Planning Schoolplanperiode 2015 ð 2019 -------------------------------- ------------- 64

Bijlage 4 ð Kwaliteitszorgsysteem SKO -------------------------------- ------------------------------ 73

Bijlage 5 ð Visie op burgerschap en sociale integratie -------------------------------- ----------- 76

Bijlage 6 ð Formulier instemming en vaststelling schoolplan 2015 ð 2019 ------------------------ 77

Bijlage 7 ð Verklaring van gebruikte afkortingen -------------------------------- ------------------ 78

Woord vooraf

Voor u ligt het schoolplan 2015 -2019 van KBS De Kring te Lely stad. Dit schoolplan geeft de

ontwikkelrichting voor de school voor de komende vier jaar weer .

KBS De Kring maakt onderdeel uit van de Scholengroep Katholiek Onderwijs Flevoland en

Veluwe (SKO). Binnen de stichting is een strategisch beleidsplan opgesteld, waarin de

stichtingsdoelen voor de komende vier jaar zijn vastgelegd.

Het schoolplan van KBS De Kring is opgebouwd uit doelen die zijn voortgekomen uit

gesprekken met het team, met ouders en met leerlingen.

Bronnen die zijn gebruikt bij de totstandkoming van dit schoolplan zijn:

- Strategisch beleidsplan SKO;

- Inspectierapportage;

- Uitkomst van tevredenheidsonderzoeken onder leerkrachten, ouders en leerlingen;

- Leeropbrengsten van school;

- Evaluatie van alle plannen uit schoolplan periode 2011-2015.

Het werken aan de doelen die staan genoemd in dit schoolplan, zal worden verdeeld over

een tijdperiode van vier jaar. Dit leidt tot een activiteitenplan per schooljaar waaraan

volge ns de PDCA -methode uitvoering wordt gegeven (Plan, Do, Check, Act):

In het schoolplan en de activiteitenplannen (PLAN) geven we aan op welke wijze wij onze

doelstellingen gaan realiseren (Do). De voortgang zullen we jaarlijks evalueren (Check). De

evaluat ie kan leiden tot het aanpassen van het plan (Act). De resultaten leggen we vast in

de diverse documenten zoals bijv. de Teamgids, de schoolgids, enz. (Borgen).

Op deze wijze kunnen wij cyclisch onze resultaten verbeteren. Dit doen we door middel van

een jaarlijkse cyclus, als ook door een vierjarige cyclus.

Na vier jaar, bekijken we opnieuw waar we staan (CHECK) en maken we de aanzet voor het

nieuwe schoolplan.

Het schoolplan heeft de instemming van de MR en de GMR en is vastgesteld door het

bevoegd gezag .

Inge Jansen Annelies Verbeek

directeur College van Bestuur

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 8

Procedures voor het opstellen en vaststellen van het schoolplan

Bij de totstandkoming van dit schoolplan hebben we ons tot doel gesteld dat alle

geledingen binnen de school zich verbonden weten en voelen met een

gemeenschappelijke visie op de toekomst van de school. Dit plan is daarom opgesteld door

de dire ctie van de school, met inbreng van teamleden , ouders en leerlingen .

De strategische richting die in het schoolplan staat beschreven is tot stand gekomen door

bestuderen en bespreken van de beschikbare bronnen tijdens een studie2daagse met het

ge hele team . De richting die daaruit is voortgekomen is daarna besproken met ouders en

leerlingen tijdens een klankbord bijeenkomst, waaruit input is gekomen die weer is

meegenomen bij het verder uitwerken van de plannen.

Bij de beschrijving van het strategisch be leid, het personeelsbeleid en financieel beleid kan

veelal verwezen worden naar het stichtingsbeleid. De hoofdlijn van dit beleid is opgenomen

in het schoolplan, om de schoolspecifieke invullingen te kunnen plaatsen.

De medezeggenschapsraad heeft ingestem d met het schoolplan.

Het schoolplan is vastgesteld door het bevoegd gezag (zie vaststellingsformulier) .

Op onze school werken w e systematisch, volgens het INK -model, aan kwaliteitsverbetering en

kwaliteitszorg. De zorg voor kwalitatief goed onderwijs is een continu proces. Jaarlijks en 4-

jaarlijks worden verbeterplannen (ac tiviteitenplannen) geformuleerd en planmatig

uitgevoerd, geëvalueerd en geborgd. Het schoolplan is ingedeeld volgens de pijlers van het

INK-model (management model van het Instituut Nederlandse Kwaliteit).

Gebruikte documenten en verwijzingen

Het in ons schoolplan geformuleerde beleid is mede gebaseerd op de volgende

documenten:

1. de missie en de visie van de Scholengroep Katholiek Onderwijs Flevoland en Veluwe

(SKO); het stichtingspro fiel ;

2. he t strategisch beleidsplan van de SKO ; òKinderen laten leren ó;

3. handleiding kwaliteitszorg;

4. de schoolbegroting;

5. het ondersteuningsplan van het Samenwerkingsverband Passend Onderwijs Dronten en

Lelystad (Primair Onderwijs) (swv po 24 -03)

6. het inspectierapport van 22 mei 2014;

7. schoo lprofiel ;

8. tevredenheidsonderzoeken (medewerkers, ouders, leerlingen) ;

9. evaluatie van de activiteitenplannen ;

10. het schoolplan 20 11-2015;

11. trendanalyse van de opbrengsten .

Het bevoegd gezag heef t de beleidsdocumenten 1 en 2 aan de inspectie van het onderwijs

ter beschikking gesteld.

De coördinator van het samenwerkings verband heeft het ondersteuningsplan (5) aan de

inspectie van het onderwijs ter beschikking gesteld.

De hierboven genoemde beleid sdocumenten, de begrotin gen, het inspectierapport en het

schoolp lan zijn zowel op bestuursniveau als op schoolniveau beschikbaar.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 9

Inleiding

Schoolgegevens

Naam Katholieke basisschool De Kring

Brinnummer 40950 ð 12XI

Adres Schouw 12 -03, 8232 ZA Lelystad

Telefoon 0320-228060

E-mail dir.kring@skofv.nl

Website www.dekring.net

Directeur Inge Jansen

Plaatsvervangend directeur Patricia de Haan

Intern begeleider Tjarda van Bemmel

Bevoegd gezag Scholengroep Katholiek Onderwijs Flevoland

en Veluwe (stichting)

Postadres Postbus 608, 8200 AP Lelystad

Bezoekadres Meentweg 14, 8224 BP Lelystad

Telefoon 0320-225040

E-mail secretariaat@skofv.nl

Website www.skofv.nl

Contactpersoon Annelies Verbeek, lid CvB

Onze naam

De naam "De Kring" is gekozen om daarmee de basis van de school uit te drukken. Alle

betrokkenen (kinderen, ouders en teamleden) werken gezamenlijk aan een prettig leef - en

werkklimaat. Allen hebben hierin hun eigen taak. Niemand mag z ich buiten "De Kring"

gesloten voelen. Iedereen hoort erbij. Samen met de ouders proberen we kinderen alle

kansen te geven om zich maximaal te ontplooien. Zo willen wij groeien tot een fijne leef - en

werkgemeenschap.

Kernwaarden

Onze kernwaarden geven de manier aan waarop we invulling geven aan ons dagelijkse

werk. De gezamenlijke kernwaarden , die wij op school belangrijk vinden , zijn:

- Betrokkenheid : bij elkaar, leerlingen /team leden /ouders , het samen vormen van een

gemeenschap, maar ook betrokkenheid van kinderen bij hun leren;

- Vertrouwen : in mogelijkheden van kinderen, ouders en teamleden ; veiligheid, durven

loslaten; succes en falen mogen beiden.

- Bloei : zien en erkennen van bloei/groei/eigenheid bij kinderen ; inspringen op

behoeften; school en tea montwikkeling; groeien als mens

De onderwijskundige identiteit

Het onderwijsconcept van onze school heeft een aantal uitgangspunten:

1. Onze kernwaarden: bloei, betrokkenheid en vertrouwen;

2. Focus op de basisvakken rekenen, taal, (tec hnisch en begrijpend) lezen en spelling;

3. Modern onderwijs dat met zijn tijd meegaat.

1. We willen dat kinderen zich breed kunnen ontwikkelen, tot zelfstandige, zelfdenkende

mensen, met eigen kwaliteiten, die straks een positieve bijdrage kunnen leveren aan

mailto:dir.kring@skofv.nl
http://www.dekring.net/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 10

onze maatschappij. Hieraan werken we door kinderen steeds meer zelf verantwoordelijk

te maken voor hun ontwikkeling en de leerkracht een steeds meer coachende rol te

geven (naast het aanleren/overbrengen van nieuwe kennis/vaardigheden). Door

projectmatig t e werken, leren kinderen samenwerken, plannen, kritisch te zijn op eigen

werk en dat van medeleerlingen, zichzelf te presenteren, enz. Door het bijhouden van

een portfolio ervaren kinderen meer eigenaarschap van hun eigen ontwikkeling.

Vertrouwen is een on misbare voorwaarde om tot leren te komen. Onze school is daarom

een mini maatschappij met aandacht voor saamhorigheid, interesse in elkaar en respect

voor elkaar.

2. De vakken rekenen, taal, (begrijpend) lezen en spelling vormen bij ons het hart van het

onde rwijs. Aan deze basisvakken wordt de meeste tijd besteed. We stellen meetbare

doelen, maken plannen om deze doelen te behalen en evalueren deze. Als doelen niet

zijn behaald, gaan we op zoek naar andere manieren om de gestelde doelen alsnog te

behalen. De ze doelen kunnen per kind verschillend zijn, afhankelijk van de mogelijkheden

van het kind. We werken (indien getalsmatig mogelijk) in jaargroepen.

3. Digiborden, computers, software ondersteuning e.d. zijn niet meer uit ons onderwijs weg

te denken. We vind en dat kinderen moeten worden voorbereid op de toekomst en dat

we ze moeten begeleiden in hun ontwikkeling tot deelnemers aan onze huidige

maatschappij. Dit vraagt begeleiding bij zaken als kritisch leren nadenken, leren

samenwerken, leren denken in oploss ingen, enz. Naast de basisvakken wordt daarom

aandacht besteed aan deze zogenaamde 21 e eeuwse vaardigheden en de ôbredeõ

ontwikkeling van het kind, ook in creatief opzicht.

Denominatie / katholieke identiteit

De Kring is een katholieke b asisschool. De school wil het kind helpen en begeleiden op weg

naar het volwassen worden vanuit een c hristelijke visie op mens en samenleving. Wij

proberen de kinderen warmte, beleving en veiligheid te bieden, zodat zij de kracht en durf

krijgen om te kome n tot tevreden leven met betrekking tot zichzelf en tot de omgeving, een

visie op het leven waarin oneindig veel te ontdekken valt.

De belangrijkste vorm van catechese vinden wij de "stilzwijgende" catechese. Het heeft te

maken met de mentaliteit en werksf eer op school. De manier waarop je met elkaar omgaat,

praat, ruzies oplost en aandacht hebt voor elkaar. Daarnaast is het vak ôlevensbeschouwingõ

standaard opgenomen in het rooster en worden elke week drie kaarsjes gebrand in elke

groep. Natuurlijk worden op onze school de grote christelijke feesten, zoals Kerst en Pasen

uitgebreid gevierd.

Leerling -en ouderpopulatie

Recht tegenover De Kring ligt een nieuwbouwwijk, die in 2011 is opgeleverd en nog groeit .

De Kring heeft hierdoor een grotere groei dan voorz ien in de gemeentelijke prognoses

doorgemaakt. KBS De Kring heeft daarom sinds schooljaar 2013 -2014 twee locaties. Op de

hoofdlocatie, gelegen aan de Schouw 1203, zijn momenteel (mei 2015) acht groepen

gevestigd: vier kleutergroepen (1/2), een groep 3, een groep 3/4, een groep 4, een groep 7

en een groep 8. Verder maakt SKL peuterspeelzaal ôhet vlinderbosõ deel uit van het

hoofdgebouw. Op de dependance, gevestigd aan de Schouw 1901 in het gebouw van SBO

De Watergeus, zijn twee groepen gevestigd: een groep 5 en een groep 6. De o ktobertelling

van 2014 telde 264 leerlingen.

De Kring had op 1 oktober 2014 een leerlinggewicht van 12%. Het opleidingsniveau van de

ouders bepaalt in sterke mate de kans op onderwijsachterstanden. Maar er zijn meer

factoren die een rol spelen. In gebieden waar sociaaleconomische problemen zich

opstapelen nemen de onderwijsachterstanden ook toe. De gewichtenr egeling wordt

daarom aangevuld met een criterium dat hiermee rekening houdt: het criterium van de

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 11

impulsgebieden. Impulsgebieden zijn postcodegebieden waarin veel inwoners met lage

inkomens en/ of uitkeringen wonen. De Kring, met postcode 8232 ZA, valt bin nen zoõn

impulsgebied. Ca. 21% van onze ouders is niet of laag opgeleid.

De leerlingen op De Kring komen uit tenmi nste 8 verschillende culturen. Daarvan zijn

de e meeste kinderen wel in Nederland geboren . Ca. 14 % van onze leerlingen spreekt

naast het Neder lands nog een andere taal thu is. Bij 6% van onze leerlingen wordt thuis geen

Nederlands gesproken . Bij 80 % van onze leerlingen wordt thuis alleen Nederlands gesproken .

Meer dan 30% van onze leerlingen heeft te maken met een gebroken gezinssituatie

(eeno udergezin of nieuw samengesteld gezin).

84 % van onze leerlingen woont in een van de aangrenzende wijken (Schouw, Kempenaar,

Gondel) en de nieuwe wijk Hanzepark.

Voor meer uitgebreide informatie over de ouder - en/of leerling -populatie verwijzen we

naar de analyse van de leerling -populatie 2014.

Kerntaak van de school

Op D e Kring wordt goed onderwijs gegeven door goede en professionele leerkrachten in

een prettige sfeer. De school werkt opbrengstge richt en werkt cyclisch aan de verbetering

van de kwalitei t. De school is een lerende organisatie zowel voor leerlingen als voor het team.

School is de oefenplaats bij uitstek als het gaat om actief burgerschap en sociale integratie.

Samen (team, directie, leerlingen en ouders) wordt hieraan gewerkt, ieder vanui t zijn eigen

verantwoordelijkheden.

Een doorkijkje

De Kring is een bijna 40 jaar oude basisschool met 11 groepen, een peuterspeelzaal, en

buitenschoolse opvang.

De school is gehuisvest in een gerenoveerd hoofdgebouw en in een dependance

bestaande uit twee lokalen in de buurschool (SBO De Watergeus) . De wijk tegenover de

school is een nieuwbouwwijk met verschillende typen woningen. De overige wijken rondom

de school zijn eveneens (bijna) 40 jaar oud. Meer uitgebreide informatie over De Kring is te

lezen in ons schoolprofiel 1.

Team

Het team van De Kring bestaat uit 1 mannelijke en 19 vrouwelijke personeelsleden,

waaronder 1 directeur , 1 plaatsvervangend directeur, 1 Ib -er, 1 klassenassistente en 16

leerkrachten . Twee teamleden werken fulltime, de rest werkt parttime variërend van 2

tot 4 dagen. Er is een gelijkwaardige verdeling in de leeftijdsopbouw van het team,

van 24 tot 55 jaar.

Typering van de scholengroep

De Scholengroep Katholiek Onderwijs Flevoland en Veluwe (SKO) vormt het bevoegd gezag

over 27 kath olieke basisscholen in het primair onderwijs in Flevoland en de Veluwe. SKO wordt

bestuurd door een College van Bestuur (CvB). Het CvB bestaat uit 2 leden: voorzitter van het

CvB en lid van het CvB. Het CvB en de directies van de scholen kunnen beschikken over de

expertise van een stafdienst.

Het CvB houdt zich op hoofdlijnen bezig met het ontwikkelen, vaststellen en evalueren van

het strategisch en operationeel beleid en de levensbeschouwelijke identiteit van de

scholengroep. Het CvB heeft tevens tot taa k om nieuwe onderwijskundige ontwikkelingen,

projecten en activiteiten te initiëren en aan te sturen om hiermee de directeuren te

ondersteunen bij het realiseren van pluriform en kwalitatief hoogstaand onderwijsaanbod.

1 Voor Schoolprofiel zie bijlage 1.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 12

Het CvB legt vervolgens aan de Raad v an Toezicht (RvT), het personeel, de ouders, de

inspectie en de samenleving verantwoording af over de mate waarin de vastgestelde

doelstellingen zijn gehaald en over de besteding van de middelen. In dit alles is het de taak

van het CvB om de RvT en overige belanghebbenden goed en volledig te informeren.

Op bestuursniveau is een Gemeenschappelijk Medezeggenschapsraad 2. 0 (GMR) actief. De

GMR adviseert over het beleid van de scholengroep en heeft op een aantal beleidsterreinen

instemmingbevoegdheid (zie GMR reglement) . Een 12 leden tellende GMR werd in 2013

ingericht met uit elk van de drie regio's (Almere, Lelystad/Dronten en de Veluwe), vier

gekozen leden waarvan twee uit de oudergeleding en twee uit de personeelsgeleding.

Op schoolniveau is de Medezeggen schapsraad (MR) actief. De leden, ouders/verzorgers en

leerkrachten, worden gekozen volgens de bepalingen van het MR reglement. Waar de GMR

meedenkt over bovenschoolse zaken doet de MR dat ten aanzien van schoolse zaken.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 13

Hoofdstuk 1: Visie en beleid

1.1. Visie

De doelstellingen van onze school worden beïnvloed door:

¶ Wet PO en Kendoelen

De Wet op het Primair Onderwijs geeft in artikel 12 informatie over het schoolplan en laat ons

de basiseisen zien waaraan de scholen dienen te voldoen.

http://www.st -ab.nl/wetten/0725_Wet_op_het_primair_onderwijs_WPO.htm

De SLO2 heeft in opdracht van het Ministerie van OCW tussendoelen en leerlijnen ontwikkeld .

Met ingan g van het schooljaar 2009/2010 zijn deze kerndoelen volledig ingevoerd binnen de

basisscholen.

Het zijn 58 kerndoelen. De kerndoelen zijn geformuleerd voor grotere leergebieden, zoals: de

talen, rekenen/wiskunde, oriëntatie op jezelf en wereld, kunstzinnig e oriëntatie en

bewegingsonderwijs. Bij elk leergebied worden de kerndoelen voorafgegaan door een

karakteristiek van dat gebied. In die karakteristiek staat beschreven waarop het leergebied

zich richt.

Op 1 december 2012 is gekozen voor een aanvulling op kerndoel 38. Het respectvol omgaan

met verschillen in opvattingen vormt hierbij een aanknopingspunt. Met de aanpassing wordt

beoogd aandacht voor en respectvol omgaan met seksualiteit en seksuele diversiteit op alle

scholen te verankeren.

¶ Toezichtkader inspectie

Zie hoofdstuk 1.3.1. ôOntwikkelingen vanuit de overheidõ voor een uitgebreide beschrijving.

1.1.1 De Schoolvisie

Visie op identiteit

De Kring is een katholieke school. De school wil het kind helpen en begeleiden op weg naar

het volwassen worden vanuit een Christelijke visie op mens en samenleving. Het doel is de

kinderen warmte, beleving en veiligheid te bieden, zodat zij de kracht en durf krij gen om te

komen tot tevreden leven met betrekking tot zichzelf en tot de omgeving, een visie op het

leven waarin oneindig veel te ontdekken valt.

De katholieke grondslag impliceert dat we aandacht h ebben voor álle leerlingen . We

houden rekening met verschillen tussen leerlingen en accepteren dat die verschillen er zijn.

De katholieke grondslag impliceert verd er dat we aandacht hebben voor de mens als

geheel. Dat vindt zijn weerslag in het leerproces. Vanuit het katholieke geloof leren we de

kinderen zorg te hebben voor elkaar en hun omgeving en elkaar te respecteren. Deze

waarden laten we terugkomen in onze omgang met elkaar.

Onze kijk op kinderen en onderwijs

Ieder kind is uniek, mag zichzelf zijn en heeft recht op een eigen individuele ontwikkelin g. In

onze rol van begeleiders helpen wij de kinderen zelfvertrouwen te krijgen, een gevoel van

eigenwaarde op te bouwen en genoeg kennis en vaardigheden mee te geven als basis

voor de rest van hun leven.

Om tot leren te kunnen komen, zijn een aantal ran dvoorwaarden belangrijk:

- Veiligheid: een kind moet zich emotioneel ôvrijõ voelen.

- Zelfvertrouwen: een kind moet kunnen vertrouwen op zijn eigen mogelijkheden en

weten dat het niet erg is om fouten te maken. Daarvan leer je vaak nog het meest.

- Nieuwsgierigh eid: dit is een kwaliteit die bij alle kinderen van nature aanwezig is. Het is

de taak van school om deze aangeboren nieuwsgierigheid te blijven prikkelen.

2 Zie bijlage 7: Verklaring van gebruikte afkortingen

http://www.st-ab.nl/wetten/0725_Wet_op_het_primair_onderwijs_WPO.htm

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 14

- Betrokkenheid: een kind moet betrokken zijn bij zijn eigen leerproces, weten waarom

het belangrijk i s om bepaalde zaken te leren, hierin zelf keuzes mogen maken.

Als school willen we kinderen helpen bij het realiseren van deze randvoorwaarden.

Daarnaast zien we het als onze taak om kinderen de volgende kennis en vaardigheden mee

te geven:

- Basisvaardigh eden zoals lezen (technisch en begrijpend), rekenen, schrijven en

taalvaardigheden.

- Brede ontwikkeling zoals kennis van de wereld om ons heen, kennis van verkeer en

geschiedenis, kennis van techniek en culturele vorming, lichamelijke/motorische

ontwikkelin g, enz.

- Zelfstandigheid: bij het werken, bij het maken van keuzes, bij het vormen van een

eigen (kritische) mening, nemen van initiatieven.

- Sociale vaardigheden: samen werken en leren, problemen oplossen, omgang met

elkaar, communiceren, enz.

Bij dit alle s benadrukken wij de verantwoordelijke rol van ouders: door de keuze voor onze

school kiezen ouders er voor om op allerlei gebieden actief betrokken te zijn bij de kinderen.

Met elkaar willen we het motto van De Kring; òde plek om kind te zijnó waarmaken.

Visie op zorg en begeleiding

De instructie wordt gegeven volgens het actieve directe instructiemodel (ADI) , waarbij we

terugblikken op de vorige les, we ons oriënteren op de nieuwe stof, het leerdoel wordt

benoemd, de leerkracht uitleg geeft, er een bege leide oefening volgt waarna de kinderen

zelfstandig aan het werk gaan. Aan het eind van de les wordt er geëvalueerd en kijken we

terug o f het doel behaald is .

Er wordt gedifferentieerd lesgegeven, wat inhoudt dat er indien nodig een verlengde

instructie plaatsvindt voor kinderen die meer moeite hebben met een bepaald onderdeel

en/of dat er verschil is in het verwerkingsaanbod (niet iedere leerling maakt hetzelfde werk,

dit is aangepast aan de mogelijkheden van het kind).

Daarnaast willen we een uitdagende leeromgeving met voldoende materialen bieden ,

waarin kinderen nieuwsgierig op onderzoek willen gaan. Hierdoor raken ze betrokken bij wat

ze doen , waardoor ze gemotiveerd worden om te leren en zich te verdiepen.

In de weeksluiting is ruimte om werk te presenteren en elkaar te laten zien wat er is gedaan in

de groepen. Hierdoor ontstaat ook weer betrokkenheid en nieuwsgierigheid.

Om de individuele kinderen, de groepen, de bouwen en de school goed in kaart te brengen

maken we gebruik van observa ties, het werk van de kinderen, methode afhankelijke en

onafhankelijke toetsen en landelijk genormeerde toetsen. Dit wordt geregistreerd in ons

digitaal leerlingvolgsysteem.

Wanneer kinderen extra ondersteuning nodig hebben , zorgt de intern begeleider voor

begeleiding van de leerkracht en bewaakt zij de voortgang van de zorg voor het individuele

kind, de groep, de bouw en de school.

De leerkracht zorgt er voor dat extra ondersteuning wordt beschreven in een groepsplan of

individueel handeli ngsplan en meldt dit aan de ouders. Ook hiervan wordt de uitvoering en

het resultaat in het leerlingvolgsysteem bijgehouden.

Wij werken op scho ol met een professioneel team, d at zicht heeft op de kwaliteit van haar

eigen onderwijs en daarin een actieve ro l heeft om door middel van een planmatige

aanpak de kwaliteit te verbeteren.

Onze visie op ondersteuning , zorgleerlingen en de zorgstructuur staat oms chreven in het

ondersteunings plan.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 15

Visie op pedagogische huisstijl

Iedere leerkracht heeft een eigen mani er van handelen. Dat is niet vreemd want iedereen is

anders. Hoe je bent, beïnvloedt de manier waarop je de dingen doet. Het schoolteam

bestaat uit een grote groep unieke individuen met eigen kwaliteiten en valkuilen. Met de

pedagogische huisstijl willen we deze unieke eigenschappen niet veranderen. We willen

afstemming over de manier waarop we met kinderen omgaan terwijl de eigenheid van elk

teamlid behouden blijft. We willen daarom afspreken dat elk teamlid op De Kring:

¶ é empathie toont;

¶ é kinderen veiligheid en geborgenheid biedt;

¶ é duidelijk en consequent is;

¶ é goed naar de leerlingen luistert en oprecht geµnteresseerd is;

¶ é het gedrag van het kind beoordeelt en niet het kind zelf;

¶ é gewenst gedrag actief waardeert.

Wij vinden het belangrijk om binnen de school veel aandacht te hebben voor de sociale

vaardigheden. Specifiek werken we aan het vormen van een go ed zelfbeeld,

zelfvertrouwen, zelfstandigheid en omgang met elkaar . Ook hier is de doorgaande lijn

belangrijk. Deze wordt geborgd door de 4 basisregels:

1. Voor groot en klein zullen we aardig zijn

2. Binnen de school zullen we rustig zijn en dat hoeft niet op het plein

3. Er is er één die praat zodat het beter gaat

4. We zullen goed voor de spullen zorgen dan zijn ze weer te gebruiken morgen

Verder zijn alle leerkrachten geschoold in het geven van de Kanjertraining: een training

waarbij kinderen leren om te gaan met problemen die ze tegen komen in de omgang met

anderen. De Kanjertraining is bedoeld om de sfeer in de klas goed te houden (preven tief), of

te verbeteren (curatief). Er wordt daarbij gewerkt aan zelfkennis, het creëren van een

positief zelfbeeld (tegengaan faalangst), het helpen van anderen en het zelf vragen om hulp

als dat nodig is (tegengaan pestg edrag), enz.

Onder een goed peda gogisch didactisch klimaat verstaan wij dat kinderen in een veilige en

uitdagende leeromgeving passend onderwijs krijgen.

Visie op didactisch concept

Zelfstandig werken is bij ons op school een belangrijke vaardigheid en vormt een

doorgaande lijn in de hele school. Dit vind je terug in elke klas d.m.v. planborden, d ag - en

weektaken , enz. Daarnaast hebben onze leerlingen behoefte aan goede instructies met een

duidelijk herkenbare structuur. Hiertoe wordt in alle groepen het ADI -model ingezet.

Maar ook sam enwerken is een vaardigheid die kinderen in hun latere leven nodig zullen

hebben. Daarom is ook het (coöperatief) samenwerken een belangrijk onderdeel op De

Kring.

Visie op contacten met ouders

De school wil laagdrempelig zijn om zo ouders en teamleden de gelegenheid te geven om

met elkaar in gesprek te gaan. We hebben respect voor elkaar, helpen elkaar, leren van

elkaar en dragen samen verantwoordelijkheid voor een goed en veilig klimaat binnen de

school. Dit geldt voor teamleden , ouders en kinderen. Met elkaar willen we het motto van de

Kring òde plek om kind te zijnó waarmaken.

Ouders hebben daarnaast op onze school een officiële rol (bijvoorbeeld in de MR)en een

ondersteunende rol (bijv. bij bijzondere activiteiten, leesgroepjes, enz.). We willen dit g raag

uitbreiden naar een educatief partnerschap met ouders.

1.2. Beleidsvorming

Het INK model (Instituut Nederlandse Kwaliteit) is het managementmodel dat ten grondslag

ligt aan de besturing van de school. Het INK -model onderscheidt twee soorten domeinen,

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 16

namelijk organisatiegebieden en resultaatgebieden. In de organisatiegebieden wordt het

functioneren van de school beschreven. In de resultaatgebieden worden de daarmee

behaalde resultaten aangegeven. De samenhang tussen ôresultaatõ en ôorganisatieõ bepaalt

de mate waarin wij als school in staat zijn om te leren, verbeteren en excelleren.

Voortdurend verbeteren is de brandstof waarop een organisatie draait. In het INK -

managementmodel is de motor voor verandering de zogenoemde ôplan-do -check -actõ-

cirkel. Dez e cyclus is zowel uit te voeren in een 4 -jarige vorm als in een 1 -jarige vorm.

De twee pijlers van ons kwaliteitszorgsysteem (integraliteit en cyclische benadering) maken

dat we de 4 -jarige cyclus als volgt invullen:

1. Normering

Wat zijn de beleidsterreinen/indicatoren en de ambities?

Deze zijn geformuleerd in het zogeheten schoolprofiel en het bestuursprofiel.

2. Evaluatie

Hoe staan we er ten opzichte van deze indicatoren voor?

Uitkomsten hiervan zijn in een zelfevaluatierapport vastgelegd.

3. Bezinning

Waaro m kiezen we voor deze terreinen/ indicatoren? Wat worden prioriteiten?

In het strategisch beleidsplan en onze schoolplannen legitimeren wij de ambities die

we willen nastreven. Waarom kiezen we hiervoor? Wet en regelgeving, notities uit de

weten schap en onze eigen ôlokaleõ opvattingen spelen hierbij een rol.

4. Planning

Hoe gaan we werken aan de ambities/doelstellingen ?

Deze worden beschreven in activiteitenplannen voor de komende beleidsperiode.

5. Uitvoering: werken aan de activiteitenplannen (school ontwikkeling)

Uitkomst van deze fase is dat belangrijke processen uit het INK -model zijn geborgd.

Eens in de vier jaar vindt een grondige positiebepaling plaats, waarin we met behulp van

diverse instrumenten meten en evalueren hoe we er als organisatie vo or staan. Dit betekent

dat we de stand van zaken vaststellen met betrekking tot alle beleidsterreinen/indicatoren .

Op basis van deze evaluatie wordt het schoolplan opgesteld (op bestuursniveau is dit het

strategisch beleidsplan). We beschrijven waar we sta an, waar we naartoe willen in de

komende vier jaren en in grote lijnen hoe we dat willen realiseren. Hierin staan dus

streefdoelen op middellange termijn voor alle INK -domeinen. Op basis van de

evaluatiegegevens en de streefdoelen voor deze schoolplanperio de worden concrete

jaarlijkse actieplannen opgesteld.

1.3. Omgevings - en toekomstgerichtheid

1.3.1. Ontwikkelingen vanuit de overheid

Passend onderwijs

Elk kind heeft recht op goed onderwijs. Ook kinderen die extra ondersteuning nodig hebben.

Passend onderwijs beoogt dat zo veel mogelijk leerlingen regulier onderwijs kunnen volgen,

want zo worden ze het best voorbereid op een vervolgopleiding en doen ze zo goed

mogelijk mee in de samenleving. Het speciaal onderwijs verdwijnt niet. Kinderen die het echt

nodig heb ben, kunnen nog steeds naar het speciaal onderwijs.

De Wet passend onderwijs is op 9 oktober 2012 aangenomen door de Eerste Kamer. Vanaf 1

augustus 2014, hebben scholen een zorgplicht. Dat betekent dat scholen ervoor

verantwoordelijk zijn om elk kind een goede onderwijsplek te bieden. Om aan alle kinderen

daadwerkelijk een goede onderwijsplek te kunnen bieden, vormen reguliere en speciale

scholen samen regionale samenwerkingsverbanden. De scholen in het

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 17

samenwerkingsverband maken afspraken over de onderste uning aan leerlingen en de

bekostiging daarvan. 3

Voorheen moesten ouders van een kind dat extra ondersteuning nodig heeft, zelf op zoek

naar een geschikte school. Vanaf 1 augustus 2014 melden ouders hun kind aan bij de school

van hun keuze, en heeft de sc hool de taak om het kind een passende onderwijsplek te

bieden. Kan de school waar de leerling is aangemeld niet zelf in de benodigde

onderwijsondersteuning voorzien, dan is het de verantwoordelijkheid van de school om

(binnen het samenwerkingsverband) een school te vinden die wel een passend aanbod kan

doen. Is het niet haalbaar om de leerling binnen het regulier onderwijs te plaatsen, dan kan

een aanbod op het (voortgezet)speciaal onderwijs worden gedaan.

De belangrijkste wetten die aan passend onderwijs z ijn gerelateerd, zijn de Wet gelijke

behandeling op grond van handicap of chronische ziekte en de Wet kwaliteit (v)so. Ook de

Wet op de jeugdzorg is van belang voor passend onderwijs.

Tijdens schooljaar 2014 -2015 is de zorgplicht ingevoerd, landelijke in dicatiestelling is vervallen .

Samenwerkingsverbanden zijn verantwoordelijk voor de uitvoering van de taken, waaronder

de (toewijzing van) ondersteuning . De middelen voor ambulante begeleiding gaan in het

schooljaar 2014/2015 naar de (v)so -scholen, tenzij h et nieuwe samenwerkingsverband

afspraken heeft gemaakt over de overname van personeel (opting out). Middelen voor

lichte ondersteuning gaan naar het samenwerkingsverband passend onderwijs. Voor primair

onderwijs zijn dat middelen van het huidige wsns -belei d.

Het reguliere deel van de middelen leerlinggebonden financiering gaat naar het

samenwerkingsverband, op basis van de teldatum 01 -10-2013. Evenals de middelen die

voorheen naar onder meer de recõs gingen.

Tijdens schooljaar 2015 -2016 gaat de nieuwe be kostigingssystematiek van start.

De middelen gaan naar de samenwerkingsverbanden en er geldt een verplichte her

besteding bij het (v)so, tenzij er afspraken zijn gemaakt met het (v)so.

Inspectietoezicht

Sinds het begin van de jaren negentig beschrijft de Inspectie van het Onderwijs de wijze

waarop zij haar toezicht vorm en inhoud geeft in het toezichtkader. Zoõn toezichtkader is

bedoeld om de eenheid van handelen van inspecteurs te bevorderen. Het maakt het

handelen van de inspectie transparant voor betro kkenen en belanghebbenden.

Aanpassingen van het toezichtkader

De toezichtkaders PO (2005) en VO (2006) zijn geïntegreerd in één Toezichtkader PO/VO

2009. In 2011 is het toezichtkader geactualiseerd:

http://www.onderwijsinspectie.nl/onderwerpen/Toezicht/Toezichtkaders

De werkwijze van de inspectie

In het toezichtkader 2012 staat hoe de inspectie werkt, wat precies beoordeeld wordt en

wanneer het onderwijs van voldoende kwaliteit is. Zo weten scholen en besturen wat ze van

(het toezicht van) de inspectie kunnen verwachten.

http://www.onderwijsinspectie.nl/binaries/content/assets/Actueel_publicaties/2012/brochure

-toezichtkader -po -vo -2012.pdf

Om alle scholen in Nederland te prikkelen om de kwaliteit van hun onderwijs verder te

verhoge n heeft de inspectie in april 2014 nog een aantal vernieuwingen doorgevoerd. De

inspectie gaat meer rekening houden met de kwaliteitsverschillen tussen de scholen.

1. Toezicht op en samenwerken met besturen;

2. Differentiatie in oordelen ;

3 Bron: www.passendonderwijs.nl

http://www.onderwijsinspectie.nl/onderwerpen/Toezicht/Toezichtkaders
http://www.onderwijsinspectie.nl/binaries/content/assets/Actueel_publicaties/2012/brochure-toezichtkader-po-vo-2012.pdf
http://www.onderwijsinspectie.nl/binaries/content/assets/Actueel_publicaties/2012/brochure-toezichtkader-po-vo-2012.pdf
http://www.passendonderwijs.nl/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 18

3. Bestuur en management: visie en verantwoordelijkheden .

In de toekomst wordt niet alleen aandacht besteed aan scholen die hun onderwijskwaliteit

moeten verbeteren, maar ook aan scholen waarvan de onderwijskwaliteit voldoende is

maar beter kan. Het oordeel van de inspectie wordt gedifferentieerd. Bij gedifferentieerd

toezicht spreekt de inspectie niet meer over basiskwaliteit, maar maken ze onderscheid

tussen de scholen die ôvoldoendeõ en ôgoedõ en -via een andere weg - ôexcellentõ zijn.

De centrale eindtoets PO in 2015

Met inga ng van schooljaar 2015 -2016 zijn scholen verplicht in groep 8 een centrale eindtoets

af te nemen. De afname van deze toets vindt ergens in april/mei plaats. De centrale

eindtoets kan op verschillende niveaus worden aangeboden. De centrale eindtoets meet

kennis en vaardigheden van de leerling op het terrein van Nederlandse taal en rekenen en

wiskunde. Het bevoegd gezag kan bij een leerling tevens de toets voor de kennisgebieden,

genoemd in WPO, artikel 9, tweede lid, onderdelen a, b en c, afnemen. Indien e en leerling is

verhinderd de centrale eindtoets af te leggen, wordt de toets op een later moment alsnog

afgenomen, tenzij dit voor de leerling om medische redenen onmogelijk is.

1.3.2. Ontwikkelingen vanuit de school.

SWV Dronten-Lelystad 2403

Met de ingang van passend onderwijs maakt elke school binnen een bepaalde regio deel uit

van het samenwerkingsverband binnen die regio. De Kring valt onder het

samenwerkingsverband (SWV) Dronten -Lelystad 2403. Binnen het SWV wordt beleid bepaald

aangaande passend onderwijs (zie hoofdstuk 1.3.1. ôOntwikkelingen vanuit de overheidõ voor

een uitgebreide beschrijving) . Op schoolniveau is een ondersteuningsprofiel opgesteld,

waarin in grote lijnen staat vermeld welke extra ondersteuning de school wel of niet kan

bieden. Daarnaas t wordt bij elk kind dat extra ondersteuning behoeft , gekeken hoe die

ondersteuning er precies uit moet zien (materialen, begeleiding, enz.) .

Ouders

In het onderwijs zijn ouders een onmisbare partner. Ouders zijn op verschillende manieren

betrokken bij he t onderwijs. Dat kan in de vorm van meeleven, meedenken, meehelpen en

meebeslissen. Onderwijs en ouders zijn partners in opvoeding en onderwijs. Maar wel ieder

met eigen eindverantwoordelijkheden. Er is altijd een gezamenlijk belang maar soms lopen

die belangen ook uiteen. Het is van belang dat onderwijs en ouders de onderli nge relatie

kunnen vormgeven en versterken.

Er zijn diverse gebieden waar ouderbetrokkenheid een rol speelt: allereerst is de formele

betrokkenheid geregeld via de Wet Medezeggenschap scholen (WMS) Daarnaast is er de

informele betrokkenheid: ouders die o p school helpen bij activiteiten, bij de organisatie van

feesten, enz .

Ook is ouderbetrokkenheid binnen de educatie van groot belang. Juist voor leerlingen met

een achterstand is het nodig dat de ouders actief betrokken zijn bij de ontwikkeling van hun

kind. Om dit te bereiken is het belangrijk dat ouders goed op de hoogte zijn van wat het kind

op school allemaal leert, zodat zij hun kind thuis extra kunnen laten oefenen, extra kunnen

voorlezen, enz.

We willen het onderwerp ôouderbetrokkenheid / educatief partnerschapõ de komende jaren

verder invulling geven.

1.4. Beleids lijnen t.a.v. het onderdeel ôvisie en beleidõ

Nr. Huidige situatie (evaluatie uitkomst) Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1 De school werkt opbrengstgericht maar

hanteert de doelen zoals door de inspectie

gesteld.

De school werkt opbrengstgericht. Er zijn

school specifieke doelen geformuleerd.

School specifieke doelen zijn met het team

opgesteld en worden tijdens de

trendanalyse besproken.

2 School heeft geïnvesteerd in middelen

(digiborden, pcõs, e.d.) maar beleid op ict

gebied is nog niet volledig helder.

Multimedia: In het schoolconcept wordt

expliciet gerefereerd aan de digitale

samenleving en de voorbereiding daarop.

ICT beleidsplan is opgesteld, waarin

deelname aan/voorbereiding op digitale

samenleving staat beschreven. ICT -

geletterdheid (21 e eeuwse vaardigheid) is

opgenomen in schoolplan en ðgids.

3 Alle leerkrachten zijn pedagogisch

vakbekwaam, maar school heeft nog geen

ôpedagogische huisstijlõ

De Kring heeft een pedagogische huisstijl

vastgesteld. Alle teamleden onderschrijven

deze en handelen hiernaar.

De pedagogische huisstijl staat beschreven

in het schoolplan en de schoolgids. Alle

leerkrachten handelen hiernaar.

4 School heeft eigen kernwaarden bepaald,

maar nog niet geborgd.

Kernwaarden zijn beken d bij team en

worden gedragen door alle teamleden.

Kernwaarden zijn bekend bij ouders en

leerlingen. Ze vormen de basis van waaruit

ons onderwijs wordt vormgegeven.

Kernwaarden staan opgenomen in

schoolplan, -profiel en ðgids. Zijn zichtbaar

binnen de school.

5 De folder is niet meer actueel. School wil potentieel nieuwe klanten

(ouders die geïnteresseerd zijn in De Kring)

een folder kunnen aanbieden, waarin de

hoogtepunten van de school aan bod

komen.

Er is een actuele folder.

6 School heeft een peuterspeelzaal (psz) en

buitenschoolse opvang (bso) verbonden

aan school. School heeft een breed

schoolplein.

School wil meer dan alleen een dak delen.

Met psz en bso wordt ook naar inhoudelijke

afstemming gekeken.

Afspraken met psz en bso staan op papie r.

Er is regelmatig afstemming met psz en bso.

7 School heeft een actieve MR en OV, maar

educatief partnerschap is nog niet

schoolbreed ingevoerd/beschreven

Ouders en school vormen een pedagogisch

en educatief partnerschap. Daarnaast

kunnen ouders formeel en/of actief

betrokken zijn binnen school.

In de schoolgids staat beschreven wat

school onder educatief partnerschap

verstaat en hoe dit op De Kring vorm krijgt.

Hoofdstuk 2: Leiderschap en m anagement

2.1. Leiderschap

2.1.1. Stichting (SKO)

Het stichtingsbestuur kent een College van Bestuur (CvB) en een Raad van Toezicht (RvT). De

RvT houdt toezicht op het CvB.

2.1.2. Raad van Toezicht

De Raad van Toezicht (RvT) richt zich bij de uitoefening van het toezicht in het bijzonder op

de doelstelling en de maatschappelijke legitimatie van het bestuur en op de uitoefening van

de bestuurlijke taken door het College van Bestuur (CvB).

Bij de uitoefening van het toezicht staan de volgende criteria centraal:

¶ het waarborgen van de levensbe schouwelijke identiteit op bestuur - en op

schoolniveau;

¶ het realiseren van de missie en visie van SKO;

¶ het realiseren van het strategisch beleid van SKO;

¶ het bewaken van de kwaliteit van onderwijsprocessen en ðresultaten;

¶ het bewaken van de continuïteit va n SKO, uitgedrukt in aantallen leerlingen,

medewerkers en financiën;

¶ het uitoefenen van goed werkgeverschap;

¶ het afleggen van verantwoording aan de personen en organisaties die belang

hebben bij de activiteiten van de stichting;

¶ het volgen van de principes van goed bestuur als vastgelegd in de ôcode goed

bestuurõ 4.

In het toezicht door de RvT wordt onderscheid gemaakt in toezicht vooraf en toezicht

achteraf . De Rvt heeft goedkeuringsbevoegdheid om complexe afwegingen (ômajeureõ

beslissingen) en beleidsplannen van het bestuur goed of af te keuren. De

goedkeuringsbevoegdheid vooraf geldt voor het meerjarenbeleid, de begroting, voor het

opheffen van onderdelen, voor fusie en langdurige samenwerking met anderen.

Het is verder de taak van de RvT om het CvB te stimuleren tot innovatie en het nemen van

aanvaardbare risicoõs. Dit is van belang voor het voortbestaan van de stichting.

De RvT ziet er op toe, dat het CvB op een correcte wijze risicomanagement toepast waarin

de juiste balans wordt gevonden tussen het beheersen van risicoõs die gepaard gaan met

activiteiten en de ruimte voor innovatie en vernieuwing.

Achteraf heeft de RvT de verantwoordelijkheid er op toe t e zien dat de doelstelling van de

stichting gerealiseerd wordt. Ook bewaakt de RvT dat de materiële en immateriële middelen

integer en optimaal worden ingezet voor de doelstelling.

Voor een verdere uitwerking verwijzen we naar het organisatieontwerp van de SKO

(www.skofv.nl > organisatie > organisatiestructuur).

2.1.3. College van Bestuur

Er is gekozen voor het bestuursmodel met een College van Bestuur (CvB) en een Raad van

Toezicht (RvT).

Het organisatieschema ziet er als volgt uit:

4 Zie ôCode Goed Bestuur õPO-Raad

http://www.skofv.nl/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 21

Het CvB houdt zich op hoofdlijnen bezig met het ontwikkelen, vaststellen en evalueren van

het strategisch en operationeel beleid en de levensbeschouwelijke identiteit van de stichting.

Het CvB heeft tevens t ot taak om nieuwe onderwijskundige ontwikkelingen, projecten en

activiteiten te initiëren en aan te sturen om hiermee de directeuren te ondersteunen bij het

realiseren van een pluriform en kwalitatief hoogstaand onderwijsaanbod.

Het CvB legt vervolgens aan de RvT, het personeel, de ouders, de inspectie en de

samenleving verantwoording af over de mate waarin de vastgestelde doelstellingen zijn

gehaald en over de besteding van de middelen. In dit alles is het de taak van het CvB om

de RvT en overige belan ghebbenden goed en volledig te informeren. We werken met een

planning en control cyclus (PDCA -model). Het CvB bepaalt de kaders van de organisatie,

middels de vaststelling van het meerjaren strategisch en financieel beleid. Het CvB en de

directeuren hebben binnen deze kaders hun taken en bevoegdheden zoals deze zijn

omschreven in het Managementstatuut. Het CvB is bovengeschikt aan de directeuren en is

rechtstreeks verantwoording schuldig aan de RvT.

College van Bestuur:

Naam Functie

Dhr. K.F. Oosterbaan Voorzitter

Mevr. A.E.J.M. Verbeek Lid

ôVrijheid in verbondenheidõ, dat is de besturingsfilosofie van SKO gebaseerd op het

gedachtegoed van Policy Governance 5.

De verbondenheid is gelegen in het feit dat SKO:

¶ Een gemeenschap is met één missie en een gezamenlijke oriëntatie op het werken

aan kwaliteit en schoolontwikkeling;

¶ Een goede werkgever is voor zijn medewerkers;

¶ Meerwaarde wil halen uit de schaalgrootte;

¶ Een lerende organisatie is waarbinnen bewust gebruik wordt gemaakt van ieders

talenten.

De vrijheid van scholen is gelegen in:

¶ De wijze van invulling van de levensbeschouwelijke identiteit van de school binnen de

statutaire grenzen;

5 Met het Policy Governance model (ontwikkeld door John Carver) geven we handen en voeten aan de

besturingsfilosofie van SKO . Bestuur op hoofdlijnen en integraal management op schoolniveau.

CvB

DIRECTEUREN

Intern toezicht: RvT

GMR

MR

TEAMS

STAF/OBM

Extern toezicht

verantwoording

naar ouders en

belanghebbenden

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 22

¶ De wijze van invulling van het leidende onderwijsconcept en de na te streven

onderwijsontwikkeling;

¶ De positioneri ng in de lokale onderwijsomgeving;

¶ Het integrale management, binnen de vastgestelde kaders.

Het strategisch beleidsplan vormt het kader voor de ontwikkeling van alle SKO scholen. De

directies vertalen dit plan in het schoolplan en jaarplan. Zij doen dit i n overleg met hun

geledingen. In hun jaarverslag leggen scholen verantwoording af over de mate waarin de

strategische doelen zijn gerealiseerd. Het bestuur ondersteunt en stuurt hierbij en faciliteert de

school in de uitvoering van deze afspraken.

Het CvB draagt als bevoegd gezag de eindverantwoordelijkheid voor de scholen en maakt

daartoe planning - en controleafspraken met de schooldirecteuren. Het CvB ð en

schooldirecties - stelt de gekozen strategie vast en faciliteert de lopende zaken. Het CvB

initieer t, stimuleert en daagt uit om de vastgestelde ambities te realiseren. Het CvB innoveert,

inspireert en verbindt, onder andere met behulp van gezamenlijke projecten, een

professioneel directieberaad en een professioneel ingerichte organisatie. Het CvB stim uleert

de samenwerking tussen scholen door processen, die gericht zijn op samenwerken, kennis

delen en het elkaar ondersteunen. De S KO wil daarbij optimaal gebruik maken van de

meerwaarde van de schaalgrootte voor haar scholen. De directeuren voelen zich ei genaar

van de SKO.

2.1.4. Schooldirectie

Het SKO uitgangspunt is, dat de schoolleiding en de leden van het CvB toegankelijk zijn, lef

tonen en zich blijven ontwikkelen. Het leiderschap dat het CvB voor ogen staat, houdt in dat

de directies de ruimte krijgen om hun verantwoordelijkheid te nemen voor het integraal

management op de school. Scholen maken het onderwijs en het CvB schept voorwaarden

voor de scholen om dat te kúnnen doen en het goed te doen.

Het accent wordt gelegd op resultaat gericht mana gement (RGM). Dat is management dat

de voorwaarden schept om de onderwijsprofessionals de gewenste resultaten te laten

behalen. De visie achter RGM gaat ervan uit dat medewerkers gemotiveerd zijn en blijven als

ze doelen bereiken, doen waar ze goed in zijn , een zinvolle bijdrage kunnen leveren en zich

kunnen ontwikkelen. Het is daarbij van belang om duidelijk te zijn ten aanzien van taken,

opdrachten en verwachting. Anderzijds willen we de professionals de ruimte geven om

zelfstandig te werken. Noodzakelijk e voorwaarde voor RGM is verantwoordelijkheid geven. Er

moet zoveel mogelijk worden gedelegeerd. Als medewerkers plezier krijgen in het behalen

van waardevolle resultaten, zullen ze vanzelf verantwoordelijkheid nemen.

In het tweede strategisch beleidspla n wordt die richting van de ontwikkeling van scholen

gezamenlijk bepaald. Alle scholen gaan ermee aan de slag. Er kunnen verschillen in tempo

en prioriteit zijn, maar de richting is voor iedereen dezelfde. Daartoe is er een ôkwaliteitsmerkõ

voor iedere SKO school vastgesteld; indicatoren die er toe doen.

Als de school voldoet aan dit ôkwaliteitsmerkõ is er ruimte voor maatwerk. Het uitgangspunt

van SKO is immers dat de scholen verschillen en ook moeten verschillen. We willen naar

maatwerk voor iedere schoo l(ontwikkeling). Daarvoor is een speelveld nodig waarin directie,

team, ouders en kinderen de ruimte hebben voor hun ontwikkeling; zij maken samen de

school. Dat speelveld wordt begrensd door heldere kaders. Binnen die kaders maken scholen

beleid. Over de dan te realiseren doelen, worden per school afspraken gemaakt met het

bestuur.

Ons doel is, dat aan het eind van deze beleidsperiode, de kwaliteit op alle scholen is

verbeterd en dat iedere school tenminste voldoet aan de eisen van de inspectie. Ook is e r

op iedere school een opbrengstgerichte cultuur en wordt er planmatig en professioneel

gehandeld. Daar waar mogelijk formuleert de school opbrengstverwachtingen, van een

hoger ambitieniveau, die passen bij de populatie van de school.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 23

Iedere school heeft een eigen gezicht. Dat is goed en moet zo blijven. De SKO wil geen

uniforme scholen. Wel moeten alle SKO scholen herkenbaar zijn aan het feit dat zij zich laten

leiden door de missie en de visie van de SKO organisatie. Zij hebben weliswaar een eigen

missie, maar deze zal ingebed zijn in de missie van SKO. De scholen hebben vrijheid van

handelen binnen de kaders van het SKO beleid. De zelfstandigheid van scholen is altijd

relatief. Het bevoegd gezag is en blijft verantwoordelijk. Het bevoegd gezag geeft d e

scholen ruimte, maar is en blijft aanspreekbaar op haar verantwoordelijkheden. Het geven

van zelfstandigheid aan de scholen is gebaseerd op vertrouwen. Het bevoegd gezag zal

aan de scholen de zelfstandigheid toevertrouwen, mits de school de verantwoordel ijkheid

neemt en er zodanig naar handelt.

2.1.5. Stafbureau : staf en administratieve ondersteuning

Voor de dagelijkse bestuurlijke werkzaamheden en contacten zijn aangesteld:

Naam Functie

Mw. M.C.E. Eising Financieel C ontroller

Mw. R. van den Berg Adviseur Onderwijs & Kwaliteit

Mw. S.H.W. Kroon Personeelsfunctionaris

Mw. L.K. Hoekstra Adviseur Onderwijs Primair Proces

Mw. A. Kel Adviseur personeelsbeleid

Mw. A.M.T. Swart Bestuursondersteuning

Mw. T. Kerpershoek Administratief medewerkster

Dhr. C. Keersemaker Bestuurssecretaris

De personele en financiële administratie wordt verzorgd doo r het Onderwijsbureau te

Meppel .

2.1.6. Schoolleiding en de onderwijspraktijk

De schoolleiding moet voldoende op de hoogte zijn van de onderwijspraktijk. Zij doet dit

door het afle ggen van klassenbezoeken. De IBõer legt eveneens klassenbezoeken af en

koppelt deze terug naar de directie. Er is een terugkoppeling van alle klassenbezoeken aan

de individuele leerkracht en, meer in zijn algemeen, in de teamverga dering. Daarnaast

wordt gekeken of dat wat is afgesproken tijdens teamvergadering en of studiedagen, wordt

uitgevoerd in de praktijk. In het jaarverslag doet de directie verslag over de gerealiseerde

resultaten van de onderwijspraktijk.

2.1.7. Schoolplan als meerjarenbeleidsplan ð strategische beleidsvorming en

leiderschap

Om een goed overzicht te behouden over alle plannen en beleidsdocumenten die binnen

de school rond gaan, is het schoolplan meer als een overkoepelend ondernemingsplan

ingericht. We besc hrijven niet alleen waar wij voor staan (missie en visie) maar ook, na

analyse van interne en externe ontwikkelingen, onze plannen voor de middellange termijn.

Strategische beleidsvorming en leiderschap maken hiervan onderdeel uit.

2.2. Management

Het ma nagement van leiderschap wordt zichtbaar in beleid, structuur, functieomschri jvingen ,

managementprin cipes, communicatie en overleg. Het management geeft leiding aan het

team en de school. Iedere school heeft zoveel mogelijk een òeigenó directeur. De directeur is

primair verantwoordelijk voor het onderwijskundig beleid en de kwaliteit szorg op de school.

Daarnaast is de directeur integraal verantwoordelijk voor personeelsbeleid, financieel beleid

en materieel beleid op de school. Onder leiding van de directeu r van de school wordt

tevens aan de levensbeschouw elijke identiteit vorm gegeven.

2.3. Beleidslijnen t.a.v. het onderdeel ôleiderschap en managementõ

Nr. Huidige situatie (evaluatie uitkomst) Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1 MT-leden houden bekwaamheid op peil

middels scholing/vakliteratuur e.d. maar

hebben geen POP .

Alle MT-leden hebben een eigen POP,

gekoppeld aan de schoolontwikkeling.

POP wordt besproken tijdens

gesprekkencyclus en opgenomen in pers.

dossier.

2 Directeur is kartrekker op meeste

onderdelen. Toewerken naar gedeeld

leiderschap en meer pro -actieve opstelling

MT-leden o.g.v. onderwijsontwikkeling

Onderwijskundig leiderschap: Alle MT -leden

werken planmatig en methodisch aan

onderwijsontwikkeling. Leiderschap wordt

gedeeld (binnen MT en binnen team)

Actieve deelname alle MT -leden in

actieteams/ werkgroepen. Terugkoppeling

voortgang tijdens MT -overleg. Vastleggen

AT voortgang. Eigenaarschap creëren.

3 Uit MTO is gebleken dat het punt ò de

medewerkers ervaren de directie als

stimulerend en ondersteunendó een

gemiddelde score heeft van 2,5 (omgezet

in 10-puntsschaal een 6,2). Dit ligt lager dan

het streven, zoals gesteld op SKO -niveau.

Medewerkers geven aan het management

stimulerend en ondersteunend te vinden.

Op het medewerkerstevredenheidsonder -

zoek is de minimale score een 3,5 (omgezet

in 10-puntsschaal een 8,8)

Medewerkerstevredenheidsonderzoek

2017/2018

Hoofdstuk 3: Personeel

3.1. Integraal personeelsbeleid

Het personeel is het kapitaal in onze organisatie. Vanuit het Integraal Personeelsb eleid (IPB)

zijn diverse beleidsstukken en instrumenten vastgesteld die bijdragen aan de realisatie van

competente medewerkers op de juiste werkplek. Scholing, functioneren en beoordelen van

werknemers vormen cruciale onderdelen van dit beleid. Bij de werving en selectie van

nieuwe medewerkers kan gebruik gemaakt worden van het aanstellingsbeleid.

Iedere medewerker van SKO Flevoland en Veluwe heeft een eigen personeelsmap. Hierin

staat voor medewerkers onder andere relevante informatie omtrent de stichting ,

arbodienstverlening, wet - en regelgeving, sociale zekerheid en pensioen. Tevens is er in deze

map ruimte voor het bekwaamheidsdossier en akten van be noeming,

SKO streeft naar een duurzame optimale inzet van alle medewerkers in een plezierige en

uitdagende werkomgeving , waar medewerkers zich verder kunnen ontwikkelen.

3.1.1. Personeelsbeleid binnen de school

Voor de school is personeelsbeleid van belang om de doelen van de school optimaal te

verwezenlijken en daartoe het functioneren en het welbevinden van de medewerkers in de

arbeidssituatie te bevorderen. Dit doet de school door:

¶ Het creëren van goede arbeidsvoorwaarden en een duidelijke rechtspositionele basis

die zekerhe id biedt en perspectieven geeft;

¶ Het bevorderen van een goede werksfeer en een goed werkklimaat waarin de

medewerkers tot hun recht komen, zich geaccepteerd en veilig voelen en wa ar

samenwerking bevorderd wordt;

¶ Het verbeteren en optimalis eren van de kwaliteit van de arbeid ;

¶ Het realiseren van een effectieve inzet van mensen ten behoeve van de doelstelling

van de school: het verzorgen van kwalitatief goed onderwijs.

De school sluit in haar personeelsbeleid aan bij het beleid zoals dat door SKO Flevoland en

Veluwe is geformuleerd in het strategisch beleidsplan 2015 -2018 en de wettelijke kaders, zoals

de CAO -PO en de Wet BIO.

3.1.2. CAO

De afspraken met betrekking tot arbeidsvoorwaarden voor medewerkers die werkzaam zijn in

het primair onderwijs, zijn vastgelegd in de CAO -PO. De CAO -PO bevat afspraken waar een

werkgever zich aan dient te houden. Daarbinnen voert het bestuur beleid op bestuurs - en

schoolniveau. Het beleid van de scholengroep wordt overlegd met de GMR. De CAO -PO is

te raadplegen via de website van SKO Flevoland en Veluwe: www.skofv.nl of via de website

van de PO -Raad: www.poraad.nl .

3.1.3. Wet BIO

De wet BIO 6 is in het leven geroepen om de kwaliteit van de leerkrachten en dus van het

onderwijs beter te kunnen garanderen. Dit gebeurt door te bevorderen dat het onderwijzend

personeel aan zijn bekwaamheden blijft werken. Het gaat er niet alleen om "bekwaam te

zijn" maar vooral om "bekwaam te blijven"! Door de Stichting Beroepskwaliteit Leraren (SBL)

zijn zeven competenties gedefinieerd, waaraan iedere leerkracht moet voldoen. In een later

stadium zal dit worden uitgebreid naar het onderwijs ondersteunend personeel en naar

schoolleiders in het Primair Onderwijs.

Natuurlijk mag een school dit minimumpakket aan competenties zelf uitbreiden. SKO

hanteert de SBL competenties voor leerkrachten en gebruikt deze ook als uitgangspunt bij de

functiemix en de toepassing van d e gesprekkencyclus (competentiegericht beoordelen).

Voor de directeuren van SKO worden de competenties vanuit de Nederlandse Schoolleiders

Academie (NSA) gehanteerd.

6 Zie bijlage 7: Verklaring bij gebruikte afkortingen

http://www.skofv.nl/
http://www.poraad.nl/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 26

3.1.4. Evenredige vertegenwoordiging van vrouwen in de schoolleiding

Naar aanleiding van de i n 1997 opgestelde wet òEvenredige vertegenwoordiging van

vrouwen in leidinggevende functies in het onderwijsó heeft SKO hierop in 1998 beleid

gemaakt. Toen waren er 24 scholen aangesloten bij de SKOFV, met totaal 2 vrouwelijke

directeuren (=8%); bij de 12 adjunct -directeuren waren 7 vrouw en (=58%).

Op dit moment zijn er 27 scholen aangesloten bij de SKO. Elke school heeft een directeur; op

één school zijn vanwege een duo -directie twee directeuren aan de school verbonden. In

totaal zijn dit 28 directeuren waarvan er 12 vrouw zijn (42.8%). Op een aantal scholen is één

(of meerdere) adjunct -directeur(en)aanwezig. Van de 13 adjunct -directeuren zijn er 7 vrouw

(53.8%). Gezien de huidige verdeling man/vrouw zal het beleid m.b.t. evenredige

vertegenwoordiging de komende jaren worden gecontinueerd.

Het aantal man nen dat werkzaam is bij SKO is gestegen naar 78 mannen. Eind 2013 was dit

aantal 70 mannen. Op basis van het landelijke percentage in 2013, is de verhouding tussen

mannen en vrouwen die werkzaam zijn in h et basisonderwijs respectievelijk 14,00% en 86,00%.

Bij SKO is het percentage mannen en vrouwen in 2013, respectievelijk 13,30% en 86,70%.

 vrouw man Totaal aantal

medewerkers

fte Percentage SKO

 vrouw man

Percentage primair

onderwijs landelijk

vrouw man

2010 512 79 591 413,42 86,63% 13,37% 83,20% 16,80%

2011 507 73 580 398,87 87,41% 12,59% 86,00% 14,00%

2012 512 70 582 393,25 88,00% 12,00% 82,30% 17,70%

2013 510 78 588 389,76 86,70% 13,30%

3.2. Instrumenten personeelsbeheer, -zorg en ðsturing

Op bestuursniveau is personeelsbeleid vastgesteld en uitgewerkt. Van daaruit zijn een aantal

instrumenten en procedures aan de scholen ter beschikking gesteld. Deze instrumenten en

procedures zijn te v inden op de website van SKO , www.skofv.nl en in de beleidsmap die op

elke school aanwezig is. Bij het toepassen van het personeelsbeleid op sch oolniveau wordt

hiervan gebruik gemaakt. De directeur kan hierbij ondersteuning vragen van de HRM -staf.

3.2.1. Personeelsbeheer

CAO

Elk personeelslid heeft het CAO boekje ontvangen. Daarnaast is op de site ven het

onderwijsbureau http://www.onder wijsbureau -meppel.nl de laatste versie te vinden onder de

tab informatie personeel.

Werving en selectie

Op D e Kring is de procedure werving en selectie op schoolniveau omschreven. Deze is, als

bijlage, opgenomen in het handboek IPB .

Mobiliteit

Bovenschools , op stichtingsniveau, is mobiliteitsbeleid opgesteld voor leerkrachten en

directies.

http://www.skofv.nl/
http://www.onderwijsbureau-meppel.nl/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 27

3.2.2. Personeelszorg

Taakbelasting

In het beheersen van de taakbelasting van het onderwijspersoneel zal de school in de

taakv erdeling naar vermogen toezien op een zo evenredig mogelijke spreiding van de

werkzaamheden over het jaar, over de week en over de dag en op een zo evenwichtig

mogelijke taakbelasting van individuele personeelsleden.

Taakbeleid

Het taakbeleid is omschreven in het handboek IPB en wordt vastgesteld volgens een vast

format, waarbij per taak uren zijn toegekend. Invullen van het taakbeleid format gebeurt in

samenspraak met het team, waarbij elk teamlid voorkeuren kan uitspreken voor bepaalde

taken waarmee hij/zij affi niteit heeft of waar zijn/haar kwaliteiten liggen.

Formatie

In oktober, na de teldatum, voorafgaande aan het nieuwe schooljaar is de formatie grootte ,

op basis van de begroting, al bekend. Het allocatiemodel is het instrument dat hiervoor

gebruikt wordt. E lke leerkracht mag zijn voorkeur uitspreken voor een bepaald

leerjaar /bepaalde bouw . Na iedereen gehoord te hebben, stelt de directeur een

formatieplan op dat met alle betrokkenen wordt gedeeld. In principe wordt gekozen voor

een stabiele groepsbezetting , waardoor leerkrachten ervaring kunnen opdoen binnen een

bepaald leerjaar/bepaalde bouw . Op verzoek van de leerkracht of om andere redenen kan

hiervan worden afgeweken . In het kader van brede inzetbaarheid wordt na een aantal jaar

de voorkeur gegeven aan he t wisselen van leerjaar.

Gedragscode

De SKO heeft een gedragscode opgesteld. In deze gedragscode wordt de professionele

omgang omschreven. Er zijn regels beschreven omtrent seksuele intimidatie, pesten,

discriminatie, lichamelijk geweld, vandalisme, diefs tal, kleding, privacy, digitale snelweg en

genotmiddelen. Door de code kan de SKO duidelijk maken hoe er binnen de school wordt

omgegaan met personeel en leerlingen.

Arbeidsomstandigheden

Het bevoegd gezag streeft naar optimale arbeidsomstandigheden voor haar personeel en

leerlingen. Het arbobeleid is gericht op waarborging van de veiligheid en gezondheid van

medewerkers en leerlingen, en op de bevordering van hun welzijn. Om dit te bereiken wordt

ernaar gestreefd om de scholen zo in te richten dat onaanva ardbare risicoõs in principe zijn

uitgesloten. Verzuim door ziekte en arbeidsongeschiktheid wordt zo veel mogelijk

tegengegaan. Het arbob eleid is omschreven in het SKO arbobeleidsplan . Binnen SKO is voor

alle scholen een arbocontract afgesloten bij Venster , de arbodienst. Het team dat vanuit de

arbodienst de advisering en begeleiding verzorgt bestaat uit een bedrijfsarts en een

coach/personeelsadviseur.

3.2.3. Personeelssturing

Vaardigheidsmeting

De vaardigheid van het team wordt regelmatig gemeten. Hiervoor worden verschillende

instrumenten gebruikt:

¶ Klassenbezoeken met gebruik van kijkwijzer. Er wordt dan steeds naar een specifiek

onderdeel gekeken. De klassenbezoeken zijn ge koppeld aan de schoolontwikkeling. Dit

gebeurt bij iedereen.

¶ Het maken van video opn ames in de groepen en deze samen bekijken en bespreken. Dit

gebeurt in specifieke gevallen op verzoek van de leerkracht of van de directie.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 28

¶ De vaardigheidsmeter van Cadenza 7. Alle deelfacetten die bepalend zijn voor de

effectiviteit van instructiegedrag, z ijn opgenomen in deze vaardigheidsmeter. Dit

instrument is gebaseerd op de observatiepunten van de inspectie voor het onderwijs. Dit

gebeurt bij alle leerkrachten.

SBL competenties en schoolspecifieke competenties

In het handboek IPB zijn de SBL en NSA c ompetenties opgenomen. Eveneens zijn daarin de

schoolspecifieke com petenties voor leerkrachten, IBõer en directie opgenomen.

Gesprekkencyclus

Een goed lopende gesprekkencyclus is een instrument (en geen doel op zich) vo or de

leidinggevende e n de medewerkers om met elkaar in gesprek te zijn en te blijven.

Het gesprek dient ertoe dat:

¶ De groei van iedere medewerker in beeld is en dat er afstemming plaatsvindt tussen

deze groei, de ontwikkeling, de doelstellingen en de ambitie van de organisatie;

¶ Ene rzijds resultaten worden besproken en anderzijds de ontwikkeling gestimuleerd kan

worden;

¶ Er afspraken gemaakt kunnen worden met betrekking tot het functioneren;

¶ Duidelijk wordt of een medewerker voldoet aan de bekwaamheidseisen uit de Wet BIO

en of deze o nderhouden worden (bekwaamheidsdossier) .

Het voeren van doelstellings -, beoordelings - en functioneringsgesprekken is een belangrijk

middel om de kwaliteit van leerkrachten te kunnen monitoren, persoonlijke professionele

ontwikkeling te kunnen stimuleren en de promotie van goede leerkrachten op alle SKO

scholen uniform te kunnen onderbouwen.

Het formele traject binnen de gesprekkencyclus kent vier gesprekken, te weten:

¶ doelstellingsgesprek

¶ functioneringsgesprek

¶ voortgangsgesprek

¶ beoordelingsgesprek

Daarnaast zijn er de informele (voortgangs)gesprekken. De gesprekken cyclus is omschreven

in het handboek IPB.

Nascholing

Op De Kring wordt alle scholing, zowel op team als op individueel niveau, beschreven in een

meerjarig scholingsplan. Scholing wordt ingezet o.b.v. de schoolontwikkeling en o.b.v.

individuele behoefte.

Begeleiding

Voor nieuwe leerkrachten op D e Kring is er een begeleidings plan beschreven . Dit p lan wordt

uitgevoerd door de IBõer, de leerkrachten en /of de directie. Binnen het taakbeleid wordt

rekening gehouden met nieuwe leerkrachten Zij krijgen minder taken toebedeeld, zodat ze

voldoende in staat worden gesteld zich de methodes en werkwijze van de school eigen te

maken .

Bekwaamheidsdossier

Ieder personeelslid heeft een bekwaamheidsdossi er. De richtlijnen hiervoor zijn bovenschools

vastgesteld. De bekwaamheidsdossiers worden op school centraal bewaard. Personeel is zelf

verantwoordelijk voor het bijhouden van dit dossier.

7 Cadenza: het onderwijsadviesbureau dat het instrument ôVaardigheidsmeterõ heeft ontwikkeld.

3.3. Beleidslijnen t.a.v. het onderdeel ôPersoneelõ

Nr. Huidige situatie

(evaluatie uitkomst)

Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1 Door groei van het aantal teamleden is de

kennis over het inzetten van coöperatieve

werkvormen niet meer bij iedereen

aanwezig.

Actieve betrokkenheid bij de les leidt tot

betere opname van de leerstof. We willen

dat iedere leerkracht voldoende kundig is in

het inzetten van coöperatieve werkvormen.

Ook willen we dit dagelijks terugzien in de

klas (planning).

In 80% van de lessen worden coöp eratieve

werkvormen ingezet om de leerlingen actief

bij de les te betrekken.

2 Door groei van het team is het aantal

teamleden dat niet bevoegd is om gymles

te geven toegenomen .

Aangezien we niet beschikken over een

vakleerkracht voor gym, is het noodzakelijk

dat minstens 80 % van de leerkrachten

bevoegd is om gymles te geven,

80% van de leerkrachten is bevoegd om

gymles te geven vanaf groep 3.

3 Uitwisseling van individuele kennis ,

opgedaan via scholing/

deskundigheidsbevordering vindt zo af en

toe plaats.

De school als leergemeenschap. Nieuw

verworven kennis wordt structureel gedeeld

met collegaõs. Hiervoor moet een modus

gevonden worden.

Alle individueel opgedane kennis wordt

gedeeld met collegaõs. Er is nagedacht

over vormen wa arin dit kan plaatsvinden.

Na uitproberen wordt een definitieve vorm

gekozen, die wordt opgenomen in de

jaarkalender.

4 Leerkrachten zijn nu nog voornamelijk

overbrengers van kennis.

We willen leerlingen meer eigenaar maken

van hun eigen leerproces. Hiervoor is het

nodig dat de leerkracht naast

kennisoverdrager ook coach wordt, om zo

de individuele leerling te kunnen

begeleiden bij de stappen die hij/zij

wil/moet maken.

Alle leerkrachten zijn getraind in het

coachen van kinderen. Ze passen deze

vaard igheid toe in de klas door het voeren

van coachgesprekken met de individuele

leerlingen .

5 De RI&E8 moet in 2016 worden herzien en

geactualiseerd.

De school heeft een actuele risico

inventarisatie. Jaarlijks wordt deze

besproken met de MR en het team. De

preventiemedewerker is hiervoor

verantwoordelijk.

Er is een actuele RI&E met als bijlage een

jaarlijkse evaluatie.

De taak preventiemedewerker is

opgenomen in het taakbeleid.

8 Zie bijlage 7: Verklaring van gebruikte afkortingen

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 30

6 De door teamleden ervaren werkdruk is

hoog .

Vaste (administratieve) taken worden zo

gelijkmatig mogelijk over het jaar verdeeld.

Het invoeren van de nieuwe cao -

maatregelen moet tot verlaging van de

ervaren werkdruk leiden (door spreiding van

werkzaamheden).

De ervaren werkdruk sco ort in de

personeelsenquê te >3,2 (omgerekend naar

een tienpuntschaal is dat een 8)

7 Leerkrachten werken aan hun eigen

ontwikkeling, maar zijn nog niet

geregistreerd.

Dit is geen ambitie van de school maar een

verplichting vanuit de overheid .

Alle leerkrachten staan geregistreerd in het

lerarenregister voor 2018.

Hoofdstuk 4: Cultuur en klimaat

4.1. Schoolcultuur

4.1.1. Kernwaarden

Een van onze kernwaarden is vertrouwen. Vertrouwen in elkaar, in wat we zeggen en wat we

doen, in mogelijkheden van kindere n, ouders en teamleden. Vertrouwen is de basis om te

komen tot een prettige, veilige leefgemeenschap. Iedereen op s chool draagt hier zijn/haar

steentje aan bij.

Betrokkenheid is de tweede kernwaarde. Betrokkenheid van de leerling bij zijn eigen

ontwikkeling, betrokkenheid van de leerkracht bij zijn groep, maar ook betrokkenheid bij

elkaar.

Bloei is de derde en laatste kernwaarde waarop ons onderwijs is gebaseerd. We willen

kinderen meer bieden dan alleen onderwijs in rekenen, taal en lezen. We willen dat kinderen

tot bloei kunnen komen, door ze de kans te geven zich breed te ontwikkelen en talent te

ontplooien.

4.1.2. Leerklimaat

Op school

Een goede leraar zal zich voortdurend verder willen ontwikkelen en zijn bekwaamheid op peil

willen houden . De verdere ontwikkeling van de leraar vloeit vooral voort uit zijn vermogen tot

kritische reflectie op het eigen handelen en op het functioneren van de school als

organisatie.

Wij werken op schoo l met een professioneel team, d at zicht heeft op de kwaliteit van haar

eigen onderwijs en een actieve rol heeft in de verbetering van deze kwaliteit d oor middel

van e en planmatige aanpak .

In de klas

De instructie wordt zoveel mogelij k gegeven volgens het activerende directe instructiemodel

(ADI-model) , waarbij we terugblikken op de vorige les, we ons oriënteren op de nieuwe stof,

de leerkracht uitleg geeft, er een begeleide oefening volgt waarna de kinderen zelfstandig

aan het werk ga an. Aan het eind van de les wordt er geëvalueerd . Zelfstandig werken is bij

ons op school een belangrijke vaardigheid en vormt een doorgaande lijn in de hele school.

Dit vind je terug in elke klas d.m.v. planborden, dag - en weektaken en z. Daarnaast is lere n

van en met elkaar een belangrijk onderdeel van ons onderwijs. Daarom wordt in alle klassen

gewerkt met coöperatieve werkvormen, om het samenwerken te stimuleren.

Verder wordt met kinderen gepraat over hun ontwikkeling, om ze steeds meer eigenaar te

laten worden van hun eigen leerproces.

4.1.3. Leeromgeving

We werken aan een rijke en uitdagende leeromgeving met voldoende materialen en

middelen, zodat kinderen geprikkeld worden en op onderzoek willen gaan. Hierdoor raken ze

betrokken bij wat ze doen waardoor ze g emotiveerd worden om te leren en zich te

verdiepen. De leerkracht heeft hierin een belangrijke begeleidende en sturende rol.

4.1.4. Sfeer

Op school

De sfeer binnen de school is open, eerlijk, vertrouwd en veilig. Er is orde en er zijn duidelijke

afspraken waaraan ieder zich moet houden. We zijn als team verantwoordelijk voor alle

kinderen binnen onze school, niet alleen voor de leerlingen in de eigen groep, en spreken

dus ook alle kinderen aan als dit nodig is. Ieder kind kan bij elk teamlid terecht voor hulp.

De Kring heeft een pestprotocol (zie www.dekring.net > dow nloads), een

incidentenregistratie en een protocol ongewenste omgangsvor men. Als kinderen (of ouders)

ongewenst gedrag laten zien, dan worden zij hierop aangesproken en worden afspraken

http://www.dekring.net/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 32

gemaakt om herhaling te voorkomen. De Kanjertraining wordt preventief maar indien nodig

ook curatief ingezet tegen pesten.

In de klas

De leer kracht heeft een goede relatie met zowel de kinderen afzonderlijk als met de hele

groep. De leerlingen moet en functioneren als éé n groep.

Samenwerking is belangrijk. Er wordt daarom in de lessen veel gebruikt gemaakt van

coöperatieve werkvormen. Daarnaast is er een taakgerichte werksfeer.

Ook is er ruimte voor zaken die kinderen bezig houden tijdens de weekopening, waarbij we

drie kaarsjes branden en leuke en verdrietige zaken met elkaar delen.

4.1.5. Verwachtingen

Op school hebben we hoge verwachtingen, van elkaar en van de kinderen. We willen uit

iedereen het beste halen. Daarbij wordt altijd gekeken naar de mogelijkheden van het

individuele kind en/of teamlid, want iedereen is uniek en mag dit ook zijn.

4.1.6. Feedback door leerkrachten

Feedback door leerkrachten aan leerlingen

De lessen worden gegeven volgens het ADI model (zie ook punt 4.1.2.) . In fase 6 wordt

geëvalueerd en wordt product - en procesgerichte feedback aan de leerlingen gegeven.

Het ADI model staat omsch reven in de teamgids. Feedback kan ook schriftelijk worden

gegeven, bijv. in schriften en op ingeleverd werk . Waar we naartoe willen werken is dat

kinderen ook tijdens individuele (coach)gesprekken met de leerkracht structureel feedback

krijgen op hun leer proces.

Collegiale Feedback

Het zicht hebben op en het ondersteunen van elkaar bij het implementeren van

veranderingen in de school is van wezenlijk belang. Het gaat erom dat de kwaliteiten die in

de school aanwezig zijn, worden benut. Door gebruik te ma ken van collegiale consultatie

wordt gestimuleerd dat teamleden elkaar op een professionele manier ondersteunen bij hun

werk binnen en buiten de klas en dat alle competenties in de school ingezet worden. Door

middel van collegiale consultatie kan de doorga ande lijn en open communicatie in de

school worden geperfectioneerd. Veranderingen kunnen op deze wijze ook geborgd

worden . Collegiale consultatie en het geven van professionele feedback is nog geen

gemeengoed op de Kring. Dit is iets dat we binnen de bouw vergaderingen willen uitbouwen.

4.1.7. Gedragsregels

Op onze school maken we gebruik van vier kapstokregels :

¶ Voor groot en klein zullen we aardig zijn.

¶ We zullen goed voor de spullen zorgen, dan zijn ze weer te gebruiken morgen.

¶ Er is er één die praat, zodat het beter gaat.

¶ Binnen de school zullen we rustig zijn, dat hoeft niet op het plein.

Deze kapstokregels zijn besproken met de kinderen en in alle groepen zijn ze terug te vinden.

Ook bij het overblijven worden ze gebruikt.

Daarnaast heeft elke klas ôeigenõ klassenregels die samen met de kinderen worden

opgesteld, om zodoende draagvlak bij de kinderen te creëren.

4.1.8. Externe contacten

De directeur/plv. directeur is het eerste aanspreekpunt voor de volgende instanties:

1. Gemeente (o.a. leerplicht)

2. Inspectie

3. On derw ijsbureau: financiën, personeel en onderhoud gebouw

4. SKO: College van Bestuur, stafbureau

5. SKL, organisatie BSO en PSZ

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 33

6. Opleidingsscholen: PABO, ROC, enz. ; stagiaires

7. Brandweer

8. Schoonmaakbedrijf

9. GGZ (vertrouwenspersoon ongewenste omgangsvormen)

De intern begeleider is de contactpersoon voor de volgende externe instanties:

1. Samenwerkingsverband (o.a. onderwijsloket)

2. GGD: Jeugd v erpleegkundige (o.a. betreffende het inloop spreekuur).

3. School maatschappelijk werk / Jeugdzorg

4. IB-netwerk: Onze school is vertegenwoordigd in het Samenwerkingsverband. De IB -ers

van de aangesloten scholen komen maandelijks bij elkaar.

De leerkrachten hebben ook te maken met externe organisaties:

1. Logopediste .

2. Ambulant begeleider s.

3. NT2 begeleider .

Ieder overleg, dat met een externe instantie over een leerling wordt gevoerd, wordt in

Parnassys bij de leerling onder het kopje notitie vastgelegd.

Naast alle vastgelegde en regelmatig e contacten met externe instanties kunnen we als

school ook overleg hebben en ouders verwijzen n aar onder meer de volgende instanties:

1. Logopedie

2. Jeugdgezondheidszorg (JGZ)

3. Ondersteuningsteams: Dit zijn teams waarin professionals uit de zorg aan jeugdigen

en hun ouders, samenwerken met scholen om problemen van kinderen en jongeren

op te lossen.

4. Stichting MEE

5. Bureau Jeugdzorg

6. Huisarts

4.2. Cultuur voor medewerkers

Leerkrachten zijn van cruciaal belang. Zij hebben naast hun lesgevende ook een vormende

(opvoedende) taak. Zij leggen samen met ouders het fundament tot het goed kunnen

functioneren in de maatschappij. Leerkrachten creëren daartoe een veilig en gestructureerd

klimaat waarbij kinderen zich gewaardeerd en gerespecteerd voelen. Wij hechten veel

waarde aan een positieve, motiver ende en competente leerkracht. Daarbij zijn de

onderstaande ambitie s van groot belang:

Leerkrachten

¶ hebben hoge verwachtingen van de kinderen;

¶ zorgen voor een ordentelijke klas;

¶ zorgen voor een functionele en uitdagende leeromgeving;

¶ gaan positief en belangstellend met de leerlingen om;

¶ zorgen voor interactie met en tus sen de leerlingen;

¶ bieden de leerlingen structuur;

¶ zorgen voor veiligheid;

¶ hanteren de afgesproken regels en afspraken;

¶ laten d e leerlingen zelfstandig en samen werken;

¶ weten in te spelen op het vergroten van zelfvertrouwen bij leerlingen ;

¶ weten om te gaan met leerlingen die last hebben van faalangst.

Beroepshouding

Het is voor de kwaliteit van de school van belang dat het personeel niet alleen beschikt over

lesgevende capaciteiten. Op school wordt veel waarde gehecht aan de professionele

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 34

instelling van he t personeel, aan de juiste beroepshouding. Daarbij gaat het om de volgende

ambities:

¶ handelen overeenkomstig de missie en visie van de school;

¶ zich collegiaal opstellen;

¶ zich medeverantwoordelijk voelen voor de school, de leerlingen en elkaar;

¶ met anderen kunnen en willen samenwerken;

¶ het werk met anderen bespreken;

¶ zich adequaat voorbereiden op lessen, vergaderingen en bijeenkomsten;

¶ genomen besluiten loyaal uitvoeren;

¶ zichzelf en het klaslokaal openstellen voor anderen;

¶ aanspreekbaar zijn op resultaten e n op het nakomen van afspraken;

¶ gemotiveerd zijn om zichzelf te ontwikkelen;

¶ anderen kunnen en willen begeleiden of helpen;

¶ beschikken over reflectieve en communicatieve vaardigheden;

¶ planmatig werken;

¶ bereid zijn om een bijdrage te leveren aan de ontwikke ling van de school;

¶ communicatie met ouders/verzorgers.

4.2.1. Bijdrage aan de ontwikkeling van de school

Schoolontwikkeling is een gezamenlijke onderneming. Kwaliteit maak je immers samen. Deze

onderneming is verwoord in het schoolplan. Het werken in actieteams draagt bij tot een

gezamenlijke verantwoord elijkheid voor de schoolontwikkeling. De werkwijze van de

actieteams/werkgroepen is omschreven in het handboek kwaliteitszorg.

4.2.2. Eigen ontwikkeling

Leerkrachten zijn nu meer dan ooit verantwoordelijk voor hun eig en ontwikkeling. De

lerarenbeurs is een van de maatregelen die de leerkracht kansen biedt om een extra en/of

hogere opleiding te volgen voor zijn of haar professionele ontwikkeling. Als de leerkracht zich

professioneel verder kan ontwikkelen is dat goed voor het onderwijs en het geeft

leerkrachten meer voldoening en plezier in het werk. De school zal dan ook de leerkrachten

stimuleren om hiervan gebruik te maken.

Daarnaast wordt 10% van de wtf aantoonbaar, middels het bekwaamheidsdossier, ingezet

voor deskundigheidsbevordering (scholing). In het handboek IPB is een scholingsplan

opgenomen.

4.2.3. Interne communicatiestructuur

Teamgids

In de te amgids staan de interne schoolafspraken en protocollen vermeld. Alle teamleden

hebben een digitale versie van de teamgids. Op het directiekantoor is een geprinte versie

aanwezig als naslagwerk. Een nieuwe manier van verzamelen/opslaan van alle interne

scho olafspraken (per onderwerp) wordt op dit moment (schooljaar 2014/2015) ontwikkeld.

Bijeenkomsten/overlegmomenten

Elke vier weken zijn er drie geplande teambijeenkomsten : een teamvergadering, een

zorgvergadering en een bouwvergadering . Deze staan ingepland op de school

jaarkalender. Daarnaast zijn er actieteam -, werkgroep - en commissiebijeenkomsten die door

de deelnemers van deze groepen zelf worden georganiseerd. Ook vindt elke vier weken een

LOT (lunch overleg team) plaats met de teaml eden die aanwezig zijn die dag. Dit is een

minder formeel overleg, waarvan geen notulen worden gemaakt.

Teamnieuws

Driew ekelijks is er een digitale nieuwsbrief voor het team , ôTeamnieuws õ. De info voor het

team wordt hierin zoveel mogelijk geclusterd om het aantal mails naar het team te

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 35

beperken . Bij dringende informatie, die het team direct moet hebben, wordt hiervan

afgeweken.

4.2.4. Personeelsenquête

De SKO vindt het van groot belang dat we regelmatig de tevredenheid meten van ouders,

leerlingen en med ewerkers . Tenminste iedere vier jaar wordt daarom de tevredenheid van

de medewerkers gemeten middels de kwaliteitsvragenlijst van Van Beekveld en Terpstra 9. De

tevredenheidmetin g bevat een component over SKO als werkgever. De uitslag van deze

personeelsenq uête is een van de bronnen die wordt gebruikt bij de totstandkoming van het

schoolplan.

4.3. Cultuur voor leerlingen

4.3.1. Basisprincipes

De basisprincipes die wij belangrijk vinden zijn de volgende:

1. Elk mens is uniek; zo is er maar één. Dus elke kind is uniek, maa r elke leerkracht (en elke

ouder) is ook uniek.

2. Elk mens heeft het recht een eigen identiteit te ontwikkelen. We willen kinderen daarom

begeleiden bij het ontwikkelen van zelfstandigheid, kritisch bewustzijn, creativit eit,

gerichthei d op sociale rechtvaar digheid en respect voor alle mensen, ongeacht ras,

nationaliteit, geslacht, seksuele geaardheid, sociaal milieu, religie, levensbescho uwing of

handicap .

3. We leren van en met elkaar .

4. Alles is bespreekbaar. Door met elkaar in gesprek te gaan, verbinden we o ns met elkaar

en kunnen we bij problemen samen op zoek naar (haalbare) oplossingen.

5. We hebben hoge verwachtingen van onze leerlingen en van elkaar .

6. We houden zoveel mogelijk rekening met de behoeften en mogelijkheden van elk kind.

4.3.2. Leerstofjaarklassensysteem

De school werkt met een leerstofjaarklassensysteem, waarbij getracht wordt (indien

getalsmatig mogelijk) homogene groepen te formeren. Groep 1 en 2 zijn daarop de

uitzondering. De groepen 1 en 2 zijn bewust heterogeen samengeste ld, omdat in deze

groepen de informatieoverdracht voornamelijk mondeling plaatsvindt en de kinderen

hierdoor veel van elkaar kunnen leren. Bovendien is dit voor alle kinderen de start van hun

basisschooltijd en hebben de nieuwkomers (groep 1) steun aan en voorbeeld van de oudste

kleuters (groep 2).

4.3.3. Onderwijs concept

Het onderwijsconcept van onze school heeft een aantal uitgangspunten:

1. Onze kernwaarden: bloei, betrokkenheid en vertrouwen;

2. Focus op de basisvakken rekenen, taal, (technisch en begrijpend) lezen en

spelling;

3. Modern onderwijs dat met zijn tijd meegaat.

1. We willen dat kinderen zich breed kunnen ontwikkelen, tot zelfstandige, zelfdenkende

mensen, met eigen kwaliteiten, die straks een positieve bijdrage kunnen leveren aan

onze maatschappij. Hie raan willen we werken door kinderen steeds meer zelf

verantwoordelijk te maken voor hun ontwikkeling en de leerkracht een steeds meer

coachende rol te geven (naast het aanleren/overbrengen van nieuwe

kennis/vaardigheden). Door projectmatig te werken, leren kinderen samenwerken,

plannen, kritisch te zijn op eigen werk en dat van medeleerlingen, zichzelf te

presenteren, enz. Door het bijhouden van een portfolio ervaren kinderen meer

eigenaarschap van hun eigen ontwikkeling. Vertrouwen is een onmisbare voorwaa rde

9 Van Beekveld & Terpstra: onderwijsadviesbureau dat door SKO wordt ingezet om klwaliteitsenquêtes uit te zetten.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 36

om tot leren te komen. Onze school is daarom een mini maatschappij met aandacht

voor saamhorigheid, interesse in elkaar en respect voor elkaar.

2. De vakken rekenen, taal, (begrijpend) lezen en spelling vormen bij ons het hart van het

onderwijs. Aan deze basisvakken wordt de meeste tijd besteed. We stellen meetbare

doelen, maken plannen om deze doelen te behalen en evalueren deze. Als doelen niet

zijn behaald, gaan we op zoek naar andere manieren om de gestelde doelen alsnog te

behalen. Deze doelen kunne n per kind verschillend zijn, afhankelijk van de

mogelijkheden van het kind.

3. Digiborden, computers, software ondersteuning e.d. zijn niet meer uit ons onderwijs weg

te denken. We vinden dat kinderen moeten worden voorbereid op de toekomst en dat

we ze mo eten begeleiden in hun ontwikkeling tot deelnemers aan onze huidige

maatschappij. Dit vraagt begeleiding bij zaken als kritisch leren nadenken, leren

samenwerken, leren denken in oplossingen, enz. Naast de basisvakken wordt daarom

aandacht besteed aan deze zogenaamde 21 e eeuwse vaardigheden en de ôbredeõ

ontwikkeling van het kind, ook in creatief opzicht .

4.3.4. Schoolregels

De schoolregels staan vermeld in de schoolgids.

4.3.5. Leerling -enquête

Iedere vier jaar wordt er een leerling -tevredenheidsonderzoek op schoolniveau gehouden.

Wij hebben bij de laatste afname gebruik gemaakt van het instrument van Van Beekveld en

Terpstra. Bevindingen uit deze enquête worden in het team besproken en waar nodig

opgenomen in het schoolplan/activiteitenplan.

4.4. Cultuur voor oude rs

4.4.1. Communicatie met ouders

Communicatie met/naar ouders vindt zowel mondeling als schriftelijk plaats.

Schriftelijke info van de school

Schoolgids

In de schoolgids staat alle informatie over het lopende schooljaar. De schoolgids is in te zien

of te downloaden via de website. Nieuwe ouders krijgen een gedrukt exemplaar mee . De

schoolgids wordt jaarlijks geüpdatet.

Nieuwsbrief

Het doel van de nieuwsbrief is om ouders zoveel mogelijk te informeren over de dingen die

spelen op school . Daarnaast doen we in de nieuwsbrief verslag van de schoolontwikkeling:

waar zijn we mee bezig, wat zijn de resultaten en waar gaan we in de komende periode aan

werken. De nieuwsbrief komt eens per drie weken uit. Indien nodig laten we een extra editie

uitgaan.

E-mail

Actu ele informatie, voor de korte termijn, ontvangen ouders/verzorgers per mail. Ook veel

communicatie tussen leerkrachten en ouders/verzorgers verloopt per mail. Dit kan soms wat

onpersoonlijk overkomen, maar is vaak wel de snelste en meest efficiënte manier van

communiceren.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 37

Website

Onze school heeft een eigen website: www.dekring.net De website wordt regelmatig

vernieuwd. Behalve verslagen en fotoõs van activiteiten die op school plaatsvinden, zijn er

ook steeds de laatste nieuwtjes vinden, de jaarkalender, de teamleden, een aantal

downloads zoals de schoolgids en het jaarverslag, enz.

Mondelinge communicatie

Informatieavond

Aan het begin van het schooljaar vindt een informatieavond voor ouders plaats. Tijdens die

avond kunnen ouders naar de groep van hun kind (eren) komen, alwaar de leerkracht hen

informeert over alles wat speelt binnen die bepaalde groep: de vakken, de gebrui kte

methodes, de afspraken, de manier van werken, enz.

Ouderavond

Tijdens deze bijeenkomsten kan een specifiek onderwerp/thema behandeld worden .

Rapportage avond

Twee keer per jaar staan rapportage avonden ingepland. Tijdens rapportage gesprekken

worden ouders door de leerkracht geïnformeerd over de schoolvorderingen van hun

kind(eren) en kan met de leerkracht van gedachten worden gewisseld over het wel en wee

van hun kind. In groep 8 staat het tweede rapportagegesprek in het teken van het

eindadvies dat de leerlingen krijgen i.v.m. de overstap naar het voortgezet onderwijs.

Gesprekken tussendoor

Naast de rapportagegesprekken kunnen ouders of leerkrachten altijd tussendoor afspraken

met elkaar maken indien daar aanleiding toe is. Het i nitiatief hiervoor kan zowel bij de ouders

als bij de leerkracht liggen.

4.4.2. (Gemeenschappelijke) Medezeggenschapsraad

Onze school heeft een medezeggenschapsraad (MR) waarin twee ouders en twee

teamleden zitting hebben voor een periode van drie jaar. Een aftr edend lid kan zich

opnieuw verkiesbaar stellen.

De leden van de MR adviseren de directie over allerlei zaken die met school van doen

hebben. Voor enkele zaken moet de directie zelfs instemming hebben van de MR (bijv .

begroting en schoolgids).

Twee ouders vormen de oudergeleding van de MR en twee leerkrachten vormen de

teamgeleding. De oudergeleding behartigt de belangen van de ouders in de school , de

teamgeleding behartigt de belangen van het team. Op onze website kunt u hierover de

meest actue le informatie vinden. Het reglement, waarin alle rechten en plichten van de

medezeggenschapsraad worden beschreven, kunt u op school inzien.

Op het niveau van de SKO is een Gemeenschappelijk e Medezeggenschapsraad

(GMR)actief. Deze bestaat uit vertegenwoo rdigers van de onderliggende

medezeggenschapsraden per regio . Ook i n de GMR zijn ouders en personeelsleden in

aantal gelijk vertegenwoordigd.

4.4.3. Ouder vereniging

De oudervereniging is actief bij speciale activiteiten op school . Denk aan het Sinterkl aasfeest,

maar ook aan schoolreisjes e.d. De vereniging heeft e en bestuur (de Ouderraad) dat

gekozen wordt door de leden (de ouders van onze school) tijdens de jaarvergadering. De

jaarvergadering wordt meestal in oktober of november gehouden. Alle ouders worden

daarvoor uitgenodigd .

http://www.dekring.net/

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 38

Ouders kunnen zich opgeven om deel te nemen aan een activiteitencommissie . Zoõn

activiteitencommissie wordt gevorm d door enkele teamleden en enkele ouders, die same n

een activiteit organiseren en uitvoeren , zoals bijvoorbeeld de Sintcommissie.

4.4.4. Overige vormen van ouderparticipatie

Wij willen ouders zoveel mogelijk betrekken bij onze school en ons onderwijs . Dat kan op alle

hierboven genoemde manieren, maar ouders kunnen op nog veel meer manieren actief zijn

op school:

¶ meehelpen bij de werkles van de kleuters;

¶ helpen bij lezen, knutselen e.d. ;

¶ meegaan met een excursie of een dagje uit ;

¶ een ôkijkje in de klasõ nemen: vier keer per jaar kunnen ouders zich inschrijven om een

les mee te maken in de groep van hun kind(eren);

¶ deelneme n aan klankbordsessies, waarbij met ouders van gedachten wordt

gewisseld over zaken die op school spelen.

4.4.5. Ouderenquête

Iedere vier jaar wordt er een ouder -tevredenheidsonderzoek op schoolniveau gehouden.

Onze schoo l heeft bij de laatste afname gebruik gema akt van het instrument van Van

Beekveld en Terpstra. Bevindingen uit deze enquête worden in het team besproken en waar

nodig opgenomen in het schoolplan/activiteitenplan.

4.5. Beleidslijnen t.a.v. het onderdeel ôcultuur en klimaatõ

Nr. Huidige situatie

(evaluatie uitkomst)

Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1 TSO, BSO en school maken allemaal gebruik

van het hetzelfde gebouw. Toch worden

niet altijd dezelfde regels gehanteerd.

Schoolregels zijn bekend bij TSO en BSO en

worden ook tijdens overblijf en naschoolse

opvang/activiteiten nageleefd.

Er is regelmatig overleg met TSO coördinator

en SKL (BSO), waarbij ook de schoolbrede

afspraken op de agenda zullen staan.

Gemaakte afspra ken worden vastgelegd.

2 Niet alle personeelsleden ervaren dat er

effectief wordt vergaderd. Agenda en de

bijbehorende stukken worden niet altijd

vooraf gelezen.

Alle vergaderingen zijn effectief.

De vergaderingen worden door team en

directie goed voorb ereid.

Het effectief vergaderen scoort in de

personeelsenquête >3.5

3 Feesten, vieringen en weeksluitingen zijn nu

met de hele school samen op het

hoofdgebouw , maar de capaciteit van het

hoofdgebouw is beperkt.

Door de groei van de school is het aantal

groepen toegenomen. Hierdoor hebben we

inmiddels een dependance, waar ook een

aantal van onze groepen gevestigd zijn. We

willen nadenken over hoe we onze

gemeenschappelijke vieringen kunnen

behouden, ondanks deze groei.

Er ligt een plan waarin staat opgeno men

hoe we er als school voor kunnen blijven

zorgen toch een aantal zaken

gemeenschappelijk te blijven doen,

ondanks de gescheiden locaties.

4 Peuterspeelzaal ôHet vlinderbosõ is gevestigd

binnen de school. Er vindt afstemming

plaats met de kleuterbouw coördinator over

lopende themaõs en er is een warme

overdracht van leerlingen die naar De Kring

komen.

Er is een meer inhoudelijke afstemming

tussen psz en kleuterbouw, waardoor de psz

verder wordt geïntegreerd binnen De Kring

en meer onderdeel uitmaakt va n De Kring.

Op beleidsniveau vindt afstemming plaats

tussen school en SKL.

Er is structureel overleg tussen psz en

kleuterbouw. Gemaakte afspraken worden

vastgelegd. Tijdens dit overleg wordt

bekeken hoe inhoudelijke afstemming

verdergaande invulling kan krijgen.

5 Leerlingen worden weinig betrokken bij

schoolzaken.

Leerlingen worden meer betrokken bij

groeps -/schoolzaken en hebben

medezeggenschap als het gaat om

beslissingen die hen direct aangaan. We

willen onderzoeken of een leerlingenraad

op De Kring te realiseren is.

Er is een actieteam dat onderzoekt of en

hoe een leerlingenraad (o.i.d.) op De Kring

vorm kan krijgen en in welke mate dit

bijdraagt aan het gevoel van

medezeggenschap bij leerlingen.

Hoofdstuk 5: Middelen en voorzieningen

5.1. Huisvesting en uitrusting

Het gebouw van D e Kring is eind jaren ô70 gebouwd . Het gebouw is in 2011 bijna geheel

gerenoveerd , m.u.v. de toiletgroepen . In zomer 2013 is een extra lokaal aangebouwd i.v.m.

de forse groei van het leerlingaantal.

5.1.1. Beschrijving van het schoolgebouw

De school is een gebouw met tien lokalen (nrs. 01-10). Negen lokalen zijn in gebruik als

klaslokaal, een lokaal is in gebruik als peuterspeelzaal (nr. 06). Verder zijn er twee

kantoorruimtes (directie en IB) (nrs. 18 en 16) , een teamruimte (nr. 11) en een keukentje (nr.

13). Tot slot heeft het gebouw een aantal magazijnruimtes (14, 15, 20, 24 en 29) . Centraal in

het gebouw is de õmiddenruimteõ (nr. 12), die wordt gebruikt voor optredens, vieringen,

overblijf, naschool se opvang, enz. Er is een onderbouw en bovenbouw ingang.

5.2. Financiën

5.2.1. Bekostiging primair onderwijs/lumpsum

In het primair onderwijs is de lumpsumfinanciering van toepassing. Dit houdt in dat scholen

een totaalbedrag ontvangen voor al hun onkosten. Bestu ren en scholen hebben daarmee

meer ruimte gekregen om eigen beleidskeuzes te maken en de onderwijskwaliteit te

verbeteren. De hoogte van het budget dat een school krijgt, hangt onder andere af van het

aantal leerlingen, hun leeftijd en hun afkomst. De inv oering van de lumpsumbekostigings -

systematiek vroeg bij de invoering om deze beleidsarm en nu beleidsrijk toe te passen.

Jaarlijks wordt een jaarverslag opgesteld met daarin de jaarrekening. Zo leggen bestuur en

scholen verantwoording af over hun financieel beleid aan bijvoorbeeld leden van de Raad

van Toezicht, de overheid, de medezeggenschapsraad, het personeel en de ouders.

Voor het financieel beleid van SKO verwijzen wij u naar het financieel beleidsplan 2015 -2019.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 41

5.2.2. Schoolbudget

Op basis van ee n allocatiemodel krijgen de scholen middelen toegekend. Dit is terug te

vinden in het financieel beleidsplan. Er vindt een afdracht plaats aan de bovenschoolse

organisatie voor algemene (personele) zaken, zoals ARBO -zorg en begeleidingstrajecten,

werving - en selectie directies, vervangingspool, coaching directies, administratiekantoor en

contributies.

Jaarlijks wordt met behulp van een begrotingsmodel, de begroting samengesteld. Deze

wordt opgesteld op basis van het schoolplan en heeft een relatie met de do elstellingen van

de school. Uitgangspunt is dat de begroting sluitend is, dan wel gemiddeld over 3 jaar een

exploitatiesaldo > nul.

Gedurende het jaar moet binnen de vastgestelde begroting worden gewerkt. Bij afwijkingen

legt de schooldirectie hier verantw oording over af.

Voor de planning en controlcyclus verwijzen wij u naar het financieel beleidsplan 2015 -2019.

5.2.3. Zorgmiddelen

Passend Onderwijs

De bedragen die door de verschillende samenwerkingsverbanden worden doorgestort

naar de schoolbesturen (en dus scholen) worden toegevoegd aan de baten op

schoolniveau. Dit willen we op basis van de meerjarenbegroting van de

Samenwerkingsverbanden opnemen in de conceptbegroting.

Bedragen (onder voorbehoud) 2015 2016

PO 2401 (Almere)* û 15,-/ll + rugzakken û 25,-/ ll + rugzakken

PO 2403 (Dronten -Lelystad) û 150/ll + rugzakken û 258/ll + rugzakken

PO 2509 (Zorgkoepel
Veluwe)

û 157/ll û 227,-

PO 2505 (Apeldoorn) û 53/ll + rugzakken û 77/ll + rugzakken

*+ eenmalig bedrag van û 13.150 als kwaliteitsimpuls 2014-2018

Daar waar staat rugzakken gaat het om de leerlingen met een LGF beschikking op 1 -10-

2013 die nog doorlopen na 1 -8-2014 en nog op school zitten.

De bedragen zijn moeilijk te vergelijken, omdat binnen de samenwerkingsverbanden

verschillende verdeelmodellen gehanteerd worden en de dienstverlening anders is

ingericht .

5.2.4. Budget achterstandsbestrijding

Wanneer op basis van vestigingsplaats (postcode) of gewichten van leerlingen gelden

beschikbaar worden gesteld voor het bestrijden van achterstanden krijgt de scho ol de

beschikking over deze bedragen.

5.2.5. Sponsoring

Scholen kunnen zich laten sponsoren. Door sponsoring kunnen scholen financiële speelruimte

creëren. Een sponsor geeft geld, goederen of diensten aan een school , eventueel in ruil voor

een tegenprestatie. D eze tegenprestatie vindt in schoolverband plaats onder

verantwoordelijkheid van de school. Sponsoring op school moet aan wettelijke voorwaarden

voldoen.

Het Ministerie van Onderwijs, Cultuur en Wetenschap heeft in 2009 een convenant met 14

organisaties afg esloten. Het convenant bevordert of bestrijdt sponsoring niet. Er staat in waar

scholen op moeten letten, waar sponsors aan gebonden zijn, wat valkuilen zijn en hoe

scholen inspraak van ouders, teams en leerlingen moeten organiseren. Zie: Convenant

ôScholen voor primair en voortgezet onderwijs en sponsoringõ,

http://www.usgym.nl/ouders/Convenantsponsoring_pdf

http://www.usgym.nl/ouders/Convenantsponsoring_pdf

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 42

5.3. Materieel beleid

5.3.1. Meerj aren -onderhoudsplan van het gebouw

Schoolbesturen zijn verantwoordelijk voor hun gebouwen en terreinen. Zij ontvangen

vergoedingen van het ministerie voor schilderwerk en onderhoud aan de binnenzijde. Voor

groot onderhoud, uitbreidingen en nieuwbouw ontvangen de schoolbesturen geld van de

gemeente. Dit vraagt om een goede onderlinge afstemming op zowel materieel als

financieel gebied.

Het Onderwijsbureau te Meppel biedt ondersteuning bij het gehele beheer van het

schoolgebouw. Zij adviseren, lichten voor en ondersteunen bij de uitvoering. O ok bij

uitbreiding en nieuwbouw, overleg met de gemeente en het coördineren van het preventief

en technisch onderhoud worden zij ingeschakeld.

Ieder sc hool heeft een actuele meerjarige onderhoudsplanning. Er vinden reguliere

schouwingen plaats , waarna het onderhoudsplan voor het komende jaar wordt vastgesteld.

De school bouwt een onderhoudsvoorziening op voor het reguliere onderhoud voor

schilderwerk en onderhoud binnenzijde , door jaarlijks een bedrag ten laste van de exploitatie

aan deze voo rziening toe te voegen. Zie ook de ôRode (onderhouds)map õ, aanwezig op de

school.

5.3.2. Meerjarenplan vervanging methodes

Iedere school heeft de beschikking over actuele lesmethodes. Bij aanschaf van deze

methodes worden zij geactiveerd en in 8 jaar afgeschreven. Dit is de gemiddelde periode

die een methode meegaat. Vaak worden methodes ook in fases ingevoerd en aangeschaft.

De investeringsbegroting voor het Onderwijsleerpakket maakt onderdeel uit van de

begroting. Wanneer een methode eerder vervangen moet worden dan 8 jaar , zal de

aanvraag voor vervanging met redenen onderbouwd moeten worden.

De school heeft een uitgewerkt ICT -beleid. Op basis van dit beleid investeren zij in hard - en

software. De hardware en software wordt in 4 jaar afgeschreven. De digiborden hebben een

afschrijvingstermijn van 10 jaar. Ook deze investeringsbegroting is onderdeel van de

schoolbegroting.

5.4. Beleidslijn t.a.v. het onderdeel ômiddelen en voorzieningenõ

Nr. Huidige situatie

(evaluatie uitkomst)

Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1. In elke groep staan 3 goed werkende

computer s en is een digibord en leerkracht

computer aanwezig . De server is in 2014

vervangen. Bij projecten en ict -weken is drie

computers per groep te weinig.

Schoolbreed zijn extra ict -devices aanwezig

(laptops en/of tablets), in een verrijdbare

kast, ,zodat ze kunnen worden ingezet waar

nodig.

Op school is een verrijdbare kast aanwezig

waar minimaal 10 laptops en/of tablets in

staan, die naar behoefte per toerbeurt in de

klas kunnen worden ingezet.

2. Het schoolgebouw is volledig gerenoveerd,

m.u.v. de sanitaire ruimtes. Er is geen

invalidentoilet aanwezig.

Alle sanitaire ruimtes (toiletgroepen) worden

gerenoveerd .

Er wordt gekeken naar de mogelijkheid ee n

invalidentoilet te realiseren (in het kader van

passend onderwijs).

De sanitaire ruimtes zijn weer nieuw en fris. Er

is een invalidentoilet gerealiseerd (indien

mogelijk).

3. Het schoolgebouw heeft te weinig lokalen

voor het aantal aanwe zige groepen. De

Kring maakt daarom gebruik van twee

lokalen in de Watergeus en heeft daar een

dependance. Dit aantal zal de komende

jaren z eker doorgroeien naar 4 lokalen

(mogelijk meer).

De dependance (De Kleine Kring) is een

locatie, waar kinderen met evenveel plezier

na ar toe gaan, waar leerkrachten prettig

kunnen werken en waar ouders tevreden

over zijn.

Er is qua inrichting van de lokalen geen

verschil tussen hoofdgebouw en

dependance. Er is hetzelfde meubilair, er zijn

dezelfde materialen , dezelfde ict -

voorzieningen , enz.

Hoofdstuk 6 : Management van onderwijs - en ondersteunende processen

6.1. Visie op ontwikkeling en onderwijs

Ieder kind is uniek, mag zichzelf zijn en heeft recht op een eigen individuele ontwikkeling. In

onze rol van begeleiders helpen wij de kinderen zelfvertrouw en te krijgen, een gevoel van

eigen waarde op te bouwen en genoeg kennis en vaardigheden mee te geven als basis

voor de rest van hun leven.

Om tot leren te kunnen komen, zijn een aantal randvoorwaarden belangrijk:

- Veiligheid: een kind moet zich emotioneel ôvrijõ voelen.

- Zelfvertrouwen: een kind moet kunnen vertrouwen op zijn eigen mogelijkheden en

weten dat het niet erg is om fouten te maken. Daarvan leer je vaak nog het meest.

- Nieuwsgierigheid: dit is een kwaliteit die b ij alle kinderen van nature aanwezig is. Het is

de taak van school om deze aangeboren nieuwsgierigheid te blijven prikkelen.

- Betrokkenheid: een kind moet betrokken zijn bij zijn eigen leerproces, weten waarom

het belangrijk is om bepaalde zaken te leren, h ierin zelf keuzes mogen maken.

Als school willen we kinderen helpen bij het realiseren van deze randvoorwaarden.

Daarnaast zien we het als onze taak om kinderen de volgende kennis en vaardigheden mee

te geven:

- Basisvaardigheden zoals lezen (technisch en begrijpend), rekenen, schrijven en

taalvaardigheden.

- Brede ontwikkeling zoals kennis van de wereld om ons heen, kennis van verkeer en

geschiedenis, kennis van techniek en culturele vorming, lichamelijke/motorische

ontwikkeling, enz.

- Zelfstandigheid: bij he t werken, bij het maken van keuzes, bij het vormen van een

eigen (kritische) mening, nemen van initiatieven.

- Sociale vaardigheden: samen werken en leren, problemen oplossen, omgang met

elkaar, communiceren, enz.

Bij dit alles benadrukken wij de verantwoor delijke rol van ouders: door de keuze voor onze

school kiezen ouders er voor om op allerlei gebieden actief betrokken te zijn bij de kinderen.

Met elkaar willen we het motto van D e Kring; òde plek om kind te zijnó waarmaken. Een hoge

ouderbetrokkenheid dra agt bij aan een maximale ontwikkeling van kinderen.

We werken, op opbrengstgerichte wijze, ernaar toe dat alle kinderen aan het einde van de

basisschool voldoen aan de einddoelen . Registratie, observatie en signalering worden

gebruikt om een ononderbroken ontwikkeling te waarborgen. Als blijkt dat de ontwikkeling

van een kind stagneert, zal de leerkracht handelen volgens de richtlijnen, die zijn

omschreven in het zorgplan. Het onderwijs wordt afgestemd op de mogelijkheden van het

kind. Met andere woorden: we houden rekening met de verschillen, die er tussen kinderen

zijn. Elk kind is immers uniek.

6.2 . Pedagogische huisstijl

Zie paragraaf ôvisie op pedagogische huisstijlõ op blz. 14

6.2.1. Moeilijk/grensoverschrijdend gedrag

Wanneer er sprake is van ômoeilijkõ of ôgrensoverschrijdendõ gedrag van een leerling treedt

de school in contact met de ouders. We kunnen dan samen op zoek naar een oplossing om

herhaling van dit gedrag te voorkomen.

Schorsing en verwijdering van leerlinge n valt onder de verantwoordelijkheid van het

bevoegd gezag. Het bevoegd gezag heeft door middel van een directiestatuut deze

bestuurlijke bevoegdheid aan de directeur overgedragen. Schorsing van een leerling kan

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 45

aan de orde zijn wanneer de directie bij ern stig wangedrag van een leerling onmiddellijk

moet optreden en er tijd nodig is voor het zoeken naar een oplossing. Een uitgebreide

beschrijving van deze procedure is te lezen in onze schoolgids.

6.2.2. Veiligheid sregistratie en rapportage

Om kinderen, ouders en teamleden een zo veilig mogelijk schoolomgeving te bieden, krijgt

dit onderwerp op De Kring op verschillende manieren de aandacht.

¶ Veilig pedagogisch klimaat : hieraan werken we door regelmatig met kinderen in

gesprek te gaan en door het geven va n Kanjertraining. Deze methode staat

structureel op het rooster in de groepen 1 t/m 8. Alle leerkrachten zijn gecertificeerd

om de Kanjertraining te geven of worden hiervoor opgeleid. Ook gaat de

Contactpersoon Ongewenste Omgangsvormen elk jaar alle klasse n langs om de

kinderen te informeren.

¶ Veil igheidsbeleving van kinderen, ouders en teamleden wordt gemeten middels het

leerling/ouders/medewerkers tevredenheidsonderoek.

¶ Incidentenregistratie : Incidenten/ongevallen die voorkomen op school en de

opvolging da arvan worden geregistreerd in Parnassys. Deze incidentenregistratie

staat jaarlijks op de agenda om met het team te bespreken. Dit wordt door de

preventiemedewerker gedaan. Daar wordt besloten of er eventuele aanpassingen in

het veiligheidsbeleid gedaan mo eten worden.

6.3. Didactisch ontwerp

We onderscheiden vier basisactiviteiten : gesprek, spel werk, viering. W e leren niet alleen door

met pen, papier en het hoofd bezig te zijn. Door met elkaar in gesprek te zijn kunnen we

elkaar informeren en elkaar leren begr ijpen. Tijdens het gesprek in de kring worden plannen

gemaakt en wordt voor een deel het werk besproken. Door samen te spelen en te werken ,

leren we rekening met elkaar te houden . Onder werk vallen de instructiemomenten en de

verwerking, waarin kinderen z elfstandig of met elkaar bezig zijn het geleerde te verwerken .

Door samen te vieren , b ijv. in een weeksluiting , leren we elkaar wat ons hoofd en hart heeft

beziggehouden en creëren we saamhorigheid. Deze basisactiviteiten wisselen elkaar af. Dit is

vastgelegd in het weekrooster.

6.3.1. Gesprek

Bijna elke ochtend starten we in een kringvorm. In

de kring is ruimte voor gezelligheid: viering van

verjaardag, vertellen wat je hebt meegemaakt,

maar ook voor overleg over gedrag, sfeer in de

groep en werk. O m de kinderen actief betrokken /

bezig t e laten zijn, wordt veel gebruik gemaakt van

coöperatieve werkvormen.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 46

6.3.2. Spel

Door het spelen ontwikkelt het kind mede zijn

motoriek en leert het zich bewegen in de

ruimte om zich heen. Tevens is spel van groot

belang voor de creatieve ontwikkeling.

Het spel heeft een ontspannende werking en

als zodanig heeft het een nadrukkelijke functie

in onze school, bijvoorbeeld tijdens gym,

drama, buiten spelen, spelmiddag, e.d. In de

onderbouw lopen spel en werk door elkaar

heen .

6.3.3. Werk

De kinderen krijgen instructie volgens het

directe instructie model. Dit model wordt door

de hele school gebruikt en is voor de kinderen

herkenbaar. Daarna gaan ze zelfstandig of

samen bezig met het verwerken van het

nieuw geleerde . Tijdens de inst ructies heeft de

leerkracht nog de vertrouwde rol van

kennisoverdrager. Dit gebeurt klassikaal, maar

wel gedifferentieerd naar behoefte.

Daarnaast willen we op De Kring toe naar een

meer coachende rol van de leerkracht,

waarbij hij/zij kinderen begeleid t bij de

ontwikkeling door het voeren van gesprekken,

het stellen van de juiste vragen, het

ondersteunen bij projectmatig werken, enz. Dit

geb eurt op meer individuele basis.

6.3.4. Viering

De viering is belangrijk bij ons op school om

saamhorigheid, gemeenschapszin en

betrokkenheid bij elkaar te bevorderen .

Vieringen zijn bijvoorbeeld:

¶ Verjaardagen ;

¶ Opening of sluiting van een project ;

¶ Weeksluiting;

¶ Schoolfeest ;

¶ Sinterklaas, Kerst, Pasen, enz.

6.3.5. Betrokkenheid bij de eigen ontwik keling en bij elkaar

Omdat we het belangrijk vinden dat kinderen van

verschillende leeftijden leren van en met elkaar,

hebben we door het jaar heen, bewust ontmoetings -

momenten tussen jong en oud gecreëerd , bijv. :

Á Tutor lezen;

Á Crea -circuit;

Á Meelopen naar kerkviering;

Á Voorlezen in onderbouw;

Om ervoor te zorgen dat kinderen meer betrokken zijn

bij hun eigen leerproces en ontwikkeling, willen we

gaan werken met portfolioõs, die door de kinderen zelf

worden bijgehouden

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 47

6.4. Leerstofaanbod

Het leerstof aanbod is actueel en eigentijds. Voor alle basisvakken (rekenen, taal, technisch

lezen, begrijpend lezen en spelling) gebruiken we methodes, niet ouder dan 8 jaar , die

voldoen aan de kerndoelen . In bijlage 1 is een overzicht te zien van de methoden die op

onze schoo l gebruikt worden. Ook voor wereldoriëntatie (aardrijkskunde, geschiedenis,

verkeer, natuur en techniek) en CKV (muziek, drama, beeldende kunst) hebben we actuele

methodes. Bij deze vakken willen we echter toewerken naar een meer projectmatig/

thematisch a anbod om zodoende kinderen niet alleen kennis maar ook vaardigheden aan

te leren, zoals probleemoplossend werken, samenwerken, leren leren, enz. (de zogenaamde

21e eeuwse vaardigheden).

ICT wordt ingezet als middel om de leerstof van bepaalde vakken, zoal s rekenen en spelling,

te verrijken. M.b.v. software behorend bij de gebruikte methode kunnen kinderen bepaalde

kennis en vaardigheden extra oefenen. ICT wordt ook ingezet ter ondersteuning van de

instructie en verrijking van de les. Middels digiborden in alle groepen kan het lesaanbod

visueel gemaakt worden . Denk bijvoorbeeld aan ondersteunend filmmateriaal bij

wereldoriëntatie en verkeer, kijken en bespreken van jeugdjournaal, afbeeldingen van

nieuwe woorden bij woordenschat, enz.

ICT-geletterdheid maakt ook onderdeel uit van ons leerstofaanbod. Tijdens ICT -weken krijgen

kinderen vaardigheden aangeleerd zoals omgaan met een computer/lap top, het maken

van een document of presentatie, het opzoeken van informatie en het omgaan met sociale

media.

6.5. Differentia tie

Bij het aanleren van de basisvaardigheden, zijn de onderlinge verschillen dusdanig groot, dat

het onmogelijk is om met een enkele instructie te volstaan. Sommige leerlingen hebben

voldoende aan een korte instructie, omdat zij bijvoorbeeld een talent hebben voor taal of

rekenen . Anderen hebben verlengde instructie nodig, omdat zij met twee voorbeelden

meer, ook aan de slag kunnen. Weer anderen hebben het nodig om in een 1 op 1 situatie

vanuit een andere uitleg aan de slag te kunnen.

De instructies wor den gegeven volgens het activerende directe instructie model (ADI)

model. Coöperatieve werkvormen maken deel uit van dit model.

Het model bestaat uit 6 fasen:

1. terugblik

2. introductie/ oriëntatie

3. uitleg

4. begeleide oefening

5. zelfstandige verwerking

6. evaluatie /reflectie

Hoe gewerkt wordt binnen de verschillende instructieniveaus, staat beschreven in de

groepsplannen. Deze worden regelmatig geëvalueerd en waar nodig bijgesteld.

We werken hierbij met drie niveaus:

a. De groep kinderen die meer dan gemiddeld aanku nnen en voor wie een korte

instructie volstaat. Zij hebben naast het reguliere werk vaak extra werk (meer

uitdagend), omdat zij bij bepaalde vakken kunnen compacten.

¶ Hoog - of meerbegaafde kinderen vallen vaak in deze categorie. Voor hen is

de plusklas (IJv erige IJsberen) in het leven geroepen, waarbij een aparte

leerkracht een dag deel per week met deze kinderen aan de slag gaat met

extra ui tdagend leermateriaal/werkvormen/leerdoelen .

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 48

b. De kinderen die de einddoelen kunnen halen (de grote groep). De methodes z ijn op

deze groep kinderen afgestemd. Ze krijgen de ôgewoneõ instructie en gaan daarna

aan de slag met de verwerking (zelf oefenen van nieuw opgedane kennis).

c. De kleine groep kinderen die meer dan gemiddeld moeite heeft met het opnemen

van nieuwe kennis en aanleren van nieuwe vaardigheden. Deze groep k inderen krijgt

verlengde instructie, waarbij nog eens extra samen met de leerkracht wordt

geoefend of waarbij de instructie op een andere manier plaatsvindt (bijv. met

concreet materiaal).

¶ We proberen ook deze groep kinderen zo lang mogelijk bij de reguliere

(methode) leerlijn te houden. Waar dat echt niet meer lukt, bijvoorbeeld

omdat het kind beperkte intellectuele capaciteiten heeft, kan besloten

worden over te gaan tot een eigen leerlijn voor het kind, met eigen tussen - en

einddoelen. Dit krijgt vorm in een ontwikkelingsperspectief.

Het werken met verschillende niveaus vindt zoveel mogelijk in de groep plaats. Kinderen

kunnen dan met en van elkaar leren. Soms worden subgroepjes of individuele leerlingen

bui ten de klas begeleidt door de onderwijsassistent of door pabo -stagiairs.

Een dag per week is er een plusgroep, waarbij meer/hoogbegaafde kinderen uit

verschillende leerjaren bij elkaar komen voor extra uitdaging. Dit zijn combinaties van groep 3

en 4, gro ep 5 en 6, en groep 7 en 8.

6.6. Leerlingenzorg

Onze school besteedt veel aandacht aan leerlingenzorg. Om goed zicht te krijgen op de

ontwikkeling van alle kinderen gebruiken we methode gebonden toetsen, methode

onafhankelijke toetsen (CITO), sociaal -emotionee l observatie systeem (ZIEN), kind - en

groepsobservaties en andere gevalideerde toetsen. Alle toets resultaten worden door de

leerkracht digitaal vastgelegd in ons leerlingvolgsysteem Parnassys.

Circa i edere zes weken doet de intern begeleider een klassenbezoek en voert een gesprek

met de leerkrachten waari n alle leerlingen worden be sproken. De IBõer is daarbij een ôcritical

friendõ die meekijkt tijdens de les en het handelen van de leerkracht bespreekt. De leerkracht

krijgt als het ware een ôspiegelõ voorgehouden. Ook kan de leerkracht met vragen rond een

bepaalde leerling terecht bij de IBõer. Dit gebeurt echter meestal pas na collegiale

consultatie bij collega leerkrachten , zodat zij eerst van elkaars kennis/expertise gebruik

kunnen maken (kennisd eling) .

Op basis van zowel de Cito als de methode toetsen, worden kinderen ingedeeld op een

bepaald instructie niveau (zie 6.5. Differentiatie) . Dit wo rdt beschreven in groepsplannen of in

individuele handelingsplan nen. Deze plannen worden geschreven en uitgevoerd door de

leerkracht ze lf. Een stagiaire of een onderwijs assistent kan hier eventueel hulp in bieden. De

groepsplannen en/of handelingsplannen worden systematisch geëvalueerd en bijgewerkt.

Aanpassing (bijv. indelen in ander instructie niveau) ka n echter ook tussendoor als blijkt dat

bepaalde doelen al behaald zijn. In geval van individuele handelingsplannen worden ouders

hierover geïnformeerd.

In specifieke gevallen kunnen we een beroep doen op de orthopedagoog van ôZien in de

klasõ voor consult atie en/of onderzoek. De uren hiervoor zijn echter beperkt vanwege de

financiële middelen van de school. Voor die kinderen die aantoonbaar, middels IQ en/of

gedragsonderzoek of stagnerende voortgang , niet zullen uitstromen op eindniveau groep 8

wordt een o ntwikkelingsperspectief opgesteld en een eigen leerweg uitgezet.

Op De Kring wordt gewerkt met onderstaande zorgniveaus:

Niveau 1: Er is niets aan de hand ;

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 49

Niveau 2: De leerkracht ziet zelf mogelijkheden om het probleem o p te lossen ,

eventueel na collegiale consultatie, en gaat aan de slag;

Niveau 3: Er volgt een probleem verkennend gesprek met de IB -er, waarna de casus

eventueel wordt besproken binnen het ondersteuningsteam van de school

(maatschappelijk werk, GGD, Zien in de Klas, ouder(s) en IB);

Niveau 4: Aanm elding voor externe advies zorg;

Niveau 5: Aanmelding bij onderwijsloket ;

Meer informatie over onze zorg is terug te vinden in het Zorgplan.

6.7. Passend onderwijs

Passend onderwijs is onderwijs dat aansluit bij de mogelijkheden, talenten en beperkingen

van iedere leerling. Passend onderwijs is er om leerlingen die dat echt nodig hebben in het

speciaal (basis) onderwijs te plaatsen en daarnaast extra onderwijsonderst euning te bieden

aan leerlingen die dat nodig hebben in het regulier onderwijs.

De inzet van leerkrachten is daarbij essentieel. Leerkrachten mo eten in staat worden gesteld

om een passend onderwijszorgaanbod voor alle leerlingen te realiseren.

Door een br eed aanbod te verzorgen, kan het merendeel van onze le erlingen hun

schoolloopbaan op D e Kring geheel doorlopen.

In het schoolondersteuningsprofiel van De Kring staan onze mogelijkheden/onmogelijkheden

en onze beleidsvoornemens beschreven op het gebied v an extra zorg/ondersteuning.

6.8. Begeleiding naar het voortgezet onderwijs

De overgang van het primair onderwijs (PO) naar het voortgezet onderwijs (VO) is voor

kinderen en hun ouders een belangrijk en bijzonder moment. De groep 8 leerlingen worden

daarom gedu rende het hele jaar middels groepsgesprekken voorbereid op alles wat ze

kunnen verwachten in het VO. Aan het begin van het schooljaar staat de informatieavond

voor groep 8 ouders in het teken van de overstap naar het VO en de adviesgesprekken die

zullen ga an plaatsvinden.

De adviesgesprekken met ouders en kinderen worden gehouden in februari. Bij het bepalen

van het advies wordt gekeken naar het totaalbeeld van het kind:

¶ Kind kenmerken (bijv. doorzettingsvermogen, werkverzorging, attitude t.o.v. huiswerk,

enz.)

¶ Cognitieve resultaten (o.b.v. methode gebonden en methode onafhankelijke

toetsen) . De Cito M8 toetsen voor begrijpend lezen en rekenen tellen daarbij zwaar

mee, omdat zij het meest actuele beeld geven van de cognitieve capaciteiten van

een leerling.

Met ingang van schooljaar 2015/2016 gaan onze groep 8 leerlingen meedoen aan de

verplichte landelijke eindtoets groep 8. Mocht daarbij de uitslag hoger uitvallen dan het

advies dat is gegeven door de leerkracht, dan kan het advies in overleg met ouders w orden

bijgesteld. We gaan er vanuit dat dit sporadisch voor za l komen.

Als instrument voor communicatie/ kennisoverdracht naar het VO op het niveau van de

leerling, wordt ôDigidoorõ ingezet. ôDigidoorõ is een digitaal overdrachtsformulier. Het formulier

is gekoppeld aan het l eerlingvolgsysteem van de school.

School geeft alleen een advies over het niveau van het kind. Ouders en kind bepalen zelf

welke VO school het beste past bij het kind en schrijven daar hun kind in.

Als medio groep 7 (Cito M7) blijkt d at er een leerachterstand is van > 25% op twee of meer

vakgebieden, dan kan een aanvraag voor LWOO gedaan worden (Leerweg

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 50

Ondersteunend Onderwijs). Hiervoor is een drempelonderzoek nodig, waaruit blijkt of de

leerling een LWOO indicatie krijgt. Bij een lee rachterstand van > 50% op twee of meer

vakgebieden functioneert de leerling op het niveau van praktijkonderwijs.

6.9. Lesroosters

Aangezien leertijd een belangrijke factor is voor het leren van onze leerlingen, willen we de

beschikbare leertijd zo efficiënt mo gelijk gebruiken. We hebben op de hoofdlocatie een bel

die 10 minuten voor aanvang van school klinkt (08.20 en 13.05 uur) zodat kinderen en ouders

weten dat ze naar binnen moeten. Een minuut voor aanvang van de les (08.29 en 13.14)

klinkt de bel nogmaals t en teken dat alle kinderen in de klas moeten zijn en de ouders daar

buiten, zodat alle lessen op tijd kunnen beginnen. Op de dependance gelden aangepaste

lestijden die ouders in staat stellen kinderen tijdig op beide locaties te kunnen brengen.

Het lesrooster per groep is opg enomen in het Leerling volgsysteem Parnassys en in de

groepsmap.

6.9.1. Lessentabel groep 1 -8

Wekelijks aantal lesuren per lan delijk vak

 Leerjaar 1 2 3 4 5 6 7 8

 Vak

BO BEWEGINGSONDERWIJS

 GYMNASTIEK 1:30 1:30 1:30 1:30 1:30 1:30

 KLEUTERGYM 1:30 1:30

 SPEL VRIJ 3:00 3:00
per dag 45 min. vrij

spel (buiten)

 4:30 4:30 1:30 1:30 1:30 1:30 1:30 1:30

EN ENGELS

 ENGELS 0:45 0:45

 0:45 0:45

KO KUNSTZINNIGE ORIËNTATIE

 CREA CIRCUIT/ HMDT 1:00 1:00 0.45 0:45 0:45 0:45

 CREA HMDT 0:45 0:30 0:30 0:30 0:30 0:30

 1:45 1:30 1:15 1:15 1:15 1:15

NE NEDERLANDS

 AANVANKELIJK LEZEN 8:00

 BEGRIJPEND LEZEN 1:15 1:15 1:15 1:15
Lezen in beeld en

nieuwsbegrip

 BOEKPROMOTIE 0:15 0:15 0:15 0:15 0:15 0:15

 TAALACTIVITEIT 2:30 2:30 dagelijks

 TECHNISCH LEZEN 3:30 2.45 2.45 2.45 2.45

(VOOR)LEZEN Eten

/drinken
1:00 1:00 1:00 1:00 1:00 1:00 1:00 1:00

 3:30 3:30 9:15 4:45 5:15 5:15 5:15 5:15

NLmt
NEDERLANDS|Mondeling

taalonderwijs

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 51

 Spreken / luisteren 1:00 1:00 0:30 0:30 0:15 0:15 0:15 0:15

 1:00 1:00 0:30 0:30 0:15 0:15 0:15 0:15

NLst
NEDERLANDS|Schriftelijk

taalonderwijs

 SCHRIJVEN 1:00 1:00 0:45 0:45 0:30 0:30

 SPELLING 2:00 2:15 2:15 1:45 1:45

 1:00 3:00 3:00 2:45 2:15 2:15

NLts

NEDERLANDS|Taal-

beschouwing, waaronder

strategieën

 TAAL 2:45 1:30 1:30 1:30 1:30

 2:45 1:30 1:30 1:30 1:30

Onb Onbekend

 ARBEID NAAR KEUZE 5:00 5:00
2x dagelijks 1,15 vrije

keuze (0,30 + 0,45)

ONTWIKKELINGS-

MATERIAAL
3:00 3:00 1x dagelijks 0,45 uur

verplichte keuze

 8:00 8:00

OR
ORIËNT. OP JEZELF EN DE

WERELD

 HOBBY / VERSLAG KRING 0:15 0:15 0:15 0:15 0:15 0:15

 SCHOOL TV 0:30 0:30 0:30 0:30 0:30 0:30 0:30 0:30

 WERELD ORIËNTATIE 0:45 0:45 3:00 3:00 3:00 3:00

 0:30 0:30 1:30 1:30 3:45 3:45 3:45 3:45

ORm

s

ORIËNT. OP JEZELF EN DE

WERELD|Mens en

samenleving

 KANJERTRAINING 0:45 0:45 0:45 0:45 0:45 0:45 0:45 0:45

 HEMEL EN AARDE 0:45 0:45 0:45 0:45 0:45 0:45 0:45 0:45

 WEEKSLUITING 0:30 0:30 0:30 0:30 0:30 0:30 0:30 0:30

 2:00 2:00 2:00 2:00 2:00 2:00 2:00 2:00

ORr
ORIËNT. OP JEZELF EN

DE WERELD|Ruimte

 VERKEER 0:30 0:30 0:30 0:30 0:30 0:30 0:30 0:30

 0:30 0:30 0:30 0:30 0:30 0:30 0:30 0:30

PZ Pauze

 Pauze 1:15 1:15 1:15 1:15 1:15 1:15 Dagelijks 15 min.

 1:15 1:15 1:15 1:15 1:15 1:15

RE REKENEN/WISKUNDE

 REKENACTIVITEIT 2:00 2:00 dagelijks 0,30 minuten

 REKENEN/WISKUNDE 5:00 5:00 5:00 5:00 5:00 5:00 dagelijks 1 uur

REKENEN/WISKUNDE|

Automatiseren
 0:45 0:45 0:45 0:45 0:45 0:45

3x p.w. een kwartier

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 52

 2:00 2:00 5:45 5:45 5:45 5:45 5:45 5:45

 Totaaltelling 22:00 22:00 25:00 25:00 26:00
26:0

0

26:0

0

26:0

0

 Rek/wis 2:00 2:00 5:45 5:45 5:45 5:45 5:45 5:45

 Taal 7:30 7:30 10:00 10:15 9:30 9:30 9:00 9:00

Totaal

basisvaardigheden
9:30 9:30 15:45 16:00 15:15

15:1

5

14:4

5

14:4

5

>50% van totale

lestijd

6.9.2. Schooltijd en per dag

Voor alle groepen op onze hoofdlocatie zijn de schooltijden als volgt:

Maandag, dinsdag, donderdag en

vrijdag:

õs ochtends van 8.30 tot 12.00 uur

õs middags van 13.15 tot 15.15 uur

Woensdag:

van 08.30 tot 12.30 uur

De groepen 1/2 hebben elke woensdag vrij

Op De Kleine Kring (dependance) gelden de volgende schooltijden:

Maandag, dinsdag, donderdag en

vrijdag:

õs ochtends van 8.25 tot 11.55 uur

õs middags van 13.10 tot 15.10 uur

Woensdag:

van 08.25 tot 12.25 uur

6.9.3. Onderwijstijd per dag

 MAA DIN WOE DON VRIJ Totaal

week

Totaal jaar

Groep

1

5,5 uur 5,5 uur - 5,5 uur 5,5 uur 22 uur 820 uur

Groep

2

5,5 uur 5,5 uur - 5,5 uur 5,5 uur 22 uur 820 uur

Groep

3

5,25 uur 5,25 uur 4 uur 5,25 uur 5,25 uur 25 uur 940 uur

Groep

4

5,25 uur 5,25 uur 4 uur 5,25 uur 5,25 uur 25 uur 940 uur

Groep

5

5,5 uur 5,5 uur 4 uur 5,5 uur 5,5 uur 26 uur 1000 uur

Groep

6

5,5 uur 5,5 uur 4 uur 5,5 uur 5,5 uur 26 uur 1000 uur

Groep

7

5,5 uur 5,5 uur 4 uur 5,5 uur 5,5 uur 26 uur 1000 uur

Groep

8

5,5 uur 5,5 uur 4 uur 5,5 uur 5,5 uur 26 uur 1000 uur

 Na 8

jaar:

7520

uur

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 53

6.10. Management van ondersteunende processen

6.10.1. Organisatie en management

Op De Kring vormen de directeur , de plaats vervangend directeur en de IBõer samen het

management team (MT) . De directeur werkt vier dagen. De plaatsvervangend directeur

werkt ook vier dagen, maar is slechts twee dagen ambulant. De IBõer werkt 2,5 dag. Gezien

het huidige aantal leerlingen, dat veel hoger ligt dan vier jaar gelden, is het wellicht wenselijk

het MT uit te breiden met een aantal teamleden (bijv. bouwcoördinator /onderwijskundig

teamleider).

6.10.2. Communicatiestructuur

De interne team communicatiestructuur staat beschreven in hoofdstuk 4.2.3. van dit

schoolplan. Bij alle officiële vergaderingen met het te am (teamvergadering, zorgvergadering

en bouwvergadering) wordt van tevoren een agenda opgesteld en worden notulen

gemaakt. Deze worden naar alle teamleden verstuurd en opgeslagen op het netwerk.

Naast de interne teamcommunicatie vindt op school de volgend e communicatie plaats:

MT-overleg

Bijna w ekelijks is er een overlegmoment tussen de MT-leden . Hierbij wordt gesproken over

lopende zaken, zorgleerlingen, werkverdeling, enz. Ook wordt informatie gedeeld die bijv.

vanuit de stichting of externen is gekomen

De directeur heeft daarnaast zes maal per jaar een lokaal Lelystads (SKO) beraad en een

maandelijks directieberaad vanuit de stichting (SKO). De IBõer neemt deel aan de

beleidsadviesgroep vanuit het samenwerkingsverband en aan de IB intervisiebijeenkomst en

vanuit de stichting. De plaatsvervangend directeur is de stage coördinator en heeft in die

hoedanigheid regelmatig overleg met Pabo, ROC, Opleiden in School, enz.

Verder vindt overleg plaats met externe partijen zoals gemeente, leerplicht,

schoonmaakbedrijf, onderwijsbureau, buurtscholen, samenwerkingsverband, enz.

Actieteam/werkgroep

Actieteams en werkgroepen bestaan uit een aantal teamleden die samen invulling geven

aan een opdracht voortkomend uit het schoolplan. Ze stellen hiervoor een actieplan op.

Actieteams bepalen zelf hoe vaak en wanneer ze bij elkaar komen. Voorwaarde is wel dat er

geregeld terugkoppeling is naar de rest van het team om alle teamleden geïnformeerd te

houden. Dit gebeurt bijv. tijdens teamvergadering of studiedag. O ok is er een aantal keer per

jaar overleg tussen directeur en actieteam/werkgroep coördinator om de stand van zaken

door te nemen.

Medezeggenschapsraad (MR)

De MR vergadert tenminste 6 keer per jaar. Deze data zijn gepland op de jaarkalender . De

directeur heeft een adviserende rol en zorgt, daar waar gevraagd voor toelichting op de

stukken. De notulen van de vergaderingen worden gepubliceerd op de website. Jaarlijks is er

een MR jaarverslag over het voorgaande schooljaar. Dit jaarverslag wordt opgenomen in het

school jaarverslag. In het MR jaarverslag is het rooster van aftreden opgenomen.

Ouderraad (OR)

De OR vergadert tenminste 6 keer per jaar. Deze data zijn gepland op de jaarkalender . De

vergaderingen van de oudervereniging zijn openbaar. Op de websit e staan de

goedgekeurde notulen van de vergaderingen. Jaarlijks is er een OR jaarverslag over het

voorgaande schooljaar. Dit jaarverslag wordt opgenomen in het school jaarv erslag. Het

jaarverslag van de o uderraad wordt vastgesteld tijdens de jaarlijkse led envergadering. In het

OR jaarverslag is het rooster van aftreden opgenomen.

6.11. Beleidslijn t.a.v. m anagement van onderwijs - en ondersteunende processen

Nr. Huidige situatie

(evaluatie uitkomst)

Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1 Een aantal methodes stammen uit de

periode 2008 -2010. Zij moeten gedurende

deze schoolplanperiode worden

vervangen.

Al het leerstofaanbod is relevant en actueel.

Voor de volgende leerlijnen wordt een

nieuwe methode/nieuwe lesmateriaal

aangeschaft:

- Rekenen/wiskunde: 2018

- Begrijpend lezen: 2018

- Spelling: 2017

- Technisch lezen: 2016

- Verkeer: 2015

Aanschaf en implementatie vinden op

zorgvuldige wijze plaats.

Alle methodes die op De Kring gebruikt

worden, zijn niet ouder dan 8 jaar.

2 Op De Kring krijgen kinderen veel kennis

aangeleerd, maar de 21 e eeuwse

vaardigheden zijn nog niet als expliciet

leerdoel opgenomen. Er is op dit gebied

nog geen doorgaande lijn op school.

We willen de leerlingen op De Kring de zgn.

21e eeuwse vaardigheden aanleren, door

meer projectmatig te gaan werken. De

basisvakken blijven we op de gebruikelijke

wijze aanbieden.

Er ligt een plan (beschreven) over hoe we

op De Kring bezig zijn met het aanleren van

de 21e eeuwse vaardigheden. In dit plan

staat ook beschreven hoe het

projectmatige onderwijs op De Kring vorm

krijgt.

3 In schooljaar 2013 -2014 is De Kring

begonnen met de invoering van HGW

(handelingsgericht werken). Binnen het vak

rekenen/wiskunde wordt i n alle groepen

gewerkt met groepsplannen. Met

begrijpend lezen is een start gemaakt.

Naast rekenen/wiskunde en begrijpend

lezen willen we ook groepsplannen invoeren

voor de vakken spelling en technisch lezen.

In deze plannen staat per niveau (basis,

verlengd en verkort) en in sommige

gevallen individueel beschreven wat de

kinderen krijgen aangeboden en hoe.

De klassenmappen van alle groepen

bevatten voor alle basisvakken lopende

groepsplannen en evaluaties van oude

groepsplannen.

Bij de kleuters wordt gewerkt met

groepsplannen voor de leerlijnen rekenen

en taal.

4 De betrokkenheid van de kinderen tijdens

veel lessen wordt door het team ervaren als

matig . De leerkrachten proberen op allerlei

manieren om de lessen aantrekkelijk te

maken, toch leidt dit niet direct tot een meer

gemotiveerde leerling.

We willen kinderen meer eigenaar maken

van hun eigen leerproces. Dit willen we

bereiken door kinderen meer

verantwoordelijkheid en meer autonomie te

geven. Een middel daarbij is het werken met

portfolioõs.

Op De Kring wordt gepraat met kinderen

over hun leerproces. We leren kinderen om

eigen doelen te stellen en deze op te nemen

in hun portfolio. Tijdens portfoliogesprekken

vertellen kinderen zelf op school aan hun

ouders hoe het gaat op school, ondersteund

door de leerkracht.

5 Op De Kring worden coöperatieve

werkvormen ingezet om kinderen actief en

samenwerkend bezig te laten zijn. Door de

komst van veel nieuwe leerkrachten wordt

We willen dat coöperatieve werkvormen

weer een duidelijk onderdeel uitmaken van

al onze lessen in alle groepen. Het is daarom

nodig om de teamkennis over coöperatieve

In alle groepen worden elke dag

coöperatieve werkvormen ingez et om

leerlingen te activeren, betrokken te houden

en samen te laten werken.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 55

dit niet meer in elke groep toegepast. werkvormen op te frissen.

6 Het MT (management team) op De Kring

bestaat uit de directeur, plv directeur en

IBõer.

Door een flinke groei van het leerlingaantal is

ook het aan tal groepen en dus teamleden

gegroeid. Het team bestaat inmiddels uit 20

personen. We willen daarom bekijken of het

MT kan/moet worden uitgebreid met bouw -

coördinatoren /onderwijskundig teamleiders.

Zij zullen daarmee andere taken krijgen dan

de andere teamleden.

Er is bekeken of het MT daadwerkelijk

kan/moet worden uitgebreid met

bouwcoord./onderwijskundig teamleiders en

wie welke taken uitvoert, welke

verantwoordelijkheden heeft.

Hoofdstuk 7 Resultaatgebieden

7.1. Opbrengstgerichte cultuur

Basisscholen in Nederland hebben een vol programma. Onderwijspersoneel is vaak zeer

betrokken en actief bezig met hun werk. Toch is het van belang om regelmatig te evalueren

en te onderzoeken in hoeverre dat door iedereen zo wordt ervaren en of het harde w erken

loont .

Op het niveau van onze stichting (SKO) hebben we hiervoor een aantal instrumenten in

gebruik. Alle direct betrokkenen worden cyclisch ondervraagd naar hun visie, hun mening

over de school en haar beleid. Vijf keer per jaar rapporteert de dire cteur van de school aan

het bestuur over de plannen, de verwachtingen en de beh aalde resultaten van de school.

Op schoolniveau heeft de directeur een sturende en faciliterende rol met betrekking tot de

voorgenomen plannen, de uitvoering en vervolgens de behaalde resultaten. Deze

onderwerpen staan regelmatig op de agenda om met het team te delen tijdens team - en

zorgvergaderingen en/of studiedagen.

Twee keer per jaar (in januari en juni) worden tijdens een toetsperiode van twee weken de

volgende methode -onafhankelijke toetsen gemaakt:

- Cito DMT groep 3 t/m 8

- Cito Begrijpend lezen groep 5 t/m 8

- Cito Rekenen groep 3 t/m 8

- Cito Spelling groep 3 t/m 8

- Cito Woordenschat groep 3 t/m 8

- Taal voor Kleuters groep 2

- Rekenen voor Kleuters groep 2

Na elke toet speriode worden de resultaten met het team geëvalueerd. Ook wordt een

trendanalyse gemaakt om zodoende de ontwikkeling van de toetsresultaten op langere

termijn te monitoren. Vervolgens worden eventuele verbetermogelijkheden besproken en

vastgelegd.

7.1.1. Waard ering door ouders

Iedere vier jaar wordt er op schoolniveau een tevredenheidsonderzoek gehouden onder

ouders. Hiervoor is de afgelopen vier jaar een vragenlijst van Van Beekveld & Terpstra

gebruikt. Deze lijst is stichting breed ingezet. Als kernindicator omschrijven we, dat tenminste

85 % van de ouders tevreden is met de kwaliteit van het onderwijs aan hun kinderen.

In het voorjaar van 2014 is er onder de ouders/verzorgers van de school een enquête

afgenomen. De resultaten daarvan zijn met het team besproken en een samenvatting is

gepubliceerd in het Kringgesprek. De verbeterpunten zijn al in gang gezet of opgenomen in

de beleidsvoornemens.

7.1.2. Waardering door personeel

Iedere twee jaar vindt een tevredenheidsmeting plaats onder het personeel. Iedere vier jaar

komt binnen d ie meting van de medewerke rs een component voor over SKO als werkgever.

Als kernindicator wordt omschreven , dat tenminste 8 5 % van de medewerkers tevreden zijn

met hun werk en met hun werkgever.

Onder het personeel is in voorjaar 2013 en voorjaar 2014 een enquête afgenomen waarbij

over diverse onderdelen een waardering gevraagd werd. De uitkomsten zijn verwerkt en zijn

tijdens een teamvergadering besproken. Verbeter punten zijn opgenomen in de

beleidsvoornemens of al in gang gezet .

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 57

7.1.3. Waardering door leerlingen

Iedere twee jaar wordt er op schoolniveau een tevredenheidsonderzoek gehouden onder

leerlingen. Hiervoor wordt de vragen lijst van Van Beekveld & Terpstra gebruikt.

Als kernindicator omschrijven we, dat tenminste 85 % van de leerlingen tevreden is met

haar/zijn school. In het voorjaar van 2014 is onder de leerlingen van de groepen 6, 7 en 8 de

meest recente enquête afgenomen. De uitkomsten zijn besproken en verbeterpunten zijn in

gang gezet, al afgerond of worden opgenomen in de beleidsvoornemens van dit

schoolplan.

7.1.4. Waardering door inspectie

De inspectie controleert volgens een vast stramien de inzet en opbr engsten van de school.

De verbeterpunten die de inspectie in haar rapport aangeeft , vormen vervolgens

uitgangspunten voor beleid. Wij verantwoorden onze resultaten aan de inspectie met de M8

toetsen van CITO. Met ingang van schooljaar 2015 -2016 zal onze sc hool meedoen aan de

verplichte groep 8 eindtoets. De keuze welke eindtoets we gaan gebruiken moet ten tijde

van dit schrijven nog gemaakt worden.

Bij het laatste inspectiebezoek aan onze school in mei 2014 heeft de school wederom het

basisarrangement toege wezen gekregen.

(http://www.onderwijsinspectie.nl/pdf/arrangement.pdf?pdfId=R0000073134)

7.1.5. Resultaten en opbrengsten n.a.v. Leerlingvolgsysteem

De Kring hanteert Cotan 10 ge certificeerde niet -methode toetsen om de leerlingen te volgen.

Daarnaast hanteert de onderbouw een observatiemodel om de ontwikkeling van leerlingen

in kaart te brengen. De resultaten worden vervolgens met de ouders/verzorgers besproken.

7.1.6. Toetsbare indicatoren en kengetallen

Er wordt door het personeel op D e Kring hard gewerkt om de kinder en der mate veel kennis

en vaardigheden mee te geven, dat zij maximaal kunnen profiteren van het

vervolgonderwijs.

De niet -methode toetsen zijn voor de school een belangrijke graadmeter of die inzet ook het

gewenste resultaat heeft opgeleverd. Maar ook niet -toetsbare vaardigheden vinden wij van

groot belang . We willen daarom tijdens de komende schoolplanperiode een leerling

portfolio gaan invoeren, waarin de nieuw opgedane kennis en vaardigheden die niet in

ôhardeõ cijfers zijn uit te drukken meer aan bod kunnen komen.

10 Cotan gecertificeerd: toetsen die goed zijn beoordeeld door de Commissie Test Aangelegenheden Nederland

7.2. Beleidslijn t.a.v. het onderdeel ôResultaatgebiedenõ

Nr. Huidige situatie

(evaluatie uitkomst)

Ambitie

(beleidsvoornemens)

Realisatie

(hoe laten we dit zien)

1 De eindopbrengsten en tussenopbrengsten

van De Kring waren voldoende in 2014/2015,

maar zijn nog niet stabiel. Met name op het

gebied van begrijpend lezen moet nog een

verbeterslag geleverd worden.

De school werkt handelings gericht en heeft

goede resultaten. De door de school

geformuleerde streefdoelen (in

vaardigheidsscores) liggen tenminste op het

landelijk gemiddelde.

De trendanalyse laat zien dat de resultaten

voldoende zijn en ten minste op het landelijk

gemiddelde liggen.

2 Kinderen leren veel zaken op school die niet

in harde cijfers te vatten zijn, maar wel

belangrijk voor de algehele ontwikkeling van

het kind. De betrokkenheid van kinderen bij

hun eigen leerproces is matig.

We willen kinderen leren hun eigen doe len

te stellen en hiernaar toe te werken. Zowel

voor de vakonderdelen met ôhardeõ cijfers,

als voor vaardigheden die minder hard te

beoordelen zijn (bijv. samenwerken,

oplossingen vinden voor problemen, initiatief

nemen, inzet, enz.). Door samen met

kinder en doelen te stellen en dit ook vast te

laten leggen in portfolioõs , willen we meer

eigenaarschap van leerproces bij leerlingen

bewerkstelligen.

Op De Kring wordt gewerkt met portfolioõs,

waarin kinderen zelf hun groei laten zien op

verschillende gebieden .

Bijlage 1 - Leerstofaanbo d

Methode overzicht

Vakgebied Naam v/d methode Jaar aanschaf Vervanging

Reken/Wiskunde Wereld in Getallen 2010 2018

Begrijpend lezen Lezen in Beeld

Nieuwsbegrip

2010

Jaarlijks abonn.

2018

Jaarlijks abonn.

Spelling Spelling in Beeld 2009 2017

Nederlandse t aal Taal in Beeld 2011-2012 2019-2020

Aanvankelijk/t echnisch

lezen

Veilig leren lezen 2008 2016

Schrijven Handschrift 2011 2019

Wereldoriëntatie Wijzer door de tijd, Wijzer door

de wereld, Wijz er door natuur en

techniek

2011-2012 2019-2020

Beeldende vorming Moet je doen 2011 2019

Muzikale vorming Moet je doen 2011 2019

Engelse taal Take it Easy (digitaal) 2014 2022

Sociale redzaamheid Kanjertraining 2014 2022

Verkeer Wegwijs 2008 2016

Zint. en Lich. oefening Basislessen bewegingsonderwijs 2015 2023

Levensb eschouwing Hemel en aarde Jaarlijks abonn. Jaarlijks abonn.

Voorbereidend taal en

rekenen

- Kleuterplein

- Kleuterplein hoeken en

ontwikkelingsmateriaal

- Werkmap Fonemisch

bewustzijn en Gecijferd

bewustzijn(CPS) (2014)

- Als kleuters leren tellen en Als

kleuters leren meten

(CPS)(2014)

2008-2009 2016

1. Rekenen/Wiskunde

Doelstelling

het onderwijs in rekenen/wiskunde is erop gericht, dat de leerlingen

¶ verbanden kunnen leggen tussen het onderwijs in rekenen/wiskunde en hun dagelijkse

leefwereld.

¶ basisvaardigheden verwerven, eenvoudige wiskunde -taal begrijpen en kunnen

toepassen in praktische situaties.

¶ reflecteren op eigen wiskundige activiteiten en resultaten daarvan op juistheid

controleren.

¶ eenvoudige verbanden, regels, patronen en structuren opsporen.

¶ onderzoeks - en redeneerstrategieën in eigen woorden beschrijven en gebruiken.

Middelen

¶ Methoden die de school volgens de handleiding gebruikt: Kleuterplein, Wereld in

getallen.

¶ Toetsen: CITO Rekenen voor kleuters , CITO Rekenen/wiskunde , methodetoetsen.

¶ Software: Wereld in getallen , Ambrasoft , Hoofdwerk

¶ Extra (hulp) methode: Remelka, Reken Beter , Met sprongen vooruit, Maatwerk , Als

kleuters leren tellen, Als kleuters leren meten , UGT.

¶ Ontwikkelingsmateriaal (spellen)

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 60

2. Nederlandse taal

Doelstelling

Het onderwijs in Nederlandse taal is erop gericht, dat de leerlingen:

¶ vaardigheden ontwikkelen waarmee ze deze taal doelmatig gebruiken in situaties die

zich in het dagelijks leven voordoen.

¶ kennis en inzicht verwerven omtrent betekenis, gebruik en vorm van taal.

¶ plezier hebben en houden in het gebruiken en beschouwen van taal.

Middelen

¶ Methoden die de school volgens de handleiding gebruikt: Kleuterplein, Spelling in beeld,

Lezen in beeld, Taal in beeld, Veilig leren lezen.

¶ Toetsen: CITO taal voor kleuters, CITO Spelling, LOVS AVI, LOVS DMT, CITO C-TBL,

methodetoetsen .

¶ Software: Spe lling in beeld , Veilig leren lezen , spellingwerk .

¶ Extra (hulp) methode: Nieuwsbegrip , hulpboek en CITO begrijpend leren lezen,

zelfstandig spellen, Zo lee r je kinderen lezen en spellen, CPS map ôfonemisch bewustzijnõ.

¶ Ontwikkelingsmateriaal (spellen).

3. Wereldoriëntatie

Doelstellingen

Wereld oriënterend onderwijs is erop gericht dat kinderen:

¶ basiscompetenties ontwikkelen die hen in staat stellen met vertrouwen zichzelf en hun

omgeving steeds verder en diepgaander te exploreren .

¶ interesse ontwikkelen voor het leven van mensen, nu en in het verleden, hier en elders in

de wereld.

¶ een basishoudi ng van openheid en respect ontwikkelen tegenover natuur, mens en

maatschappij.

¶ basisvaardigheden ontwikkelen om zelfstandig met informatie te leren omgaan .

Middelen

¶ Methoden die de school volgens de handleiding gebruikt: Kleuterplein, Junior Bosatlas ,

Wijzer door de Tijd, Wijzer door de Wereld, Wijzer door natuur en techniek .

¶ Toetsen: methodetoetsen

¶ Software: Topo

¶ Extra (hulp) methode: geen

4. Beeldende vorming/expressie activiteiten

Doelstelling

Het o nderwijs in tekenen, handvaardigheid , muziek en drama is erop gericht, dat de

leerlingen:

¶ Kennis, inzicht en vaardigheden verwerven waarmee ze hun gedachten, gevoelens,

waarnemingen en ervaringen op persoonlijke wijze kunnen vormgeven in beeldende

werkstukken.

¶ Leren reflecteren op beeldende producten en inzi cht verwerven in de wereld om ons

heen: de gebouwde omgeving, interieurs, mode en kleding, alledaagse

gebruiksvoorwerpen en beeldende kunst.

¶ Kennis en inzicht verwerven dat uitbeelden en vormgeven gebonden zijn aan tijd en aan

cultuurgebied.

¶ Kennis, inzich t en vaardigheden verwerven om muziek te beluisteren, te beoefenen en

om met elkaar over muziek te kunnen praten en op muziek te bewegen. Op deze manier

kunnen ze deelnemen aan de huidige muziekcultuur.

Middelen

Methoden die de school volgens de handleidin g gebruikt: Moet je doen

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 61

Toetsen: geen

Software: geen

Extra (hulp) methode: Eigenwijs, Kleuterwijs

5. Engelse taal

Doelstelling

Het onderwijs in de Engelse taal is erop gericht, dat de leerlingen:

¶ vaardigheden ontwikkelen waarmee ze deze ta al op een zeer eenvoudig niveau kunnen

gebruiken als communicatiemiddel in contact met mensen die zich van deze taal

bedienen.

¶ kennis hebben van de rol die de Engelse taal speelt in de Nederlandse samenleving en

als internationaal communicatiemiddel.

Midd elen

¶ Methoden die de school volgens de handleiding gebruikt: Take it Easy

¶ Toetsen: methodetoetsen

¶ Software: Take it Easy

¶ Extra (hulp) methode: geen

6. Bevordering van sociale redzaamheid , waaronder gedrag in het verkeer

Doelstelling

Het onderwijs in sociale redzaamheid, waaronder gedrag in het verkeer is erop gericht, dat

de leerlingen kennis, inzicht en vaardigheden verwerven als consument en als deelnemer

aan het verkeer en groepsprocessen.

Middelen

¶ Methoden die de school volgens de handleiding geb ruikt: Kanjertraining en Wegwijs

¶ Toetsen: verkeersexamen in groep 7 of 8 (wisselt per jaar)

¶ Software: LVS ZIEN, Wegwijs , Kanjertraining.

¶ Extra (hulp) methode: geen

7. Zintuiglijke en lichamelijke o efening, spel en bewegen

Doelstelling

Het bewegingsonderwijs is erop gericht, dat de leerlingen:

¶ kennis, inzicht en vaardigheden verwerven om hun bewegingsmogelijkheden te

vergroten.

¶ enige kenmerkende hulpmiddelen en bijbehorende begrippen kunnen gebruiken.

¶ een positieve houding ontwikkelen, dan w el behouden, met betrekking tot deelname

aan de bewegingscultuur.

¶ omgaan met elementen als spanning, verliezen, winnen en samenspel .

¶ plezier hebben in het bewegen.

Middelen

¶ Methoden die de school volgens de handleiding gebruikt: Kleuterplein, Basislessen

Bewegingsonderwijs deel 1

¶ Toetsen: geen

¶ Software: geen

¶ Extra (hulp) methode: Bronnenboek Spel

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 62

8. Levensbeschouwelijke vorming

Doelstelling

Het onderwijs in levensbeschouwelijke vorming is erop gericht:

¶ Het kind te helpen en begeleiden op weg naar het volwassen worden vanuit een

Christelijke visie op mens en samenleving.

¶ Het kind warmte, beleving en veiligheid te bieden, zodat het de kracht en durf krijgt om

te komen tot òecht levenó.

¶ Het kind kennis te laten nemen van andere religies en geloofsovertuigingen binnen onze

multiculturele samenleving.

Middelen

¶ Methode die de school gebruikt: Hemel en aarde .

¶ Toetsen: geen

¶ Software: geen

¶ Extra (hulp) middelen: Kinderbijbel

9. Actief burgerschap en sociale integratie

Doelstelling

¶ Het ontwikkelen van bereidheid en vermogen bij leerlingen om deel uit te maken van

een gemeenschap en daar een actieve bijdrage aan te leveren.

¶ Leerlingen leren dat wij leven in een multiculturele samenleving en dat iedereen recht

heeft op een gelijke, respectvolle behandeling.

¶ De leerlingen leren hoofdzaken van de Nederlandse en Europese staatsinrichting en de

rol van de burger .

¶ De leerlingen leren zich t e gedragen vanuit respect voor algemeen aanvaarde waarden

en normen .

¶ De leerlingen leren hoofdzaken over geestelijke stromingen die in de Nederlandse

multiculturele samenleving een belangrijke rol spelen en ze leren respectvol om te gaan

met verschillen in opvattingen en mensen .

¶ De leerlingen leren zorg te dragen voor de lichamelijke en psychische gezondheid van

henzelf en de anderen .

¶ De leerlingen leren zich redzaam te gedragen in sociaal opzicht, als verkeersdeelnemer

en als consument .

Concreet omschreven in de volgende òburgerschapscompetentiesó

¶ Reflectie op eigen handelen .

¶ Uitdrukken van eigen gedachten en gevoelens .

¶ Respectvol luisteren en kritiseren van anderen .

¶ Ontwikkelen van zelfvertrouwen .

¶ Respectvol en verantwoordelijk omgaan met elkaar en zorg voor en waardering van de

leefomgeving .

Zie bijlage 5 voor verder toelichting op dit onderwerp.

Middelen

¶ Methoden die de school volgens de handleiding gebruikt: Hemel en aarde, Wijzer door

de Wereld, Wegwijs, Kanjertraining.

¶ Toetsen: geen

¶ Software: geen

¶ Extra (hulp) methode: Nieuwsbegrip (actuele gebeurtenissen uit het nieuws), Nieuwkring

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 63

 Bijlage 2 - Artikel 9 van de Wet op het Primair Onderwijs: De Inhoud van het

onderwijs

1. Het onderwijs omvat, waar mogelijk in samenhang:

a. zintuiglijke en lichamelijke oefening;

b. Nederlandse taal;

c. rekenen en wiskunde;

d. Engelse taal;

e. enkele kennisgebieden;

f. expressie-activiteiten;

g. bevordering van sociale redzaamheid, waaronder gedrag in het verkeer;

h. bevordering van gezond gedrag.

2. Bij de kennisgebieden wordt in elk geval aandacht besteed aan:

a. aardrijkskunde;

b. geschiedenis;

c. de natuur, waaronder biologie;

d. maatschappelijke verhoudingen (actief burgerschap en sociale integratie),

waaronder staatsinrichting;

e. geestelijke stromingen.

3. Het onderwijs kan naast de onderwijsactiviteite n, genoemd in het eerste en tweede lid,

tevens de Duitse taal of de Franse taal omvatten.

4. Op de scholen in de provincie Fryslân wordt tevens onderwijs gegeven in de Friese taal,

tenzij gedeputeerde staten op verzoek van het bevoegd gezag ontheffing van dez e

verplichting hebben verleend.

Bijlage 3 - Planning Schoolplanperiode 2015 ð 2019

Visie en beleid

Plan Do Check Act Tijdspad Begroting

1. School werkt

opbrengstgericht. Er zijn school

specifieke doelen

geformuleerd.

Ê MT (team) School specifieke doelen zijn

vastgelegd. Worden tijdens

opbrengst/trend analyse

besproken met team.

1e zorg-

vergadering na

cito afnames

Bespreken:

twee keer per

jaar

geen

Zorgvergadering ð

opbrengst/trendanal

yse

2. In het schoolconcept wordt

expliciet gerefereerd aan de

digitale samenleving en

voorbereiding daarop.

Ê ICT coördinator

(team)

In ICT beleidsplan is deelname

aan/voorbereiding op digitale

samenleving opgenomen . ICT-

geletterdheid (21 e eeuwse

vaardigheid) staat beschreven in

schoolplan en ðgids.

ICT beleidsplan ,

schoolplan,

schoolgids

2018-2019 geen

Delen/overleg met

team tijdens

teamvergadering

3. De Kring heeft een

pedagogische huisstijl

vastgesteld.

Ê Directie (team) De pedagogische huisstijl staat

beschreven in het schoolplan en

de schoolgids. Alle teamleden

handelen hiernaar.

Schoolplan,

schoolgids.

Besproken

tijdens team -

vergadering

2015-2016 -

4. Kernwaarden zijn bekend bij

en worden gedragen door alle

teamleden. Kernwaarden zijn

bekend bij ouders en

leerlingen. Ze vormen de basis

van waaruit ons onderwijs

vorm krijgt.

Ê Actieteam

kernwaarden (team)

Het actieteam gaat nadenken

over hoe we onze kernwaarden

ôzichtbaarõ kunnen maken. Voor

onszelf, voor leerlingen en voor

ouders/bezoekers. Kernwaarden

staan opgenomen in schoolplan, -

profiel en ð gids. Zijn zichtbaar

binnen de school.

Schoolplan,

schoolgid s,

schoolprofiel,

schoolgebouw

(gedeelde

ruimtes en

klassen,

dependance)

2015-2016 û300,00

(aanschaf

materialen)

5. School wil potentieel

nieuwe klanten (ouders)

een folder kunnen

aanbieden met daarin de

pluspunten van De Kring.

Ê MT (team) Er is een actuele folder in de

huisstijl van De Kring

Folder 2018-2019 û500.00

(drukkosten)

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 65

6. School wil met psz en bso

ook naar inhoudelijke

afstemming kijken.

Ê MT - kleuterbouw Afspraken met psz en bso staan

op papier. Er is regelmatig

afstemming met psz en bso.

 2016-2017 -

7. Ouders en school vormen

een pedagogisch en

educatief partnerschap.

Daarnaast kunnen ouders

formeel en/of informeel

betrokken zijn binnen school.

Ê Actieteam

ôEducatief

partnerschapõ

(team)

Het actieteam gaat onderzoeken

hoe pedagogisch en didactisch

partnerschap met ouders vorm

kan krijgen op De Kring. (bijv.

middels ôomgekeerdeõ

oudergesprekken, invoeren ouder

klankbordgroep, enz.) Dit wordt

vervolgens in de schoolgids

beschreven.

Schoolgids,

ouder

tevredenheids -

onderzoek

2018-2019 û500.00

(inhuur

expert)

Onderzoek naar

educatief partner -

schap, info delen

met team +

toepasbaarheid op

De Kring bepalen.

Leiderschap en management

Plan Do Check Act Tijdspad Begroting

1. Alle MT-leden hebben een

eigen POP, gekoppeld aan de

schoolontwikkeling.

Ê MT Voorafgaand aan het doel -

stellingengesprek stellen alle MT -

leden een persoonlijk

ontwikkelingsplan (POP) op, naast

de school gerelateerde

doelstellingen.

Doelstellingen -

formuli er

Jaarlijks tijdens

gesprekkency

clus

-

2. Op De Kring is sprake van

gedeeld leiderschap.

Ê MT - team Schoolontwikkeling wordt

gezamenlijk (directie en team)

opgepakt. Iedereen heeft daarin

een eigen rol. Alle MT -leden en

een aantal teamleden (via

actieteams) zijn kartrekker binnen

een bepaald gebied/onderwerp.

Rolverdeling in

taakbeleidover -

zicht,

actieplannen,

vastlegging MT -

overleg

2015-2016 -

3. Medewerkers ervaren het Ê MT (team) In het medewerkers Medewerkers 2017-2018 -

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 66

MT als stimulerend en

ondersteunend.

 tevredenheidsonderzoek is de

gemiddelde score op het punt

òde medewerkers ervaren de

directie als stimulerend en

ondersteunendó min. een 3,5.

(omgezet in 10 -puntsschaal een

8,8)

tevredenheids -

Onderzoek

(2017-2018)

Personeel

Plan Do Check Act Tijdspad Begroting

1. Actieve betrokkenheid bij

de les leidt tot betere opname

van de leerstof. We willen dat

iedere leerkracht voldoende

kundig is in het inzetten van

coöperatieve werkvormen.

Ook willen we dit dagelijks

terugzien in de klas (planning).

Ê Teamleden Toepassen van coop. werkvormen

zal onderdeel van gesprek zijn

n.a.v. klassenbezoeken.

Uitwisseling van ôgood practicesõ

vindt plaats tijdens bouwoverleg.

Coop. werken staat regelmatig

op de agenda ti jdens

bouwoverleg/teamoverleg .

Klassenbezoek

verslag , notulen

bouwoverleg

2016-2017 Kosten

training (?) Teamtraining en/of

individuele training

o.g.v. coöperatieve

werkvormen

2. Aangezien we niet

beschikken over een

vakleerkracht voor gym, is het

noodzakelijk dat minstens 80 %

van de leerkrachten bevoegd

is om gymles te geven,

Ê Lktn (directie) 80% van de leerkrachten is

bevoegd om gymles te geven

aan alle jaargroepen (1 t/m 8).

Personeels-

dossiers

2017-2018 Subsidie

vanuit

overheid (t/m

2017-2018)

Volgen opleiding

bewegingsonderwijs

3. De school als

leergemeenschap. Nieuw

verworven kennis wordt

structureel gedeeld met

collegaõs. Hiervoor moet een

modus gevonden worden.

Ê Actieteam

Leergemeenschap

Alle individueel opgedane kennis

wordt gedeeld met collegaõs. Er is

nagedacht over vormen waarin

dit kan plaatsvinden. Na

uitproberen wordt een definitieve

vorm gekozen, die wordt

opgenomen in de jaarkalender.

Schoolgids,

teamgids, jaar -

kalender .

In het MTO krijgt

onderdeel

ôprofessionele

cultu urõ Ó 3,5

2017-2018 -

Onderzoek naar

leergemeenschappe

n binnen school +

toepasbaarheid

binnen De Kring

4. We willen leerlingen meer Ê Team Na/tijdens training zal het voeren Klassenbezoeke 2015-2016 Kosten

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 67

eigenaar maken van hun

eigen leerproces. Hiervoor is

het nodig dat de leerkracht

naast kennisoverdrager ook

coach wordt, om zo de

individuele leerling te kunnen

begeleiden bij de stappen die

hij/zij wil/moet maken.

Individuele en/of

teamtraining

van kind gesprekken een vast

onderdeel zijn van ons onderwijs.

Tijdens bouwoverleg en/of

teamoverleg staat dit o nderwerp

regelmatig op de agenda.

n, notulen

bouw/team -

overleg

training (?)

5. De school heeft een actuele

risico inventarisatie. Jaarlijks

wordt deze besproken met de

MR en het team. De

preventie werker is hiervoor

verantwoordelijk.

Ê Preventiewerker Er is een actuele RI&E met als

bijlage een jaarlijkse evaluatie.

RI&E Jaarlijks -

6. De werkdruk wordt door het

team als behapbaar ervaren.

Ê Team Vaste (administratieve) taken

worden zo gelijkmatig mogelijk

over het jaar ingepland . Het

invoeren van de nieuwe cao -

maatregelen zou tot verlaging

van de ervaren werkdruk moeten

leiden (door spreiding van

werkzaamheden).

De ervaren

werkdruk scoort

in het MTO >3,2

(2017-2018)

2017-2018 -

7. Alle leerkrachten staan

geregistreerd in het

lerarenregister voor 2018.

Ê Leerkrachten Dit is geen ambitie van de school

maar een verplichting vanuit de

overheid.

Lerarenregister 2017-2018 -

Cultuur en klimaat

Plan Do Check Act Tijdspad Begroting

1. Schoolregels zijn bekend bij

TSO en BSO en worden ook

Ê directie/TSO

coördinator/team

Er is regelmatig overleg met TSO

coördinator en SKL (BSO), waarbij

Afsprakenoverzi

cht TSO/BSO

2015-2016 -

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 68

tijdens overblijf en naschoolse

opvang/activiteiten

nageleefd.

 ook de schoolbrede afspraken op

de agenda zullen staan.

Gemaakte afspraken worden

vastgelegd. We spreken elkaar

aan op het naleven van

afspraken.

2. Alle vergaderingen zijn

effectief.

De vergaderingen worden

door team en MT goed

voorbereid.

Ê MT/team Voor elke

team/zorg/bouwvergadering

wordt een agenda opgesteld, die

door iedereen van tevoren wordt

gelezen. Ook worden van elke

vergadering notulen gemaakt, die

worden gedeeld met de niet

aanwezigen. Tijdens de

vergaderingen heeft iedereen

een actieve inzet. De

vergaderingen zijn zoveel mogelijk

inhoudelijk van aard.

In het MTO krijgt

het onderdeel

ôeffectief

vergaderenõ Ó

3,5

(2017-2018)

2017-2018 -

3. Door de groei van de school

is het aantal groepen

toegenomen. Hierdoor

hebben we inmiddels een

dependance, waar ook een

aantal van onze groepen

gevestigd zijn. We willen

nadenken over hoe we onze

gemeenschappelijke vieringen

kunnen behouden, ondanks

deze groei.

Ê Actieteam

ôvieringen/feestenõ

Er ligt een plan waarin staat

opgenomen hoe we er als school

voor kunnen blijven zorgen toch

een aantal zaken

gemeenschappelijk te blijven

doen, ondanks de gescheiden

locaties. Dit staat beschreven in

schoolgids en teamgids .

Schoolgids ,

teamgids

2015-2016 -

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 69

4. Er is een meer inhoudelijke

afstemming tussen psz en

kleuterbouw, waardoor de psz

verder wordt geïntegreerd

binnen De Kring en meer

onderdeel uitmaakt van De

Kring. Op beleidsniveau vindt

afstemming plaats tussen

school en SKL.

Ê Kleuterbouw/MT Er is structureel overleg tussen psz

en kleuterbouw. Gemaakte

afspraken worden vastgelegd.

Tijdens dit overleg wordt bekeken

hoe inhoudelijke afstemming

verdergaande invulling kan

krijgen.

Afspraken

overzicht

2016-2017 -

5. Leerlingen worden meer

betrokken bij groeps -

/schoolzaken en hebben

medezeggenschap als het

gaat om beslissingen die hen

direct aangaan. We willen

onderzoeken of een

leerlingenraad op De Kring te

realiseren is.

Ê Actieteam

ôleerlingenraadõ

Het actieteam o nderzoekt of en

hoe een leerlingenraad (o.i.d.) op

De Kring vorm kan krijgen en in

welke mate dit bijdraagt aan het

gevoel van medezeggenschap bij

leerlingen.

Leerling -

tevredenheids -

onderzoek

2015-2016 -

Middelen en voorzieningen

Plan Do Check Act Tijdspad Begroting

1. Schoolbreed zijn (naast de

pcõs in de klas) extra ict-

devices aanwezig (laptops

en/of tablets), in een

verrijdbare kast, zodat ze

kunnen worden ingezet waar

nodig.

Ê ICT-

coördinator/directie

Op school is een verrijdbare kast

aan wezig waar minimaal 10

goedwerkende laptops en/of

tablets in staan, die naar behoefte

per toerbeurt in de klas kunnen

worden ingezet. Op de

dependance zijn ook extra

devices aanwezig.

Overzicht van

aanschaf ICT -

middelen.

2018-2019 5000,00

(verdeeld

over 4 jaar)

2. Alle sanitaire ruimtes Ê Directie De sanitaire ruimtes zijn weer 2015-2016 Zie rode

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 70

(toiletgroepen) worden

gerenoveerd. Er wordt

gekeken naar de mogelijkheid

een invalidentoilet te

realiseren (in het kader van

passend onderwijs).

 nieuw en fris. Er is een

invalidentoilet gerealiseerd (indien

mogelijk).

onderhoudsm

ap

3. De dependance (De Kleine

Kring) is een locatie, waar

kinderen met evenveel plezier

naar toe gaan, waar

leerkrachten prettig kunnen

werken en waar ouders

tevreden over zijn.

Ê Directie Er is qua inrichting van de lokalen

geen verschil tussen

hoofdgebouw en dependance. Er

is hetzelfde meubilair, er zijn

dezelfde materialen, dezelfde ict -

voorzieningen, enz. Dislocatie

scoort in alle enquetes een ruime

voldoende (Ó 3)

MTO, LTO, OTO

(2017-2018)

Jaarlijks n.a.v.

mogelijke

uitbreiding

5000,00 in

2015

Management van onderwijsprocessen en ondersteunende processen

Plan Do Check Act Tijdspad Begroting

1. Al het leerstofaanbod is

relevant en actueel. Voor de

volgende leerlijnen wordt een

nieuwe methode/nieuwe

lesmateriaal aangeschaft:

- Rekenen/wiskunde:

2018

- Begrijpend lezen: 2018

- Spelling: 2017

- Technisch lezen: 2016

- Verkeer: 2015

- Kleuterplein: 2016

Aanschaf en implementatie

vinden op zorgvuldige wijze

plaats.

Ê Actieteams:

- Rekenmethode

- BL methode

- Spelling methode

- Technische lezen

methode

- Verkeersmethode

Alle methodes die op De Kring

gebruikt worden, zijn niet ouder

dan 8 jaar.

Methodeoverzi

cht in

schoolplan

Rekenen:

2018-2019

BL:2017-2018

Spelling: 2016-

2017

Technisch

lezen: 2016-

2017

Verkeer: 2015-

2016

Kleuterplein:

2015-2016

Per methode

verschillen d,

opgenomen

in

investeringen

overzicht

2. We willen de leerlingen op

De Kring de zgn. 21 e eeuwse

vaardigheden aanleren, door

Ê Actieteam

ôprojectmatig

werkenõ

Er ligt een plan (beschreven) over

hoe we op De Kring bezig gaan

met het aanleren van de 21 e

Plan

actieteam,

schoolgids.

2016-2017 -

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 71

meer projectmatig te gaan

werken. De basisvakken blijven

we op de gebruikelijke wijze

aanbieden.

Onderzoek naar

projectmatig

werken/21 e eeuwese

vaardigheden +

toepasbaarheid op

De Kring

eeuwse vaardigheden. In dit plan

staat ook beschreven hoe het

projectmatige onderwijs op De

Kring vorm krijgt.

3. Naast rekenen/wiskunde en

begrijpend lezen willen we ook

groepsplannen invoeren voor

de vakken spelling en

technisch lezen. In deze

plannen staat per niveau

(basis, verlengd en verkort) en

in sommige gevallen

individueel beschreven wat de

kinderen krijgen aangeboden

en hoe.

Ê Werkgroep HGW De klassenmappen van alle

groepen bevatten voor alle

basisvakken lopende

groepsplannen en evaluaties van

oude groepsplannen.

Bij de kleuters wordt gewerkt met

groepsplannen voor de leerlijnen

rekenen en taal.

Groepsplannen

in

klassenmappen

Begrijpend

lezen: 2015 -

2016

Spelling: 2016 -

2017

Technisch

lezen: 2017 -

2018

-

De werkgroep denkt

na over hoe we

binnen genoemde

vakgebieden met

groepsplannen

kunnen werken.

4. We willen kinderen leren hun

eigen doelen te stellen en

hiernaar toe te werken. Zowel

voor de vak onderdelen met

ôhardeõ cijfers, als voor

vaardigheden die minder hard

te beoordelen zijn (bijv.

samenwerken, oplossingen

vinden voor problemen,

initiatief nemen, inzet, enz.).

Door samen met kinderen

doelen te stellen en dit ook

vast te laten leggen in

portfolioõs , willen we meer

eigenaarschap van leerproces

bij leerlingen bew erkstelligen.

Ê Actieteam

ôPortfolioõ

Op De Kring wordt gepraat met

kinderen over hun leerproces. We

leren kinderen om eigen doelen te

stellen en deze op te nemen in

hun portfolio. Tijdens

portfoliogesprekken vertellen

kinderen zelf op school aan hun

ouder s hoe het gaat op school,

ondersteund door de leerkracht.

Portfolioõs voor

alle leerlingen,

kindgesprekken

op rooster

2017-2018 -

Het actieteam

onderzoekt hoe we

portfolioõs kunnen

inzetten om kinderen

meer eigenaar te

maken van eigen

leerproces.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 72

5.Door een flinke groei van het

leerlingaantal is ook het aantal

groepen en dus teamleden

gegroeid. Het team bestaat

inmiddels uit 20 personen. We

willen daarom bekijken of het

MT kan/moet worden

uitgebreid met bouw -

coördinatoren /onderwijskundi

g teamleiders. Zij zullen

daarmee andere taken krijgen

dan de andere teamleden.

Ê MT (team) Er is bekeken of het MT

daadwerkelijk kan/moet worden

uitgebreid met

bouwcoördinator /onderwijskundig

teamleiders en wie welke taken

uitvoert, welke

verantwoordelijkheden heeft.

In de teamgids

staat voor alle

MT-leden

beschreven

wat hun rol,

taak,

verantwoorde -

lijkheden en

bevoegd -

heden zijn.

2015-2016 Inzet van

ôSchool aan

Zetõ

(subsidie?)

Resultaatgebieden

Plan Do Check Act Periode Begroting

De eindopbrengsten en

tussenopbrengsten van De

Kring waren voldoende in

2014/2015, maar zijn nog

niet stabiel. Met name op

het gebied van begrijpend

lezen moet nog een

verbeterslag geleverd

worden.

Ê MT - team De school werkt handelings gericht

en heeft goede resultaten. De

door de school geformuleerde

streefdoelen (in

vaardigheidsscores) liggen

tenminste op het landelijk

gemiddelde.

De

trendanalyse

laat zien dat de

resultaten

voldoende zijn

en ten minste

op het landelijk

gemiddelde

liggen.

2015-2016 2000,00

(inhuur van

expertise)
Teamtraining op gebied

van begrijpend lezen

Bijlage 4 ð Kwaliteitszorgsysteem SKO

Het kwaliteitszorgsysteem van SKO

Kwaliteitszorg richt zich niet uitsluitend op ôhet productõ (de

uitkomst), maar juist op het proces dat hier aan vooraf gaat.

Bij kwaliteitszorg gaat het niet om losstaande acties van

individuen. Iedereen binnen onze organisatie draagt een

deel van de verantwoordelijk heid voor het systeem van

kwaliteitsz org en het bereiken van de vastgestelde prestatie -

indicatoren.

Kwaliteitszorg op basis van het INK -model en de Deming -cyclus

De twee pijlers van ons kwaliteitszorgsysteem (integraliteit en cyclische benadering) zijn

gevisualiseerd in de poster Werken aan kwaliteit die iedere school heeft ontvangen en in de

school heeft opgehangen.

Katholieke Basisschool De Kring

 Schoolplan 2015 -2019

Blz. 74

Als gezegd: werken aan kwaliteit (het realiseren van de geformuleerde prestatie -indicatoren)

kan het beste cyclisch worden vormgegeven. De cyclus (plan -do -check -act) is het k loppend

hart van ôwerken aan kwaliteitõ.

Het ô werken aan kwaliteit ô bestaat uit opeenvolgende fasen of deelprocessen. In

werkelijkheid zijn de grenzen tussen de fasen/deelprocessen niet zo strikt als het cyclische

model doet vermoeden. Niet ieder verbet erproces doorloopt bovenstaande fases in exact

dezelfde volgorde.

Op bestuursniveau en op schoolniveau doorlopen we zowel de 4 -jarige als de 1 -jarige cyclus.

Deze lijken natuurlijk wel op elkaar. Zowel voor het bestuursniveau als voor het schoolniveau is

schematisch weergegeven welke documenten bij welke fase horen. Daarna worden beide

cycli in grote lijnen geschetst.

