


Goed onderwijs
maak je samen!

Lea Dasberg

Schoolondersteuningsprofiel

Schooljaar 2017-2018

Inhoudsopgave

Vooraf

1. Passend onderwijs
2. Functies schoolondersteuningsprofiel
3. Opbouw
4. Totstandkoming

Deel 1 Algemeen

5. Visie en onderwijsconcept
6. Algemene gegevens van de school
7. Kengetallen leerlingenpopulatie
8. Formatie en beschikbare expertise op school

Deel 2 Basisondersteuning

9. Handelings- en opbrengstgericht werken in de school
10. Preventieve ondersteuning in de groep
11. Lichte ondersteuning in de groep
12. Speciale ondersteuning in samenwerking met externe partners

Deel 3 Extra ondersteuning [optioneel]

13. Leer- en ontwikkelingsondersteuning
14. Sociaal-emotioneel en gedragsondersteuning
15. Fysiek medische ondersteuning
16. Opvoed- en opgroeiondersteuning

1. Inleiding

In het kader van Passend onderwijs dienen alle basisscholen een schoolondersteuningsprofiel op te stellen. In het profiel wordt een beeld gegeven van de mogelijkheden en ambities die de school heeft als het gaat om het bieden van onderwijsondersteuning aan leerlingen. De medezeggenschapsraad heeft instemmingsrecht op het schoolondersteuningsprofiel. De schoolondersteuningsprofielen van alle scholen samen geven een beeld van het aanbod van onderwijsondersteuning in de regio. De profielen maken deel uit van het ondersteuningsplan van het samenwerkingsverband IJssel | Berkel.

2. Functies schoolondersteuningsprofiel

Het schoolondersteuningsprofiel ondersteunt in de eerste plaats het antwoord op de vraag of een school kan voldoen aan de onderwijsbehoefte van een leerling. Op basis van het profiel wordt in algemeenheid duidelijk wat de school wel of niet voor een kind kan betekenen. Het schoolondersteuningsprofiel is daarmee een middel in de communicatie met ouders. Ten tweede ondersteunt het schoolondersteuningsprofiel het professionaliseringsbeleid van scholen. In dit document staat namelijk beschreven waar de school staat en wat de ontwikkelpunten zijn. Bovendien geeft het ook de ambities van de school weer als het gaat om extra ondersteuningsmogelijkheden. Tot slot is het voor het samenwerkingsverband relevant om te weten in hoeverre scholen voldoen aan het afgesproken niveau van basisondersteuning. Dit document is daarmee ook een belangrijk instrument voor monitoring.

3. Opbouw

Het schoolondersteuningsprofiel bestaat uit drie delen:

Deel 1 Algemeen

In dit deel staan de contactgegevens van de school en kengetallen van de leerlingenpopulatie. De kengetallen geven een beeld van de omvang van de school en de ervaring die het team heeft met het begeleiden van leerlingen met onderwijsbehoeften.

Deel 2 Basisondersteuning

De basisondersteuning beschrijft het niveau van ondersteuning dat straks¹ van alle 108 scholen uit het samenwerkingsverband wordt verwacht. De afspraken over de invulling van de basisondersteuning zijn op het niveau van het samenwerkingsverband vastgesteld. In dit deel wordt duidelijk waar de school staat en waar ontwikkelpunten liggen met betrekking tot de basisondersteuning.

Deel 3 Extra ondersteuning

De extra ondersteuning beschrijft de ondersteuningsmogelijkheden die verder gaan dan de afspraken die gemaakt zijn over de basisondersteuning. Deze extra ondersteuning wordt omschreven in termen van arrangementen en wordt al dan niet aangeboden in samenwerking met externe partners.

¹ Het samenwerkingsverband IJssel | Berkel gaat uit van een groeimodel. Afgesproken is dat alle scholen in 2017 dienen te voldoen aan het niveau van basisondersteuning.

4. Totstandkoming

Het schoolondersteuningsprofiel is besproken met het team en de medezeggenschapsraad (MR).

In 2016 heeft een tussentijdse evaluatie plaatsgevonden en zijn aanpassingen verwerkt.

Deel 1 Algemeen

5. Visie en onderwijsconcept van de school

In onze school staat de ontwikkeling van het kind centraal. De omgeving van het kind levert een belangrijke bijdrage aan zijn/haar ontwikkeling en de school is daar, naast de opvoeding thuis, een essentieel onderdeel van. Omdat we dit als uitgangspunt nemen, is het voor ons vanzelfsprekend dat wij de kinderen helpen zelfstandig en weerbaar te worden. Om deze ontwikkeling vorm te geven, zijn voor ons de volgende kernwaarden van groot belang:

- 21ste eeuwse vaardigheden
- Plezier
- Kennisgericht
- Oog voor ieder kind
- Kanjerschool

Dit bereiken wij door de kinderen een uitdagende speel-, leer- en werkomgeving te bieden. Plezier is daarbij voor ons voorwaardelijk om te komen tot ontwikkeling.

Om deze te optimaliseren, zien wij de ouders als partners, gaan wij voor volledige betrokkenheid met hen onder het motto: 'school en ouder, schouder aan schouder, samen voor het kind'.

In de komende periode zal de school in haar onderwijsaanbod nadrukkelijk een plek inruimen voor 21ste eeuwse vaardigheden. We zien het als onze opdracht om onze leerlingen toe te rusten met de vaardigheden die ze nodig hebben in de samenleving van vandaag. Onderzoekend, ontwerpend en samenwerkend leren zijn daarbij kernbegrippen. Wetenschap en technologie zijn o.a. de vakgebieden die ons daarbij ondersteunen.

2.2 Missie (onze opdracht, onze taak)

De Lea Dasberg is een kindcentrum waar de optimale ontwikkeling van het kind centraal staat. Dit wordt mede gerealiseerd door eigentijds en adaptief onderwijs, waardoor 'oog hebben voor ieder kind' een van onze kernwaarden is.

Vanuit een veilige, rijke en betekenisvolle leeromgeving krijgt het kind de ruimte om zich te ontplooiën en succesvol te leren. De sociaal emotionele ontwikkeling krijgt o.a. aandacht middels coöperatief leren en de Kanjertraining.

In de komende vier jaar is het aanbod in het kader van de 21ste eeuwse vaardigheden een hoofdthema van onze schoolontwikkeling. Hierbij staan onderzoekend, ontwerpend en samenwerkend leren centraal. Daarnaast wordt gewerkt aan de implementatie van kindgesprekken en talentontwikkeling. De verdere uitbouw van het kindcentrum voor 0 tot 13 jarigen is ook een speerpunt.

Wat voor de kinderen geldt is ook voor het team van toepassing. We zien het als een uitdaging om van en met elkaar te leren en de talenten in dit veelzijdige, grote team ten volle te benutten.

Bij het bereiken van onze doelen zien wij de ouders als partners. Zij zijn de ervaringsdeskundigen en het personeel de professionals. Het kind gaat zo met plezier naar school en profiteert uiteindelijk optimaal.

Missie en ambitie van de school voor de leerling met een extra ondersteuningsbehoefte:

De ondersteuning op school richt zich op het geven van onderwijs op maat door de leerkracht aan het individuele kind met een specifiek didactische of pedagogische vraag. Zijn welbevinden staat centraal evenals het waarmaken van de individuele potentie van elke leerling.

De ambitie is dat wij streven naar Passend Onderwijs. Dit geven wij vorm op de volgende manier: De verantwoordelijkheid voor het onderwijs en de zorg op maat ligt bij de leerkracht in de klas. De dagelijkse zorg wordt op de werkvloer vormgegeven door de leerkracht. Extra instructie, speciale aandacht geven in bijv. gesprekken, stimuleren van de motivatie en concentratie en het stimuleren van zelfreflectie zijn van groot belang. Handelingsplannen geven sturing aan de gerichte ondersteuning voor de leerling.

De intern begeleider is verantwoordelijk voor de doorgaande lijn van de zorg in de school voor individuele leerlingen. Zij is ook de coach die aanwezig is voor advies. Daarnaast is er afstemming tussen MT en IB, zodat qua management de zorg geborgd blijft en er sprake is van een planmatige aanpak.

6. Algemene gegevens van de school

Contactgegevens	
Naam school	Lea Dasberg
BRIN nummer	26PR
Adres	Markolle 3
Postcode	7207pa
Plaats	Zutphen
Gemeente	Zutphen
Telefoon	0575570308
Website	leadasberg.nl
Email	leadasberg@archipelprimair.nl
Naam schoolbestuur	Stichting Archipel
Naam samenwerkingsverband	Samenwerkingsverband IJssel Berkel
Website samenwerkingsverband	www.ijsselberkel.nl

7. Kengetallen leerlingenpopulatie

Leerling aantallen, gewicht leerlingen en aantal leerlingen met diagnose			
	1 oktober 2017	1 oktober 2016	1 oktober 2015
Aantal leerlingen	451	451	492
Aantal leerlingen met 0.3 gewicht	9	8	10

Aantal leerlingen met 1.2 gewicht	0	0	0
Aantal leerlingen met dyslexieverklaring	32	34	37
Aantal gediagnosticeerde leerlingen met dyscalculie	2	2	2
Aantal gediagnosticeerde hoogbegaafde leerlingen	11	14	15

Aantal leerlingen met arrangement			
	1 oktober 2017	1 oktober 2016	1 oktober 2015
Aantal leerlingen met indicatie cluster 1	0	0	0
Aantal leerlingen met indicatie cluster 2	3	3	3
Aantal leerlingen met indicatie cluster 3	0	0	0
Aantal leerlingen met indicatie cluster 4	0	3	3

Aantal aanmeldingen OT en verwijzingen S(B)O			
	2016-2017	2015-2016	2014-2015
Aantal aanmeldingen bij Ondersteuningsteam	35		
Aantal verwijzingen naar SBO		2	2
Aantal teruggeplaatste leerlingen vanuit SBO	1	1	1
Aantal verwijzingen naar SO cluster 1	0	0	0
Aantal verwijzingen naar SO cluster 2	0	0	0
Aantal verwijzingen naar SO cluster 3	0	0	0
Aantal verwijzingen naar SO cluster 4	0	0	2

Uitstroomgegevens per schooljaar (aantal leerlingen)			
	2016-2017	2015-2016	2014-2015
Praktijkonderwijs	0	3	0
Beroepsgerichte leerwegen vmbo	11	40	20
Theoretische leerweg	6	8	9
Havo	11	21	12
Havo/Vwo	30	18	19
Vwo	4	12	8
Voortgezet speciaal onderwijs	0	2	2
Onbekend / gymnasium	0	1	16

Toelichting	
Stromingen zijn gecombineerd.	

8. Formatie en beschikbare expertise op school

Aantal FTE per 1 augustus 2017:	25,2
Aantal teamleden per 1 augustus 2017:	35

Beschikbare expertise op school:	
- Intern begeleider	Ja
- Taal- en leesspecialist	Ja
- Dyslexiespecialist	Nee
- Rekenspecialist	Ja
- Gedragsspecialist	Nee
- Sociale vaardigheden specialist	Nee
- Hoogbegaafdheid specialist	Ja
- Orthopedagoog	Nee
- Logopedist	Nee
- Schoolmaatschappelijk werker	Nee
- Anders, namelijk:	

Toelichting

Deel 2 Basisondersteuning

Het niveau van basisondersteuning is onderverdeeld in vier categorieën:

- Handelings- en opbrengstgericht werken in de school
- Preventieve ondersteuning in de groep
- Lichte ondersteuning in de groep
- Speciale ondersteuning in samenwerking met externe partners

Elke categorie bestaat uit een aantal standaarden met indicatoren². In de volgende paragrafen wordt aangegeven hoe de school zichzelf beoordeelt op de verschillende indicatoren. De antwoordcategorieën zijn: slecht - onvoldoende – voldoende – goed – (nog) niet van toepassing.

9. Handeling- en opbrengstgericht werken in de school

Met Passend onderwijs streven we naar een positieve en optimale ontwikkeling van alle kinderen. Naast een positief schoolklimaat en een goede kwaliteit van onderwijs zetten we in op handelings- en opbrengstgericht werken op alle niveaus in de school.

Standaard 1. Leerlingen ontwikkelen zich in een veilige schoolomgeving.

a. De school heeft een positief schoolklimaat waar kinderen, ouders, teamleden en externe partners zich welkom voelen.	Goed
b. De kinderen voelen zich aantoonbaar veilig op school (Inspectie 4.2).	Goed
c. De school heeft inzicht in de veiligheidsbeleving van kinderen en personeel en in de incidenten die zich op het gebied van sociale veiligheid op de school voordoen (Inspectie 4.4)	Goed
d. De school heeft een veiligheidsbeleid gericht op het voorkomen en afhandelen van incidenten in en om de school (Inspectie 4.5)	Goed
e. Het personeel van de school zorgt ervoor dat de kinderen op een respectvolle manier met elkaar en anderen omgaan (Inspectie 4.7).	Goed

Standaard 2. De school voert een helder beleid op het gebied van leerlingenondersteuning.

a. De school kent en volgt de ondersteuningsroute.	Goed
b. De school beschikt over de benodigde beleidsstukken/ protocollen ³ en past deze toe.	Goed
c. De school heeft haar ondersteuningsprofiel na overleg met het team vastgesteld.	Jaarlijks
d. De MR stemt in met het ondersteuningsprofiel van de school.	Jaarlijks
e. Het ondersteuningsprofiel is onderdeel van het schoolplan en de schoolgids.	
f. Het ondersteuningsprofiel wordt jaarlijks besproken met het team en de MR.	

Standaard 3. De school werkt handelingsgericht.

² In totaal zijn er 13 standaarden. Voor elke standaard is een indicatorenset opgesteld. Deze set bestaat uit relevante indicatoren uit het Toezichtkader van de Inspectie en de aanvullende indicatoren van het samenwerkingsverband IJssel | Berkel.

³ Het betreft: ouderbeleid, verzuimbeleid, klachtenprotocol, pestprotocol, protocol voor medische handelingen, Meldcode Huiselijk geweld en kindermishandeling en veiligheidsplan.

a. Alle teamleden zoeken, benoemen en benutten de sterke kanten en interesses van de kinderen, de leerkrachten, de ouders en het schoolteam.	Goed
b. Alle teamleden communiceren transparant naar collega's, kinderen en ouders over het werk dat gedaan wordt of is. Motieven en opvattingen worden daarbij inzichtelijk gemaakt.	Goed
c. Alle teamleden werken en leren in teamverband aan hun handelingsgerichte vaardigheden.	Voldoende
d. Schoolbesturen ondersteunen handelings- en opbrengstgericht werken en stimuleren hun scholen hierin.	Goed

Standaard 4. De school werkt opbrengstgericht.

a. De school kan aangeven waarvoor de ondersteuningsmiddelen worden ingezet.	Goed
b. De school evalueert jaarlijks de inzet en opbrengst van de ondersteuning aan kinderen.	Goed
c. De school heeft inzicht in de onderwijsbehoeften van haar kinderenpopulatie (Inspectie 9.1)	Goed
d. De school evalueert jaarlijks de resultaten van de kinderen (Inspectie 9.2)	Goed
e. De school evalueert regelmatig het onderwijsleerproces (Inspectie 9.3)	Goed
f. De school werkt planmatig aan verbeteractiviteiten (Inspectie 9.4)	Goed
g. De school borgt de kwaliteit van het onderwijsleerproces (Inspectie 9.5)	Goed
h. De school verantwoordt zich aan belanghebbenden over de gerealiseerde onderwijskwaliteit (Inspectie 9.6)	Goed

Standaard 5. De school draagt leerlingen zorgvuldig over.

a. Voor elke (tussentijdse) aanmelding vindt een gesprek met ouders en eventueel kind plaats. Wederzijdse verwachtingen en rollen worden gedeeld.	Goed
b. Bij alle kinderen vindt overdracht plaats met de voorschoolse voorziening (of de vorige school) en bij de overgang naar een andere school.	Goed
c. Kinderen met extra ondersteuningsbehoeften worden middels een gesprek overgedragen. Dit geldt zowel voor de overdracht met voorschoolse voorzieningen als bij de overgang naar een andere school.	Goed
d. Alle kinderen binnen de school worden middels een gesprek overgedragen bij de overgang naar een volgende groep of een volgende leerkracht.	Goed
e. Ouders worden actief betrokken bij de schoolkeuze en overgang naar een andere school. Ouders ontvangen een (digitaal) kopie van het onderwijskundig rapport en het leerlingdossier.	Goed

Toelichting

De school werkt planmatig aan de schoolontwikkeling d.m.v. het werken met jaarplannen die weer afgeleid zijn aan de ontwikkelpunten uit het schoolplan. Aan het eind van ieder schooljaar worden de thema's uit het afgelopen jaar besproken en vastgesteld, waarna de nieuwe doelen voor het komend schooljaar worden bepaald. Er wordt daarbij zoveel mogelijk cyclisch gewerkt:

Verkennen/ inspireren, gevolgd door afspraken en uitproberen en uiteindelijk na evt. aanpassing vastlegging middels borgingsdocumenten + kijkwijzers.

De doelen en thema's uit het schoolspecifieke zorgplan krijgen een plek binnen het jaarplan van de school en dit schoolondersteuningsprofiel. Het overleg vindt plaats op meerdere niveaus: Naast plenaire bijeenkomsten, zijn er bouw- en parallelgroepvergaderingen. In de aansturing van thema's rond zorg en ondersteuning is er IB- stafoverleg (directeur en IB-ers) en IB-/ MT –overleg (directeur, bouwcoördinatoren en IB-ers).

--

Ontwikkelpunten en doelen 2017-2018

1. Lezen: Bevordering leesbeleving is, bibliotheek, analyse begrijpend leesmethode + eventuele aanpassingen
2. Ontwikkelen van beleid op het gebied van 21^{ste} eeuwse vaardigheden en het aanbieden van een uitdagende en activerende leeromgeving. (IPC)
3. Afstemmen van opbrengsten en onderwijsaanbod op school-, groeps- en kindniveau.
4. Kindgesprekken: Invoering kindgesprekken bij start schooljaar en in het kader van assessments for learning (IPC)

10. Preventieve ondersteuning in de groep

Met Passend onderwijs willen we sterk inzetten op preventie. Dit doen we door onderwijsbehoeften tijdig te signaleren en daadwerkelijk samen te werken met kinderen en ouders. Ouders zien we als ervaringsdeskundigen en partner. Hun ervaringen, vragen en verwachtingen nemen we serieus.

Standaard 6. De school heeft continu zicht op de ontwikkeling van leerlingen.	
a. Leerkrachten verkennen en benoemen de sterke kanten, interesses en onderwijsbehoeften van kinderen o.a. door observatie, kind- en oudergesprekken en het analyseren van toetsen.	Goed
b. Leerkrachten bekijken en bespreken de wisselwerking tussen de leerling, de leerkracht, de groep en de leerstof om de onderwijsbehoeften te begrijpen en daarop af te stemmen.	Goed
c. Leerkrachten signaleren opvoed- en opgroei behoeften van kinderen en ondernemen de nodige stappen.	Goed
d. De school registreert en analyseert verzuim van kinderen.	Goed
e. De school gebruikt een samenhangend systeem van genormeerde instrumenten en procedures voor het volgen van de prestaties en de ontwikkeling van de kinderen (Inspectie 7.1)	Goed
f. De leraren volgen en analyseren systematisch de voortgang in de ontwikkeling van de kinderen (Inspectie 7.2)	Goed

Standaard 7. Ouders (en leerlingen) zijn nauw betrokken bij de school en ondersteuning.	
a. De school betreft ouders als ervaringsdeskundige en partner bij de ontwikkeling van het kind.	Goed
b. Leerkrachten zijn dagelijks beschikbaar voor kortdurende contactmomenten met ouders. Binnen een week is een gesprek mogelijk.	Goed
c. Leerkrachten en ouders informeren elkaar tijdig en regelmatig (minimaal drie keer per jaar) over de ontwikkeling van het kind.	Goed
d. In oudergesprekken komen ervaringen, vragen en verwachtingen van ouders met betrekking tot de ontwikkeling van hun kind aan bod.	Goed
e. Leerkrachten betrekken kinderen bij de analyse, formuleren samen doelen en benutten de ideeën en oplossingen van kinderen.	Voldoende
f. De ouders zijn betrokken bij de school door de activiteiten die de school daartoe onderneemt (Inspectie 4.1)	Goed

Standaard 8. Leerkrachten stemmen het onderwijs af op verschillen in ontwikkeling tussen kinderen.	
a. Leerkrachten reflecteren op hun eigen rol en het effect van hun gedrag op kinderen, ouders, collega's.	Goed
b. Leerkrachten en andere betrokkenen op school zijn zich bewust van de grote invloed die zij op de ontwikkeling van hun kinderen hebben (rolmodel).	Goed
c. Leerkrachten maken gebruik van collegiale consultatie (zoals intervisie of kijkmomenten in de klas).	Goed
d. Leerkrachten hebben kennis van leerlijnen (tenminste van de vakken technisch lezen, spellen, begrijpend lezen en rekenen) en passen deze kennis toe.	Voldoende
e. Leerkrachten werken tenminste met een (groeps)plan voor rekenen en taal waarin ze de doelen en de aanpak voor de groep, subgroepjes en mogelijk een individuele leerling beschrijven.	Voldoende

f. Leerkrachten benoemen hoge, reële en SMARTI-doelen voor de lange (einde schooljaar) en voor de korte (tussendoelen) termijn. Deze doelen worden gecommuniceerd en geëvalueerd met kinderen, ouders en collega's	Voldoende
g. Op school zijn flexibele werkplekken voor kinderen beschikbaar om individueel of in subgroepen te werken.	Goed
h. Leerkrachten maken gebruik van ICT om de les af te stemmen op verschillen in ontwikkeling tussen kinderen.	Goed
i. De leraren geven duidelijke uitleg van de leerstof (Inspectie 5.1)	Goed
j. De leraren realiseren een taakgericht werksfeer (Inspectie 5.2)	Goed
k. De kinderen zijn actief betrokken bij de onderwijsactiviteiten (Inspectie 5.3)	Goed
l. De leraren stemmen de aangeboden leerinhouden af op verschillen in ontwikkeling tussen de kinderen (Inspectie 6.1)	Goed
m. De leraren stemmen de instructie af op verschillen in ontwikkeling tussen de kinderen (Inspectie 6.2)	Goed
n. De leraren stemmen de verwerkingsopdrachten af op verschillen in ontwikkeling tussen de kinderen (Inspectie 6.3)	Goed
o. De leraren stemmen de onderwijstijd af op verschillen in ontwikkeling tussen de kinderen (Inspectie 6.4)	Goed

Toelichting

Ontwikkelpunten en doelen 2017-2018

1. Bijeenkomst: Gedragsproblemen. Presentatie door onderwijscoach en externe specialisten. Doel: Inzicht verschaffen en verkrijgen van algemene handelingsuggesties.
2. Handelingsplannen. Deskundigheid vergroten door twee maal per jaar een gezamenlijk werkmoment te creëren. (HP café).
3. Leerkrachten beter bekend maken met de signaleringsinstrumenten (bv. Foutenanalyses Cito)op school d.m.v. interne scholing door ICT-ers

4. Lichte ondersteuning in de groep

Dit onderdeel heeft betrekking op de lichte ondersteuning van kinderen in de groep. De onderwijsbehoeften van het kind staan daarbij centraal: wat heeft dit kind, van deze ouders, in deze groep, bij deze leerkracht, op deze school de komende periode nodig om een bepaald doel te behalen?

Standaard 9. De school beschikt over kennis en vaardigheden op het gebied van (lichte) ondersteuning.	
a. Alle leerkrachten hebben <u>basiskennis</u> en vaardigheden op het gebied van (lichte) leer- en ontwikkelingsbehoeften, waaronder taal-, lezen,- en rekenvragen (zoals dyslexie en dyscalculie), kinderen met een meer of minder dan gemiddelde intelligentie.	Goed
b. Alle leerkrachten hebben <u>basiskennis</u> en vaardigheden op het gebied van (lichte) sociaal-emotioneel en gedragsondersteuning, waaronder stil en teruggetrokken gedrag (zoals ASS), faalangst, druk en impulsief gedrag (zoals ADHD), zelfvertrouwen, weerbaarheid en pesten.	Goed
c. Binnen het team zijn <u>specifieke</u> kennis en vaardigheden aanwezig over leer- en ontwikkelingsondersteuning, waaronder taal-, lezen,- en rekenvragen (zoals dyslexie en dyscalculie), kinderen met een meer of minder dan gemiddelde intelligentie.	Goed
d. Binnen het team zijn <u>specifieke</u> kennis en vaardigheden aanwezig over sociaal-emotioneel en gedragsondersteuning, waaronder stil en teruggetrokken gedrag (zoals ASS), faalangst, druk en impulsief gedrag (zoals ADHD), zelfvertrouwen, weerbaarheid en pesten.	Goed
e. Binnen het team zijn kennis en vaardigheden aanwezig over fysiek, medische ondersteuning, waaronder de sensomotorische ontwikkeling van kinderen.	Goed

Standaard 10. Leerkrachten zijn in staat om lichte ondersteuning te bieden in de groep.	
a. Leerkrachten werken vanuit onderwijsbehoeften.	Voldoende
b. De school heeft een aanbod voor kinderen met dyslexie en werkt volgens het dyslexie-protocol.	Goed
c. De school heeft een aanbod voor kinderen met dyscalculie en werkt volgens het dyscalculie-protocol.	
d. De school heeft een aanbod voor kinderen met een meer of minder dan gemiddelde intelligentie.	Goed
e. Leerkrachten bespreken minstens drie keer per jaar hun vragen aangaande het ondersteunen van groepen en individuele kinderen met een deskundige binnen school.	Goed
f. Leerkrachten stellen (incidenteel), als een leerling speciale ondersteuning nodig heeft dat zich niet laat specificeren in een groepsplan, een individueel handlingsplan op. Ouders en eventueel kinderen zijn betrokken bij het opstellen en evalueren van dit plan.	Goed
g. Kinderen met specifieke onderwijsbehoeften ontwikkelen zich naar hun mogelijkheden (Inspectie 1.4)	Goed
h. De school signaleert vroegtijdig welke kinderen zorg nodig hebben (Inspectie 8.1)	Goed
i. Op basis van een analyse van de verzamelde gegevens bepaalt de school de aard van de zorg voor de zorgkinderen (Inspectie 8.2)	Goed
j. De school voert de zorg planmatig uit (Inspectie 8.3)	Goed
k. De school evalueert regelmatig de effecten van de zorg (Inspectie 8.4)	Goed

Standaard 11. Voor een leerling die extra ondersteuning nodig heeft, stelt de school een ontwikkelingsperspectief op.	
a. Voor een leerling die meer ondersteuning nodig heeft dan de basisondersteuning, stelt de school in overleg met ouders een ontwikkelingsperspectief vast.	Goed
b. De ontwikkelingsperspectief plannen voldoen aan de wettelijke criteria en	Goed

omvatten in elk geval een omschrijving van de te verwachten uitstroombestemming, de onderbouwing van de verwachte uitstroombestemming en de te bieden ondersteuning.	
c. Het ontwikkelingsperspectief plan wordt tenminste een keer per schooljaar met ouders geëvalueerd.	Goed

Toelichting

--

Ontwikkelpunten en doelen 2017-2018

1. Gedragshandelingsplannen leren schrijven, uitvoeren en evalueren. Tevens blijft het streven de handelingsplannen meer kwaliteit te geven (hoger SMART-gehalte). Ook het signaleren van gedragsproblemen krijgt aandacht.

2. Deskundigheid van de ib'ers bevorderen en op peil houden door het volgen van scholing o.a. op het terrein van autisme, hoogbegaafdheid, taalexpertise, rekenen (incl. dyscalculie), gedragsproblematiek.

--

5. Speciale ondersteuning in samenwerking met externe partners

Dit onderdeel heeft betrekking op de ondersteuningsmogelijkheden die de school biedt in samenwerking met partners. De samenwerking met partners is erop gericht dat kinderen en hun ouders tijdig passende en samenhangende ondersteuning krijgen bij het leren, opvoeden en opgroeien (één kind, één gezin, één plan).

Standaard 12. De school werkt samen met relevante partners in en om de school.	
a. De school weet waar informatie en advies rondom opvoeden en opgroeien beschikbaar is en maakt hier indien nodig gebruik van.	Goed
b. De school weet welke expertise op andere scholen binnen het samenwerkingsverband beschikbaar is en maakt hier indien nodig gebruik van.	Goed
c. De school meldt verzuim van kinderen conform regionale afspraken bij de leerplichtambtenaar.	Goed
d. Als de school langdurig of frequent ziekteverzuim signaleert voert deze altijd een gesprek met ouders. Indien nodig, volgt bespreking in het zorgteam.	Goed
e. De school verwijst in haar schoolgids en website tenminste naar: <ul style="list-style-type: none"> I. Het samenwerkingsverband IJssel Berkel II. De samenwerking met jeugdhulppartners (zoals het Centrum voor Jeugd en Gezin) III. De verwijsindex 	Goed
f. De school zoekt de structurele samenwerking met ketenpartners waar noodzakelijke interventies op leerling niveau haar eigen kerntaak overschrijden (Inspectie 8.5)	Goed

Standaard 13. De school heeft een effectief zorgteam.	
a. Voor het inzetten van extra ondersteuning op school, is het voorwaardelijk dat de leerling is besproken in het zorgteam. De school voldoet aan deze voorwaarde.	Goed
b. Elke school heeft een zorgteam. In het zorgteam nemen naast ouders en IB'er, minimaal een onderwijsondersteuner (vanuit SWV) en gezinsondersteuner (vanuit jeugdhulp) deel.	Goed
c. Het zorgteam komt minimaal drie keer per schooljaar bijeen.	Goed
d. Leerkrachten en andere aanmelders weten goed waarvoor zij bij het zorgteam terecht kunnen.	Voldoende
e. Ouders worden altijd actief betrokken bij een aanmelding; zij krijgen vooraf informatie over wat het zorgteam is en kan doen.	Goed
f. Ouders zijn aanwezig bij de bespreking van hun kind in het zorgteam.	Goed
g. In het zorgteam zijn op afroep relevante partners aanwezig.	Goed
h. Bij elke casus staan de ondersteuningsbehoeften en mogelijkheden van kind, ouders en school centraal.	Goed
i. De voorzitter werkt per casus volgens een vaste systematiek: verkenning – analyse-oplossingsrichtingen – plan van aanpak – evaluatie.	Goed
j. Bij elke casus wordt bepaald of registratie in de Verwijsindex nodig is.	Goed
k. Bij elke casus wordt bepaald wie als casusverantwoordelijke optreedt.	Goed
l. De afgesproken ondersteuning wordt volgens planning geboden.	Goed
m. De casusverantwoordelijke houdt actief zicht op de voortgang en afstemming van de ondersteuning aan kind, ouders en school	Goed
n. Elke casus wordt afgesloten met een evaluatie. Bij die evaluatie zijn ouders betrokken.	Goed

o. Er is dossiervorming volgens wettelijke regels. Ouders hebben inzage in het dossier.	Goed
p. Het zorgteam levert jaarlijks een rapportage met kengetallen en procesinformatie, ter verantwoording aan schoolleiding, SWV en gemeente	Goed
q. De lijn van het zorgteam naar gespecialiseerde voorzieningen is voor de school helder en effectief.	Goed

Toelichting

De school hanteert het vijf stappenmodel, dat ook in de schoolgids is opgenomen en onderdeel is van het kennismakingsgesprek met nieuwe ouders.

De eerste stap van de zorg: in de klas (bijv. extra instructie, observatie of een handelingsplan uitvoeren) en overleg vindt plaats met ouders of collega. Mocht dit geen oplossing bieden, dan kan de leerkracht het kind aanmelden bij de ib-er voor overleg, toetsing en/of observatie. Dit is de tweede stap. Kunnen zij samen onvoldoende de problematiek oplossen, dan komt de derde stap: de ib-er wint advies in samen met leerkracht en ouders middels een OT-gesprek. Er wordt eventueel meegedacht met leerkracht, ouders en ib-er hoe verder te gaan door een orthopedagoog van de IJssel groep. Hierbij kan gedacht worden aan verdiepte observatie, specifiek handelen gedurende een periode of toetsing. Mocht ook hier geen helder beeld ontstaan of geen verandering optreden, dan kan evt. via het OT ondersteuning aangevraagd worden. Dit is de vierde stap.

De laatste stap is de fase van vaststellen of een kind toelaatbaar is voor het SBO respectievelijk Speciaal Onderwijs.

Ontwikkelpunten en doelen 2017-2018

- 1.
- 2.
- 3.

Deel 3 Extra ondersteuning [optioneel]

De extra ondersteuning geeft de mogelijkheden van de school weer die het niveau van basisondersteuning overstijgen. In dit hoofdstuk staat omschreven welke extra (specifieke) mogelijkheden de school heeft voor:

- Leer- en ontwikkelingsondersteuning
- Sociaal- emotioneel en gedragsondersteuning
- Fysiek medische ondersteuning
- Opvoed- en opgroeiondersteuning

6. Leer- en ontwikkelingsondersteuning

7. Sociaal- emotioneel en gedragsondersteuning

8. Fysiek medische ondersteuning

9. Opvoed- en opgroeiondersteuning

Bijlage 1 Standaarden basisondersteuning

Handelings- en opbrengstgericht werken in de school

1. Leerlingen ontwikkelen zich in een veilige schoolomgeving.
2. De school voert een helder beleid op het gebied van leerlingondersteuning.
3. De school werkt handelingsgericht.
4. De school werkt opbrengstgericht.
5. De school draagt leerlingen zorgvuldig over.

Preventieve ondersteuning in de groep

6. De school heeft continu zicht op de ontwikkeling van leerlingen.
7. Ouders (en leerlingen) zijn nauw betrokken bij de school en ondersteuning.
8. Leerkrachten stemmen het onderwijs af op verschillen in ontwikkeling tussen kinderen.

Lichte ondersteuning in de groep

9. De school beschikt over kennis en vaardigheden op het gebied van (lichte) onderwijsondersteuning.
10. Leerkrachten zijn in staat om lichte onderwijsondersteuning te bieden in de groep.
11. Voor een leerling die extra ondersteuning nodig heeft, stelt de school een ontwikkelingsperspectief op.

Speciale ondersteuning in samenwerking met externe partners

12. De school werkt samen met relevante partners in en om de school.
13. De school heeft een effectief zorgteam.

Bijlage 2 Bronnen

Bijvoorbeeld:

Schoolplan

Rapportage Sardes / M & O groep

Inspectierapport