

PASSEND
PRIMAIR ONDERWIJS

BASISONDERWIJS

SCHOOLONDERSTEUNINGSPROFIEL

School:

Brinnr.:

Bestuur:

Datum:

2021

1. Inleiding

Het schoolondersteuningsprofiel geeft een realistisch beeld van de onderwijsondersteuning en begeleiding die de school in het kader van Passend Onderwijs kan bieden en hoe deze ondersteuning is georganiseerd. De onderwijsondersteuning voor leerlingen met specifieke onderwijsbehoeften moet op basisscholen toegankelijk zijn, zonder administratieve rompslomp. Daarom is alle ondersteuning tot aan een verwijzing naar het speciaal (basis) onderwijs te rekenen tot basisondersteuning. De mate waarin de school die basisondersteuning op eigen kracht of met hulp van externe deskundigen kan bieden, is af te lezen uit het schoolondersteuningsprofiel.

Basisondersteuning omvat vier ankerpunten.

De school verbindt zijn ontwikkelingslijnen aan de ankerpunten van de basisondersteuning. Niet elke lijn hoeft even strak gespannen te zijn. De trekspanning tussen beiden kan afhankelijk zijn van de windrichting (kenmerken leerlingenpopulatie), de windkracht (pedagogisch en didactisch concept), de stroomsterkte (sociaal-demografische ligging in de wijk of regio) en het getij (krimp of groei).

De vier ankerpunten zijn:

1. **Kwaliteitsstandaard.**

Deze standaard bestaat uit twee onderdelen:

- het basisarrangement van de onderwijsinspectie;
- indicatoren die een beeld geven van het niveau van onderwijsondersteuning.

2. **Planmatig en handelingsgericht werken.**

In aanvulling op de kwaliteitsstandaarden zijn er indicatoren voor planmatig en handelingsgericht werken geformuleerd.

3. **Specifieke ondersteuning.**

De school heeft een aanbod voor preventieve en licht curatieve basisondersteuning afgestemd op leerlingen met specifieke onderwijsbehoeften.

4. **Ondersteuningsstructuur.**

Aangegeven wordt met welke deskundigheid de school autonoom ondersteuning kan bieden of ondersteuning met behulp van netwerkpartners tijdig, flexibel en adequaat kan ontsluiten.

De belangrijkste functie van het schoolondersteuningsprofiel is dat het inzicht verschaft in de kwaliteit van de basisondersteuning van de school. Alle ondersteuningsprofielen samen geven het samenwerkingsverband een overzicht van de mate waarin er wordt voorzien in een dekkend aanbod.

Het schoolondersteuningsprofiel is integraal onderdeel van het schoolplan. Voor de verdere ontwikkeling van de kwaliteit van basisondersteuning maakt de school beredeneerde keuzes die zijn opgenomen in de paragraaf Ambities en Ontwikkeldoelen.

Het schoolondersteuningsprofiel is het resultaat van zelfevaluatie van de school in samenwerking met het schoolbestuur. Het is voor de school de basis voor communicatie met ouders en anderen.

Dit document is vastgesteld door het bestuur, na advies (G)MR, en wordt ter beschikking gesteld aan het samenwerkingsverband en aan de onderwijsinspectie.

Datum: 01-03-2021

Namens school (directeur): dhr/mw W. Wetzelaer

Namens bestuur : dhr/mw R. Kruszel

2. Algemene gegevens

2.1 Algemene gegevens van de school

School	BS Wonderwijs		
Straat, Postcode, Plaats	Auvermoerstraat 2	, 6433CC	, Hoensbroek
Brinnummer	12OF		
Directeur	Dhr. W. Wetzelaer		
Telefoon	0455214497		
Email	info.bswonderwijs@movare.nl		
Intern begeleider(s)	M. Reinier, R. Lameriks & K. Nusser		
Bestuur	Movare Onderwijsstichting		
Samenwerkingsverband	<input type="checkbox"/> PO 3104 (Westelijke Mijnstreek)	<input type="checkbox"/> PO 3105 (Maastricht- Heuvelland)	<input checked="" type="checkbox"/> PO 3106 (Parkstad)

2.2 Kengetallen peildatum 1-10- (meest recente 1-oktober telling)

Aantal leerlingen	197 < 8 jr	142 ≥ 8 jr				
Gemiddelde groepsgrootte	26 onderbouw	26 middenbouw	26	bovenbouw		
Aantal groepen	6 onderbouw	5 middenbouw	4	bovenbouw		
Aantal leerlingen in niveau	2 ondersteuningsniveau 3	3	ondersteuningsniveau 4			
Aantal locaties	1					
Schoolgroep	34 (getal dat iets zegt over het procentuele aandeel leerlingen met een gewicht)					
Uitstroom naar voortgezet onderwijs (in het voorgaande schooljaar) <i>*Percentage: aantal uitstroom afzetten tegen aantal schoolverlaters</i>	<input checked="" type="checkbox"/> PRO	3	%	<input type="checkbox"/> VSO dagbest.	0	%
	<input checked="" type="checkbox"/> VMBO basis	3	%	<input type="checkbox"/> VSO arbeid	0	%
	<input checked="" type="checkbox"/> VMBO kader	31	%	<input type="checkbox"/> VSO diplomalijn	0	%
	<input checked="" type="checkbox"/> VMBO (g)/tl	41	%	<input type="checkbox"/> Vrijstelling	0	%
	<input checked="" type="checkbox"/> HAVO	9	%	<input type="checkbox"/> Anders	0	%
	<input checked="" type="checkbox"/> VWO	13	%			
Aantal leerlingen JW (begeleiding en/of behandeling obv de Jeugdwet)	60					
Aantal leerlingen WLZ (hulp vanuit Wet Langdurige Zorg)	0					
Aantal leerlingen ZVW (verpleging en/of paramedische zorg obv ZorgVerzekeringsWet)	0					
Aantal leerlingen met een gezinsplan	0					
Aantal leerlingen in verwijsindex/jeugdlinq	3					
Aantal leerlingen met aangepast vervoer	0					

2.3 Onderwijsconcept van de school

Beschreven i.r.t. kenmerken leerlingenpopulatie en sociaal-demografische factoren.

Het pedagogisch en didactisch concept:

Een sterke missie gericht op talentontwikkeling in combinatie met een duidelijke visie op toekomstig onderwijs heeft geleid tot een innovatief nieuw onderwijsconcept van basisschool Wonderwijs. Bij de ontwikkeling van het concept is niet uitgegaan van traditionele methodieken en projecten. Basisschool Wonderwijs is anders en uniek en maakt daarom gebruik van een duurzaam en eigen ontwikkeld onderwijsconcept gebaseerd op een groeps- overstijgende onderwijsorganisatie binnen een innovatieve en rijke leeromgeving.

Binnen het onderwijsconcept is het kind mede-eigenaar van zijn eigen leerproces. In school bepaalt dus niet alleen de methode of de leerkracht welke leerdoelen moeten worden behaald maar worden kennisdoelen en sociaal emotionele doelen samen met kinderen besproken en gepland. De school heeft een eigen leercyclus ontworpen waarbij de leerlingen hun eigen leerdoelen plannen, uitvoeren en (zelf) toetsen. Op een nieuw digitaal leerlingdashboard (MijnLeerlijn) zien de kinderen voortdurend welke leerdoelen en resultaten zijn behaald, waar ze goed in zijn of welke zichtbare talenten ze bezitten. Om de leercyclus voor alle leerlingen mogelijk te maken is de onderwijsorganisatie en de schoolomgeving aangepast aan het onderwijsconcept. Behalve lesactiviteiten van de eigen thuisgroepleerkracht krijgen de leerlingen ook les van andere medewerkers uit dezelfde onderwijsunits. De medewerkers in de drie onderwijsunits werken intensief samen en maken daardoor beter gebruik van ieders specialisaties en talenten. Behalve enkele grote vernieuwingen van de digitale leeromgeving is ook het gebouw aangepast aan het onderwijsconcept. Traditionele leslokalen zijn nauwelijks te vinden. De leerlingen kunnen gedurende de dag gebruik maken van verschillende ruimtes met leer en werkplekken. Het schoolgebouw is ingedeeld in twee zones. Indien leerlingen een instructieles hebben of zelfstandig lesstof gaan verwerken, dan is de zone van "Rust" een geschikte plek. Willen ze samenwerken, een (creatieve) workshop volgen of gewoon aan de slag met een werkstuk of onderzoek in ateliers dan kunnen ze terecht in een werkplek voor "Gedoe".

Een deel van de kinderen heeft te maken met forse problemen tijdens het opgroeien. Deze problemen kunnen de ontwikkeling van het kind ernstig schaden. Door het aanleren van belangrijke levensvaardigheden op school neemt de kans op welzijn in belangrijke mate toe en vermindert het eventueel probleemgedrag in de toekomst. Het schoolse leren is belangrijk, maar kan eigenlijk niet zonder sociaal emotioneel leren (SEL). Sociaal emotioneel leren is het proces waarbij leerlingen noodzakelijke kennis, attitudes en vaardigheden verwerven en toepassen, zodat ze beter kunnen omgaan met zichzelf en de ander. Sociaal emotioneel leren bestaat uit vijf competenties: besef van zichzelf, zelfmanagement, besef van de ander, relaties hanteren en keuzes maken. Door het werken met SEL methodieken verwacht de school de leerresultaten van de kinderen te verhogen. Aandacht voor sociaal emotioneel leren werkt ook preventief: door een positieve en veilige sfeer op school, kan bijvoorbeeld pesten worden voorkomen. Tenslotte hoopt de school ook d.m.v. SEL invloed uit te oefenen op de positieve gezondheid van de kinderen en het partnerschap met ouders te versterken.

De kern van het pedagogisch en didactisch concept (samengevat t.b.v. SOP one page - maximaal 10 regels):

De organisatie van Bs Wonderwijs is gebaseerd op een groepsoverstijgend schoolmodel. Er wordt gewerkt met onderwijsunits waarin meerdere medewerkers samen verantwoordelijk zijn voor het geven van onderwijs. Binnen het onderwijsconcept is het kind mede-eigenaar van zijn eigen leerproces. De school heeft een eigen leercyclus ontworpen waarbij de leerlingen hun eigen leerdoelen plannen, uitvoeren en (zelf) toetsen en gebruik maken van een digitaal en persoonlijk leerlingdashboard. Het nieuwe schoolgebouw is volledig aangepast aan het innovatieve onderwijsconcept. Traditionele leslokalen zijn nauwelijks te vinden. De leerlingen kunnen gedurende de dag gebruik maken van verschillende ruimtes met leer en werkplekken. Voor het pedagogisch-didactisch handelen heeft het team gekozen voor het gedachtegoed van Sociaal Emotioneel Leren (SEL). Men wil kinderen handvatten bieden waarmee zij in het leven rekening leren houden met zichzelf en de ander. Door het werken met een programma voor SEL denkt men de sociaal-emotionele competenties en de leerresultaten te versterken.

3. Basisondersteuning

Basisondersteuning omvat 4 ankerpunten:

- 3.1 Kwaliteitsstandaard
- 3.2 Planmatig en handelingsgericht werken
- 3.3 Specifieke ondersteuning
- 3.4 Ondersteuningsstructuur

3.1 Ankerpunt: Kwaliteitsstandaard

De kwaliteitsstandaard wordt uitgedrukt in:

- a. Het arrangement op basis van het vigerende toezichtkader van de inspectie.
- b. 23 indicatoren die een beeld geven van het (onderwijs)ondersteuningsniveau van de school.

Normstelling kwaliteitsstandaard samenwerkingsverband:

- a. De school heeft een basisarrangement.
- b. Op alle indicatoren (onderwijs)ondersteuning scoort de school minstens een '3'.

Arrangement Inspectie

Datum meest recente inspectieoordeel	18-03-2014
Basisarrangement	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee

Percentage waarin de school voldoet aan de indicator:
 1= 0-25% | 2= 26-50% | 3= 51-75% | 4= 76-100%

Indi- cator	Kwalificatie van de kwaliteitsindicatoren	Kwalificatie op 4-puntsschaal:			
		1	2	3	4
1.	Leerlingen met specifieke onderwijsbehoeften ontwikkelen zich naar hun mogelijkheden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
2.	De school met een substantieel aantal leerlingen met een weging hoger dan 1, biedt bij Nederlandse taal leerinhouden die passen bij de onderwijsbehoeften van leerlingen met een taalachterstand.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3.	De leerlingen voelen zich aantoonbaar veilig op school.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4.	De school heeft inzicht in de veiligheidsbeleving van leerlingen en personeel en in de incidenten die zich op het gebied van sociale veiligheid op de school voordoen.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5.	De school heeft een veiligheidsbeleid gericht op het voorkomen en afhandelen van incidenten in en om de school.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6.	Het personeel van de school zorgt ervoor dat de leerlingen op een respectvolle manier met elkaar en anderen omgaan.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
7.	De leraren stemmen de aangeboden leerinhouden af op verschillen in ontwikkeling tussen de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
8.	De leraren stemmen de instructie af op verschillen in ontwikkeling tussen de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9.	De leraren stemmen de verwerkingsopdrachten af op verschillen in ontwikkeling tussen de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
10.	De leraren stemmen de onderwijstijd af op verschillen in ontwikkeling tussen de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
11.	De school gebruikt een samenhangend systeem genormeerde instrumenten en procedures voor het volgen van de prestaties en de ontwikkeling van de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
12.	De leraren volgen en analyseren systematisch de voortgang in ontwikkeling van de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13.	De school signaleert vroegtijdig welke leerlingen (onderwijs)ondersteuning nodig hebben.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14.	De school bepaalt op basis van een analyse van de verzamelde gegevens de aard van de (onderwijs)ondersteuning voor de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
15.	De school voert de inzet van onderwijsondersteuning planmatig uit.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
16.	De school evalueert regelmatig de effecten van de onderwijsondersteuning.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
17.	De school zoekt de structurele samenwerking met ketenpartners waar noodzakelijke interventies op leerling-niveau haar eigen kerntaak overschrijden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
18.	De school heeft inzicht in de onderwijsbehoeften van haar leerling populatie.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
19.	De school evalueert jaarlijks de resultaten van de leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
20.	De school evalueert regelmatig het leerproces.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
21.	De school werkt planmatig aan verbeteractiviteiten.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
22.	De school borgt de kwaliteit van het onderwijsleerproces.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
23.	De school verantwoordt zich aan belanghebbenden over de gerealiseerde onderwijskwaliteit.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3.2 Ankerpunt: Planmatig en handelingsgericht werken

In aanvulling op de kwaliteitsstandaard gebruiken we indicatoren om planmatig en handelingsgericht werken op alle ondersteuningsniveaus te duiden. Zij vormen een belangrijke basis voor effectieve ondersteuning. Planmatig en handelingsgericht werken is de wijze waarop de school cyclisch werkt aan het ondersteunen van leerlingen in hun leer- en sociaal-emotionele ontwikkeling.

De school beoordeelt zo realistisch mogelijk in welke omvang de betreffende indicator door het team in praktijk wordt omgezet. Die beoordeling wordt met een vierpuntschaal in percentages uitgedrukt.

Normstelling planmatig en handelingsgericht werken van het samenwerkingsverband:

Op alle indicatoren scoort de school minstens een '3'.

Percentage van het team
dat over deze vaardigheden beschikt:
1= 0-25% | 2= 26-50% 3= 51-75% | 4= 76-100%

Indi- cator	Indicatoren voor planmatig en handelingsgericht werken	Kwalificatie op 4-puntsschaal:			
		1	2	3	4
1.	Leraren verkennen en benoemen de onderwijsbehoeften van leerlingen, o.a. door observatie, gesprekken en het analyseren van toetsen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
2.	Leraren bekijken en bespreken de wisselwerking tussen de leerling, de leraar, de groep en de leerstof om de onderwijsbehoeften te begrijpen en het onderwijs daarop af te stemmen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
3.	Leraren reflecteren op hun eigen rol en het effect van hun gedrag op het gedrag van leerlingen, ouders, collega's.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
4.	Leraren zijn zich bewust van de grote invloed die zij op de ontwikkeling van hun leerlingen hebben.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
5.	Leraren analyseren en interpreteren de toetsresultaten ten einde zicht te krijgen op de opbrengsten, de onderwijsbehoeften en indien aan de orde het uitstroomprofiel van de leerling.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6.	Alle leraren zoeken, benoemen en benutten de sterke kanten en interesses van de leerlingen, de leraren, de ouders en het schoolteam.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
7.	Leraren werken samen met hun leerlingen. Ze betrekken hen bij de analyse, formuleren samen doelen en benutten de ideeën en oplossingen van leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
8.	Alle teamleden zijn open naar collega's, leerlingen en ouders over het werk dat gedaan wordt of is. Motieven en opvattingen worden daarbij inzichtelijk gemaakt.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9.	Leraren werken samen met ouders. Ze betrekken hen als ervaringsdeskundige en partner bij de analyse van de situatie en het bedenken en uitvoeren van de aanpak.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
10.	Leraren werken met een groepsplan waarin ze de doelen en de aanpak voor de groep, subgroepen en mogelijk een individuele leerling beschrijven.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
11.	Leraren evalueren systematisch na afronding van het groepsplan of de gestelde doelen bereikt zijn.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
12.	Leraren bespreken minstens twee keer per jaar hun vragen betreffende het opstellen, uitvoeren en realiseren van hun groepsplannen met de Intern Begeleider en besluiten tot leerlingbespreking en een oudergesprek indien noodzakelijk voor een of meerdere leerlingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13.	De onderwijs- en begeleidingsstructuur is voor eenieder duidelijk. Er zijn heldere afspraken over wie wat doet, waarom, waar, hoe en wanneer.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3.3 Ankerpunt: Specifieke ondersteuning

Met specifieke ondersteuningsbehoeften worden de preventieve en licht-curatieve interventies bedoeld, die de school toepast om leerlingen passende ondersteuning te geven bij rekenhulpvragen, leeshulpvragen, meer- en hoogbegaafdheid en sociale veiligheid en verschillen in gedrag.

Per interventie beoordelen de directeur en intern begeleider in welke mate de school voldoet aan de vier kenmerken:

- Beleid: schriftelijk plan waarin de school aanpak en inzet beschrijft;
- Specialisme: een specialist in de zin van een leerkracht met een post-HBO-opleiding voor betreffende interventie;
- Gesloten keten: >75 % van de leraren / het team is competent om passende ondersteuning te bieden op betreffende interventie;
- Proceseigenaar: aangewezen verantwoordelijke voor ontwikkeling en borging beleid.

In de bijbehorende vierpuntschaal vertaalt de school het aantal "ja-scores" per ondersteuningsbehoefte.

Normstelling specifieke ondersteuning van het samenwerkingsverband:

- De school voorziet in passende ondersteuning op de eerste vier preventieve en licht-curatieve interventies.
- Bij een score < 4 op een of meerdere van de eerste vier interventies, heeft en vermeldt de school afspraken met netwerkpartners in tabel 3.4.

	Specifieke ondersteuning: preventieve en licht curatieve interventies	Beleid	Specialisme	Gesloten keten	Proces-eigenaar	Aantal Scores ja
1.	De school biedt ondersteuning aan leerlingen met rekenhulpvragen (dyscalculie).	<input type="checkbox"/> ja <input checked="" type="checkbox"/> nee	<input type="checkbox"/> ja <input checked="" type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	2
2.	De school biedt ondersteuning aan leerlingen met leeshulpvragen (dyslexie).	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	4
3.	De school biedt ondersteuning aan meer- en hoogbegaafde leerlingen.	<input type="checkbox"/> ja <input checked="" type="checkbox"/> nee	<input type="checkbox"/> ja <input checked="" type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	2
4.	School biedt ondersteuning ten aanzien van sociale veiligheid en het omgaan met verschillen in gedrag.	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	4
5.		<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	
6.		<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	
7.		<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input type="checkbox"/> nee	

3.4 Ankerpunt: Ondersteuningsstructuur

Scholen hebben een effectieve interne ondersteuningsstructuur, die past bij het onderwijskundig en pedagogisch concept. De school heeft een ondersteuningsstructuur, bestaande uit:

- autonome ondersteuning: transparant wordt aangegeven welke ondersteuning de school (met behulp van bovenschoolse ondersteuningsstructuren) zelf op elk ondersteuningsniveau kan bieden.
- netwerkondersteuning: transparant wordt aangegeven welke ondersteuning met behulp van netwerkpartners tijdig, flexibel en adequaat ontsloten kan worden. De regie en verantwoordelijkheid ligt bij de school. Niet elke stap in de route is voorwaardelijk voor de volgende. Er zullen zich situaties voordoen waarbij stappen kunnen en mogen worden overgeslagen o.b.v. beredeneerde afwijking.

Normstelling specifieke ondersteuning van het samenwerkingsverband:

- De ondersteuningsstructuur is opgenomen in het schoolplan en in beleidsplannen van het bestuur: ja nee
- Vanaf ondersteuningsniveau 3 wordt een handelingsgericht plan gehanteerd, waarin de ondersteuningsbehoefte van de leerling en de gekozen strategie is opgenomen (bijv. Duiden & Doen): ja nee

Onderstaande schema's geven een overzicht van de expertise die binnen school en bestuur beschikbaar is en die de school via afspraken van buiten betreft om de basisondersteuning te bieden.

Autonome Ondersteuning		
	Beschikbare deskundigheid binnen de school	Beschikbare deskundigheid binnen het bestuur
1. Onderwijs in de groep: groepsplan	19,200 FTE leraar 1,800 FTE onderwijsassistent FTE FTE	<input checked="" type="checkbox"/> informatie <input checked="" type="checkbox"/> kennis delen <input checked="" type="checkbox"/> consultatie <input checked="" type="checkbox"/> observatie <input checked="" type="checkbox"/> onderzoek
2. Ondersteuning in de groep: interventies binnen het groepsplan gericht op terugkeer in niveau 1	1,200 FTE interne begeleiding FTE FTE FTE	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Vanaf niveau 3 handelingsgericht plan hanteren		
3. Ondersteuning op school door interne deskundigen: interventies gericht op terugkeer in niveau 2 en 1	0,000 FTE remedial teaching FTE FTE FTE	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
4. Ondersteuning op school door externe specialisten: interventies gericht op terugkeer in niveau 3, 2 en 1	nvt	<input type="checkbox"/>

Knooppunt Zorg in en om school						
		Beleidskader Zuid-Limburg toegepast	Knooppunt functioneert	Procedure / werkwijze vastgelegd	Gezamenlijke ontwikkelpunten vastgelegd	Aantal Scores ja
1.	Organisatie	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	4
		JGZ	SMW	Toegang Jeugd	Ouders	Aantal Scores ja
2.	Deelnemers structureel: participatie en bijdrage adequaat en voldoende	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	4
		IVH	MEE	Leerplicht	Leerlingenvervoer	Aantal Scores ja
3.	Deelnemers incidenteel: participatie en bijdrage adequaat en voldoende	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input checked="" type="checkbox"/> ja <input type="checkbox"/> nee	<input type="checkbox"/> ja <input checked="" type="checkbox"/> nee	3

Netwerk Ondersteuning		Betaald uit:				Ketenpartners (binnen en buiten onderwijs)	
	Beschikbare deskundigheid van elders (soort benoemen, geen bedrijfsnamen)	JW	WLZ	ZVW	Overig		
1. Onderwijs in de groep		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> Jeugd Gezondheidszorg <input checked="" type="checkbox"/> Schoolmaatschappelijk werk <input checked="" type="checkbox"/> Jeugdhulp <input checked="" type="checkbox"/> GGZ <input checked="" type="checkbox"/> Revalidatie(kliniek) <input type="checkbox"/> (Kinder)Ziekenhuis <input type="checkbox"/> Wetenschap/Kenniscentra	
2. Ondersteuning in de groep		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
3. Ondersteuning op school door interne deskundigen/specialisten		gedragspecialist	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input checked="" type="checkbox"/>
		dyslexiespecialist	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
4. Ondersteuning op school door externe specialisten	Jens, Movare(M.Moonen) ergotherapie; fysiotherapie; Amb.begel.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

4. Specifieke voorzieningen

Beschrijven of de school bijzondere kenmerken heeft m.b.t. gebouw, aanpak of materialen.
Ook kan er sprake zijn van het vervullen van een specifieke functie, bijvoorbeeld schakelklassen.

Voorziening	Nee	Ja	Bij "JA" nadere omschrijving
Materialen	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Digitaal: tablet voor elke leerling vanaf gr.4 incl. software leerlingendashboard MijnLeerlijn. Beweegmeubilair: wiebelkrukken, wiebelkussen, zitzakken en deskbikes. Zelfstandig werken: hoofdtelefoons, tafelschotjes en stilwerkdesks.
Aanpak	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Groepsdoorbrekend werken in units, werken met leerdoelensets, werken met digitaal plan- en keuzebord en instroomgroep met samenwerking peuteropvang.
Gebouw	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Brede maatschappelijke voorziening inclusief logopedie, BSO, peuteropvang, ergotherapie, fysiotherapie en buurtverenigingen. Open leerruimtes met plekken voor "Rust" en "Gedoe". Lift en Miva-toilet aanwezig; Rolstoel toegankelijk
Anders	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Park als speel- leerplek en voorzieningen in de buurt (gymzaal en zwembad op loopafstand). In de BMV ook wekelijks naschoolse activiteiten door externen (buurtwerk voor kinderen).

5. Ambities en ontwikkeldoelen

In hoofdstuk 3 is omschreven welke mogelijkheden de school nu heeft om basisondersteuning te geven. In dit hoofdstuk geeft de school aan welke ondersteuningsmogelijkheden de school in de nabije toekomst gaat ontwikkelen en welke activiteiten zij onderneemt om dit te gaan doen en hoe dit past binnen de totale schoolontwikkeling.

Onderstaande ambities en ontwikkeldoelen zijn opgenomen in het schoolplan en gerelateerd aan de ankerpunten basisondersteuning.

	Ontwikkeldoel	Activiteiten	Tijdpad
1.	Leerdoelensets voor Rekenen (incl implementatie leerlingdashboard)	Scholing, onderzoek, ontwerpen, implementeren en verdiepen door innovatieteams en individuele leerkrachten.	2021-2023
2.	Implementeren van methodiek Sociaal Emotioneel Leren (SEL)	Scholing, onderzoek, ontwerpen, implementeren en verdiepen door innovatieteams en individuele leerkrachten.	2021-2023
3.	Leerdoelensets voor Taal/Lezen (incl implementatie leerlingdashboard)	Scholing, onderzoek, ontwerpen, implementeren en verdiepen door innovatieteams en individuele leerkrachten.	2021-2023
4	Thematisch onderwijs gericht op Talentontwikkeling en Design Thinking.	Scholing, onderzoek, ontwerpen, implementeren en verdiepen door innovatieteams en individuele leerkrachten.	2021-2023
5.			