

**Handboek
veilig in en om school in
Amsterdam**

© 2001 STEINMETZ advies & opleiding

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie die nochtans onvolledig of onjuist is opgenomen, aanvaarden auteurs, redactie en uitgever geen aansprakelijkheid. Voor eventuele verbeteringen van de opgenomen informatie houden zij zich gaarne aanbevolen.

Hierna een pagina
waarmee je correcties kan
zenden / faxen

aan SAO
Betreft correctie deel deel
Datum ---
van --- naam voalletter
school
tel
fax
email

Datum
Betreft: deel
lft
pag

Colofon:

In opdracht van: Gemeente van Amsterdam
Auteurs: dhr. Dr. C.H.D. Steinmetz, dhr. Drs P. van Soomeren en dhr. Drs. W. Ruijsendaal
Onder redactie van: Patrick van Ginkel en Tanja van Dijk
Oplage: 100 exemplaren

Voorwoord

Voor u ligt het handboek van een uniek Amsterdams project: het project Veilig in en om School (VIOS). Het project is uniek omdat het, anders dan bij de meeste schoolgebonden projecten, ontstaan is uit een hechte samenwerking van de scholen voor voortgezet onderwijs in Amsterdam Oost, West en Zuid.

De directies van de scholen hebben gekozen voor een integrale aanpak van het veiligheidsprobleem, op basis van gedegen onderzoek en van uitgebreide informatie van leraren en leerlingen. Integraal wil zeggen dat er geen willekeurige maatregelen worden bedacht of getroffen, maar dat de gewenste scholing en ondersteuning een samenhangend geheel vormen. Die samenhang wordt duidelijk gemaakt in de zogenaamde poppetjestekening, in dit handboek.

Het doel wat de scholen willen bereiken is duidelijk: dat leerlingen en personeel zich veilig voelen op school. Daar is veel voor nodig. De benoeming van u als veiligheidscoördinator is daarbij een onmisbare stap. U wordt in uw werk geholpen o.a door het netwerk en door dit handboek.

Er is in dit handboek gestreefd naar volledigheid. U bent in uw school de spil in de uitvoering van het project en u wilt dan natuurlijk goed op de hoogte zijn van de 'ins en outs'. Er is gekozen voor een losbladig systeem, zodat wijzigingen en aanvullingen gemakkelijk kunnen worden verwerkt.

Ik wens u veel succes bij de uitvoering van het project.

Wim Ruijsendaal

Inhoudsopgave

Voorwoord door Wim Ruijsendaal

Deel A: Achtergronden

A.1 Veilig in en om school

A.2 Organigram veilig in en om school Amsterdam

A.3 Veiligheidsprojecten

A.3.1 Inleiding

A.3.2 ASVOS op weg

A.3.3 ASVOS in onderdelen

Deel B: Draaiboeken

Inleiding: Het Poppetje

B.1 Het hoofd

B.2 De ruggegraat

B.2.1 Functieomschrijving van de veiligheidscoördinator

B.2.2 Een schoolveiligheidsplan: beleidsmacro, draaiboek en procedures

B.2.3 Netwerken

B.3 Het hart

B.3.1 Teamgericht Werkoverleg over Incidenten (TWI)

B.3.2 Teamgericht Klassenoverleg over Incidenten (TKI)

B.4 De rechterarm

Grensoverschrijdend en agressief gedrag

B.5 De linkerarm

B.5.1 Leerlingmentoring

B.5.2 Actie en reactie

B.6 De benen: Veilig in en om school

Bijlagen

- **Adressen**
- **ASVOS bibliotheek**
- **Nieuwsbrieven Netwerkbijeenkomsten**

Deel A
Achtergronden

A.1 Veilig in en om school (VIOS)

Het project Veilig in en om School startte enige jaren geleden in de grote steden gesteund door gelden die de verantwoordelijke minister in het kader van het Grote Steden Beleid ter beschikking stelde aan de gemeentebesturen van de grote steden. In Amsterdam, op de scholen voor voortgezet onderwijs, is gekozen voor een integrale aanpak. Dit betekent dat de gelden niet rechtstreeks aan de scholen ter beschikking worden gesteld, maar via een gezamenlijke en geregisseerde aanpak. Dit is een uiterst gelukkige keuze gebleken.

Ten eerste is er in 1998 een gedegen (en uniek!) onderzoek gedaan onder personeel en leerlingen van alle betrokken scholen naar beleving en objectieve feiten rondom het thema veiligheid op school. Dat heeft tot dan toe onbekende feiten boven tafel gebracht en vele vooroordelen onderuitgehaald. Enkele voorbeelden:

Van de tienduizenden (!) incidenten per jaar is slechts een fractie bij de leraren bekend (25%).

- Slechts 30% van de leerlingen is het afgelopen jaar *geen* slachtoffer is geweest.
- Het zijn vooral jonge leerlingen die dader zijn (10-14 jaar).
- Elke dader is eerst slachtoffer geweest.
- De etnische afkomst heeft geen betekenis.
- Daders vind je even vaak onder jongens als meisjes.
- Het aantal incidenten op een vbo-school of op een gymnasium is even groot.
- De buurt maakt niet veel uit.
- Leraren discrimineren niet openlijk, maar vaak wel subtiel.

Daarna, in 1999, zijn er in Amsterdam Oost en West samen met personeel en leerlingen van de scholen plannen opgesteld en prioriteiten bepaald. Die plannen zijn in juni aangeboden aan de deelraden en het gemeentebestuur.

Nu zijn we bezig met de uitvoering van de plannen, waarvoor gelukkig door de gemeente weer financiële ruimte is geboden.

Organisatie

De regie van het project lag in aanvang uitsluitend in handen van het ASVOS, het Amsterdams Samenwerkingsverband Veilig Op School. Dit verband was opgericht door de gemeente, met als partners: de Arbodienst van de GG&GD (vorig jaar opgeheven), het Centrum voor Nascholing (UvA), Van Dijk, Someren & Partners (groot onderzoeksbureau) en STEINMETZ advies & opleiding. De laatste partner is tevens het *loket* van ASVOS.

De Dienst Welzijn (in de persoon van Richard Fritschy) voert namens en voor de gemeenteraad toezicht uit en is formeel de opdrachtgever.

Al vrij snel zijn in de regio's stuurgroepen opgericht, bestaande uit gemandateerde schoolleiders. De stuurgroepen worden gezien als vertegenwoordigers van de klanten: personeel en leerlingen van de scholen. In de stuurgroepvergaderingen wordt binnen de door de gemeente vastgestelde kaders het beleid bepaald en de uitvoering vormgegeven. Zo'n samenwerking tussen de scholen is heel bijzonder in Nederland en wordt als een absolute voorwaarde gezien voor het welslagen: de scholen praten met elkaar over gevoelige onderwerpen als geweld op school, in een open sfeer, zonder dat concurrentie een rol speelt.

Strategisch overleg

De stuurgroepvoorzitters zijn thans:

- Oost: Wil Raeven (Pieter Nieuwland College)
- West: Dick Eijgenraam (Junior College West)
- Zuid: Wim Ruijsendaal (Montessori SG Amsterdam).

← anders
Sylvia Visser
wim projectleider

In toenemende mate zijn de voorzitters met elkaar in overleg en treden vaak ook gezamenlijk op, zoals vorig jaar in een gesprek met de Vaste Tweede Kamercommissie voor Onderwijs. Wim Ruijsendaal is door de voorzitters gemandateerd hen te vertegenwoordigen en heeft in die hoedanigheid contacten met Kamerleden uit voornoemde commissie, is uitgenodigd geweest op een bijeenkomst op het Ministerie van Onderwijs en op een expertbijeenkomst 'Geweld op Straat' van het Ministerie van Justitie. De scholen hadden toen nog geen rechtstreekse ingang in het overleg tussen gemeente en ASVOS. Daarom is sinds januari 2000 op zijn aandringen het *Strategisch Overleg* tot stand gekomen, waarvan hij vervolgens tot voorzitter is gekozen.

overzicht!

Het Strategisch Overleg is een formeel overleg tussen de Gemeente, de ASVOS-partners en de stuurgroepvoorzitters. In dit overleg worden de prioriteiten van de scholen op elkaar afgestemd, begrotingen gemaakt en globaal toezicht gehouden op de uitvoering van het VIOS-project. Juridisch gezien is het natuurlijk zo dat ingehuurd uitvoerders van de projecten contracten sluiten met de gemeente en dat de schoolbesturen verantwoordelijk zijn voor de uitvoering op schoolniveau. Door de constructie van het strategisch overleg en de stuurgroepbijeenkomsten is de verantwoordelijkheid komen te liggen bij de scholen zelf en dat blijkt nog steeds een zeer werkbare constructie te zijn.

De getallen

In het VIOS-project zitten vrijwel alle scholen voor voortgezet onderwijs in genoemde regio's:

- Amsterdam Oost: 5000 leerlingen, 500 personeelsleden, 9 scholen
- Amsterdam West: 7200 leerlingen, 600 personeelsleden, 14 scholen
- Amsterdam Zuid: 10000 leerlingen, 1000 personeelsleden, 16 scholen.

In de diagnostische fase en de planfase stond ongeveer f 30,- per leerling ter beschikking. Voor de implementatiefase is eenmalig vijf miljoen gulden ter beschikking gesteld. Amsterdam Zuidoost en Noord doen nog niet mee en verder ontbreekt in het project nog het MBO. Het is alle betrokkenen duidelijk dat de scholen goede ideeën hebben, maar het aan personeel en andere middelen ontbreekt om die in voldoende mate uit te voeren. De huidige financiële impuls is absoluut noodzakelijk geweest om een begin te kunnen maken. Het is echter alle betrokkenen duidelijk dat structureel meer nodig is om op langere termijn verantwoord bezig te zijn.

nog niet uitgeleerd

Visie en uit te voeren plannen

De stuurgroepen hebben voor een groot deel bijgedragen tot de ontwikkeling van de visie dat een integrale aanpak de meeste kans op succes biedt en ook de meeste kans biedt om de resultaten enigszins meetbaar te maken. De integrale aanpak houdt enerzijds in dat de scholen gezamenlijk in zee gaan met de uitvoering van de verbeterplannen volgens een gezamenlijk tot stand gebrachte prioriteitenlijst en anderzijds dat de verschillende projecten grote samenhang vertonen en tegemoet komen aan de wensen van zowel het personeel als van de leerlingen. Personeel en leerlingen blijken zeer deskundig op dit terrein, maar ze praten er te weinig over. Het gaat in feite ook om een herverdeling van macht en kracht. De leerlingen kunnen meer dan veelal wordt gedacht. Het gaat hier niet alleen om het ontwikkelen van beleid of het verzinnen

van maatregelen. Centraal staat de opbrengst van wat je doet.

De hoogste prioriteit ligt bij de **schoolbinding**. Leerlingen en leraren die de school beschouwen als *hun* school leveren een positieve bijdrage aan de vermindering van het aantal incidenten. Projecten in dit kader zijn: bespreekbaar maken van incidenten via *teamgericht overleg*, zowel voor leraren als leerlingen.

Van groot belang is dat personeel en leerlingen worden toegerust met de juiste vaardigheden om incidenten op en rond school te kunnen aanpakken. In dat verband wordt het leren **omgaan met agressie** (voor leerlingen en personeel) wezenlijk gevonden, dit zou verzuim en ziekte sterk kunnen verminderen. Hiervoor is *coaching van het personeel* en *opleiding van leerlingen tot mentor* een mogelijkheid.

De **schoolomgeving** draagt veel bij tot het gevoel van (on)veiligheid. *Het veiliger maken van de schoolomgeving en de routes van en naar school* is daarom een belangrijk project. In dit project participeren ook de deelraden, de politie en het (gemeentelijk) vervoersbedrijf.

Het *schoolveiligheidsplan* en een goed *registratiesysteem* vormen onontbeerlijke instrumenten voor het **management** van de school, niet alleen om overzicht en toezicht te houden, maar vooral om een goede resultaatmeting te hebben. De scholen hebben geen behoefte aan een eenmalig project: ze willen structureel en resultaatgericht aan het werk.

Veiligheidsdagen

Ten slotte moet er alles aangedaan worden dat het **draagvlak** van de gehele operatie vergroot wordt. Hiervoor zijn twee instrumenten bedacht. Ten eerste het gefaciliteerd aanstellen van *veiligheidscoördinatoren*, die met behulp van werkgroepen bestaande uit leerlingen, personeel en ouders, de aanpak van incidenten op school gaan aansturen en deel zullen uitmaken van een scholennetwerk. Ten tweede het organiseren van *veiligheidsdagen*. Die zijn gehouden op 8 mei 2000 voor de scholen in Oost en 9 mei voor de scholen in West. De scholen in Zuid zijn later met het project gestart en zijn nu bezig met een inhaalslag. Zij hebben voor de draagvlakvergroting een iets andere organisatievorm gekozen. Voor groepjes van vier scholen wordt telkens op een van de scholen een veiligheidsmiddag georganiseerd in januari en februari 2001.

De veiligheidsdagen (middagen in Zuid) zijn bedoeld om vertegenwoordigers van de scholen (leraren en vooral leerlingen) in ruime mate kennis te laten maken met de eerder genoemde programma's, die dit schooljaar op de scholen uitgevoerd worden.

VC wordt
verdupt met als draagvlak
beschreven
Eerder

suggestiegraad
VC

A.2 Organigram Veilig in en om School Amsterdam

Inleiding

Bij de organisatorische vormgeving van Veilig in en om School in Amsterdam zijn de volgende uitgangspunten gehanteerd:

- Veilig in School valt onder het bredere beleidskader van Jeugd en Veiligheid (dat weer onderdeel uitmaakt van het Grote Stedenbeleid). Dat betekent ~~dat ook~~ dat het bredere kader 'jeugd en veiligheid' dus bovenschikkend is. Veilig in en om school gaat ~~ook~~ niet over jeugd/jongeren, maar alleen over de deelverzameling schoolgaande jeugd/jongeren. Tegelijkertijd betekent deze beleidspiramide dat Veilig in en om School wel de verbinding moet aan kunnen gaan met algemener jeugdbeleid. Dat moet als het ware in kunnen pluggen op Veilig in en om School.
- Om tot een helder onderscheid te komen, onderscheiden we de veiligheid IN school en de veiligheid OM school ('om' in de betekenis van rondom + routes huis-school): VIS en VOS. Het beleidsveld 'Veilig in en om School' omvat VIS en VOS (dat is logisch want veel onveiligheidsproblemen beginnen buiten en komen dan naar binnen en vice versa). Voor alle duidelijkheid spreken we van VIS, of VOS, of (overkoepelend) van VIOS. Waar in oudere notities en rapporten in overkoepelende zin over VIS gesproken werd, wordt in feite VIOS bedoeld.
- VIS legt binnen de school relaties met vergelijkbare beleidsinspanningen (zoals bijvoorbeeld 'Bij de les blijven'). VOS doet hetzelfde maar dan in de schoolomgeving. Dan hebben we het bijvoorbeeld over wijkveiligheidsbeleid, integraal veiligheidsbeleid ~~en~~ als overkoepelend beleid de fysieke pijler van GSB en ISV (= stedelijke vernieuwing)?
- VIOS beperkt zich tot de volgende twee hoofddoelgroepen: leerlingen VO en personeel (onderwijzend en niet-onderwijzend). Beide doelgroepen kunnen we tegenkomen in de rol van slachtoffer en/of in de rol van dader. Om deze doelgroepen heen zitten meer groepen: ouders/ verzorgers, de buurtbewoners, winkeliers, politie, personeel stadsdeel, openbaar vervoer, etc. *Tijdsbilite*
- VIOS richt zich op het sociale/ sociaal organisatorische domein (de mensen/ doelgroepen), maar ook op het fysieke domein: het gebouw, het school terrein, de schoolomgeving (buurt/ wijk) en de routes van en naar huis. Grofweg geldt dat VIS zich op het sociale domein richt en VOS op het fysieke domein.
- We hebben in het organigram een onderscheid gemaakt tussen beleid ('hoog', de bobo's) en uitvoering ('laag', de werkvloer). Daarnaast is er nog als derde de beleidsborging. Die bestaat uit het proces waarbij de beleidbobo's nagaan of de uitvoering nog volgens de oorspronkelijke plannen (= doelen, opbrengsten, prestatie-eisen, randvoorwaarden, tijdslijnen) verloopt.
- Naast beleid en uitvoering (actie) is er nog het onderscheid beleidsvoorbereiding (diagnose), beleidsbeslissing, beleidsuitvoering (actie) en beleidsevaluatie.

De namen

We hebben geprobeerd een aantal namen voor de overleggen en gremia te vinden die een beetje logisch zijn en in ieder geval niet verwarrend en overlappend. We onderscheiden per regio: de beleidsgroep VIOS, het schooldirecteurenoverleg VIS, de beheergroep VOS en de veiligheidscoördinator(en) en hun netwerk.

*in de bylagen
heeft dit opsoms
1-2de wer-
zinnige groep*

De beleidsgroep VIOS

Dit is de hoogste beleidsbepalende club. Zij worden gevormd op basis van de ondertekening van een convenant zoals dat bijvoorbeeld in Oost gebeurd is. In dat convenant staat globaal gesproken: "wij ondertekenaars gaan iets doen aan veiligheid in en om school, daartoe zijn we zus en zo van plan en daar zetten we die en die middelen tegenover en over een jaar/twee jaar/x jaar moet er dat en dat bereikt zijn en dat gaan we dan ook evalueren (meetbare doelen dus)". Het convenant wordt ondertekend door elke deelnemende school in de regio (bestuur), de politiecommissaris(sen) van het desbetreffend district, het OM, de stadsdeelvoorzitter(s), het GVB, eventueel schoolbegeleiders (ABC), jeugdzorg, welzijnsinstellingen, e.d. en de centrale stad. De beleidsgroep VIOS moet twee keer per jaar bijeen komen. Ze tekenen het convenant en in de daarop volgende vergadering vragen ze hoe de zaken lopen en na een jaar vragen ze een harde evaluatie. Deze club doet dus weinig: ze steken een sigaar op en roepen "doe wat" en een jaar later vragen ze "is het doel bereikt?".

Wie stelt in, wie verantwoordelijk voor proces, kiezen, etc

De beleidsgroep moet het werk kunnen delegeren aan een soort dagelijks bestuur die zich wel het vuur uit de sloffen lopen. We noemen dit voor het gemak even het **beleidstrio**. Dat trio bestaat uit de voorzitter van het desbetreffende regionale ASVOS-overleg zoals we dat nu kennen. Ergo: in West Dick Eigenraam, in Zuid Wim Ruijsendaal, in Oost Wil Raeven. Deze persoon spreekt namens de scholen. Daarnaast is er een equivalent vanuit het stadsdeel. In Oost is/was dat bijvoorbeeld Harm Haage. Het trio wordt gecompleteerd door een notulist/secretaris. Het trio is dus schakelpunt tussen beleid en uitvoering en vormt het focuspunt tussen de VIS en VOS kant van het verhaal.

Waar?

Het schooldirecteurenoverleg VIS

Het woord zegt het al: dit is een beetje vergelijkbaar met de huidige regionale stuurgroepen. De deelnemers zijn alle schoolhoofden (of hun vervangers) uit de regio.

Deze club vergadert 5 à 6 keer per jaar en ze richten zich voor 80-90% op de binnenschoolse projecten en zaken. Vanzelfsprekend wordt deze club wel op de hoogte gehouden van het werk dat gaat over gebouw, terrein, omgeving en routes (VOS). Ze besteden daar dus ongeveer 10-20% van hun tijd aan (passief op de hoogte geraken van).

De taken van het schooldirecteuren overleg VIS zijn:

- Aansturen/ coachen veiligheidscoördinatoren (VC)
- Faciliteren uitvoering veiligheidsprojecten (mensen, geld en middelen)
- Draagvlak/ voorlichting op school realiseren
- Bewaken voortgang -en procesevaluatie
- Incidenten regelmatig doorlichten op systeemfouten
- Uitvoeren van audits

De voorzitters zijn respectievelijk:

- Regio West: Dick Eijgenraam, directeur Junior College Pascal
- Regio Oost: Wil Raeven, conrector Pieter Nieuwland College
- Regio Zuid: Wim Ruijsendaal, directeur Montessori Scholengemeenschap Amsterdam

Wissen

Projectleider: Wim

De beheergroep VOS

Dit is de equivalent van de voorgaande groep, maar hier richt men zich enerzijds op de fysieke kant: gebouw, terrein, omgeving (buurt/wijk), routes. Anderzijds kan hier t.z.t. ook de bredere jeugd-institutionele omgeving van de school een rol spelen (jeugdzorg, PPI, welzijn). Die zien we thans in het geheel nog niet in het plaatje verschijnen.

De deelnemers zijn: stadsdeel, politie, GVB, buurtbeheer, welzijnsinstellingen, enkele CV's alsmede de voorzitter van het schooldirecteurenoverleg VIS.

Deze club vergadert 5 a 6 keer per jaar en ze richten zich voor 80-90% op de schoolomgeving. De essentie van het werk hier is: elkaar leren kennen, weten wie wat wanneer doet, elkaar snel kunnen vinden in noodgevallen, pijpleidingen doorprikken, procedures afstoffen, en -als allerbelangrijkste taak- opstarter, aanjager en voortgangsbewaker.

De veiligheidscoördinator(en) en hun netwerk

De veiligheidscoördinatoren coördineren alle activiteiten met betrekking tot de veiligheid op school binnen het kader van VIOS (zie ook functieomschrijving VC). Ze maken daarbij gebruik van een binnenschoolse 'werkgroep veiligheid' waarin leerlingen en personeel (OP en NOP) en eventueel ook ouders/verzorgers zitting hebben. Daar komen de lijntjes van het teamgericht klasse en werkoverleg en de trainingen bij elkaar.

De veiligheidscoördinatoren vormen samen in een regio weer een netwerk. De taak daarvan is vooral 'van elkaar leren', 'uitwisseling' en dat VC netwerk is veeleer werkinhoudelijk; het is geen bestuursstructuur.

B.2.1

en

dus

Organigram VIOS

*Plantje Raef
is dus debyter*

*5 Pu AS Cur powerpoint
cursus presentatie 2*

cursus 29-01-01

A.3 Veiligheidsprojecten

A.3.1 Inleiding

Het zou een farce zijn om net te doen of in het schooljaar 2000/2001 ~~en~~ met de echte start van de aanpak van Veilig in en om School opeens heel veel veiligheidsprojecten gaan lopen, terwijl er vroeger niks gebeurde.

De inventarisatie van de maatregelen die in 1999 uitgevoerd werd (met de maatregelen monitor) laat overduidelijk zien dat er heel veel veiligheidsmaatregelen op scholen genomen zijn en worden. Wat daar in 2000/2001 bovenop komt is het ASVOS-aanbod. Wel moeten scholen zich serieus de vraag stellen of ze eigenlijk wel de goede dingen doen. Een nadere analyse van Zuid waarbij diagnose en maatregelen geconfronteerd werden (zie 1.7.4 ad 6) liet immers zien dat er weliswaar veel gedaan wordt aan veiligheid, maar dat de relatie tot wat er volgens de diagnose aan de hand is, soms ver te zoeken is. 'Iets doen' lijkt belangrijker dan 'de goede dingen doen'

Het lijkt van belang dat scholen nog eens goed terugkijken op de prioriteiten die zij indertijd vastgelegd hebben in de implementatieplannen. Een deel daarvan zullen scholen zelf moeten invullen. Het ASVOS-aanbod kan daar niet in voorzien. Hoogstens kunnen de ASVOS partners daarbij ondersteuning bieden. Op de takenlijst van de school zelf staan bijvoorbeeld met name zaken als:

- huisregels / schoolreglement;
- rechten / plichten;
- sancties / complimenten;
- handhaving (toezicht, ingrijpen, pakken, corrigeren / mediëren, straffen);
- opvang, begeleiding, nazorg voor slachtoffers.

Ook fysieke beveiligingsmaatregelen aan of in het gebouw zelf (of het terrein) of de herinrichting van een gebouw zijn zaken die primair door de individuele school zelf gestart moeten worden. Het ASVOS kan hier advies geven.

In dit hoofdstuk gaan we kort in op de diverse ASVOS producten. Allereerst geven we in de volgende paragraaf een totaaloverzicht aan de hand van de 'poppetjes tekening'. Daarbij worden enkele verschillen uitgelegd: tussen VIS en VOS, leerlingen en personeel, etc.

*is er dus
niet meer!*

af nulken we ken VIOS noeren?

A.3.2 ASVOS op weg

Amsterdams Samenwerkingsverband Veilig Op School (ASVOS): Activiteiten ALGEMEEN

nieuwere versie
geschreven!

De voorgaande tekening verbeeld het ASVOS-aanbod; we bespreken de samenhang van de diverse projectonderdelen uit de tekening.

1. **De weg** (diagnose, taakgroepen, prioriteiten, actie).

De weg waarop het poppetje loopt verbeeld het traject dat doorlopen moet worden. Allereerst de diagnose bestaande uit het diagnostisch onderzoek onder leerlingen en personeel. Op basis van deze diagnose zijn per regio plannen gemaakt in taakgroepen waarin personeel en vaak ook leerlingen participeerden. De totale verzameling voorstellen zijn uiteindelijk geprioriteerd; dat wil zeggen er is bepaald wat het belangrijkste was om te doen. Daarna -en op die plek is het poppetje nu aangeland- is er de 'actie'. Bij wat ingewikkeldere trajecten / projecten valt de actiefase soms nog in twee delen uiteen: de planfase en de uitvoeringsfase.

2. **VIS en VOS**

Een deel van het werk speelt zich binnen de school af en een deel van het werk richt zich expliciet op de omgeving van de school; de buurt rond de school, de routes tussen thuis en school. Hiervoor hanteren we het onderscheid in Veilig in School en (VIS) en Veilig om School (VOS).

In theorie zou je als school VIS geheel zelfstandig kunnen doen met de eigen leerlingen, ouders en het eigen personeel. We weten echter in de tussentijd dat je veiligheid op die manier niet meer kunt aanpakken. Een ruzie die in school ontstaat wordt buiten uitgevochten (en visa versa); leerlingen zorgen soms voor buurtoverlast en anderzijds kunnen buurtbewoners de school ook weer helpen (als toezichthouder 's avonds en 's nachts bijvoorbeeld); externe partners kunnen onveiligheidsproblemen helpen oplossen of de school ondersteunen (denk aan de politie, justitie, het stadsdeel, het openbaar vervoer).

Kortom: het poppetje heeft er alle belang bij een goede relatie te hebben met ^{de} en gebruik te maken van ^{de} de omgeving. Dit wordt via de benen van het poppetje verbeeld: de VOS aanpak. De rest van het poppetje is VIS.

3. **Leerlingen en personeel**

Het poppetje kent een leerlingen- en een personeelskant. Zaken die in het midden staan (het hoofd, veiligheidscoördinator, omgeving en/of gebouw) staan aan zowel leerlingen als personeel ten dienste.

4. **Hersenen en ruggegraat (veiligheidscoördinator)**

Centraal in het poppetje staat het centraal zenuwstelsel:

- de hersenen die de meer beleidsmatige en structurele aspecten van de aanpak in een school verbeelden: weten wat er aan de hand is (registratie van incidenten in de veiligheidsmonitor en het vastleggen/volgen van maatregelen en proces); daarop beleid baseren dat via draaiboek en procedure in de praktijk als maatregelen wordt uitgevoerd; door middel van evaluatie en monitoring zien of inderdaad het goede gedaan wordt (en dus het probleem verminderd);
- de veiligheidscoördinator (+plaatsvervanger!) die in een school de centrale spil vormt die weet wat er gebeurt, zorgt dat (veelal anderen) aan de slag gaan, informatie verspreidt en doorspeelt, etc. Zie hier verder de VC-taakomschrijving in deel B van dit handboek.

*'zand'le VC
als steun*

*- netwerk met andere VC's in regio
- mensenbief
- cursas + dit handboek*

In de volgende paragraaf bespreken we kort alle onderdelen van het poppetje. In deel B van dit handboek gaat het poppetje uitgebreider onder het mes en worden alle onderdelen ~~veel~~ uitgebreider besproken.

A.3.3 ASVOS in onderdelen

Pakket veiligheidsprojecten	Onderdelen	Doelgroep
Hoofd: Structureel beleidsmatige inbedding in de school als organisatie	<ul style="list-style-type: none"> - updaten maatregelen monitor - beleidsmacro's, draaiboeken en procedures - invoeren incidenten registratiesysteem in de vorm van een veiligheidsmonitor - invoeren monitorsysteem voor veiligheidsproces 	directie en afdelingsleiders (de school als geheel) ASVOS verkent mogelijkheden automatisering; als 'ja': gereed eind 2001
Ruggegraat: De schoolorganisatie	<ul style="list-style-type: none"> - veiligheidscoördinator en werkgroep - netwerk alle VC's in regio - nieuwsbrief - cursus voor VC's - handboek 	personeel en leerlingen (en ouders/verzorgers) (de school als geheel)
Hart: Structureel Werkoverleg	<ul style="list-style-type: none"> - Teamgericht Werkoverleg over incidenten 	personeel met taak leerlingbegeleiding (1/4 van de mentoren van de 2e en 3e klassen, afdelingsleiders van de 2e en 3e klassen en de schoolleiding)
Hart: Structureel Klasseoverleg	<ul style="list-style-type: none"> - Klassenoverleg over Incidenten 	1/4 leerlingen 2e klas en 1/4 leerlingen 3e klas + koppeling aan docentmentoren
Arm: Trainen en Structureel coachen (personeel)	<ul style="list-style-type: none"> - trainen en coachen op hanteren van agressief en grensoverschrijdend gedrag 	personeel met taak leerlingbegeleiding (1/4 van de mentoren van de 2e en 3e klassen, afdelingsleiders van de 2e en 3e klassen en de schoolleiding)
Arm: Trainen en Structureel coachen (leerlingen)	<ul style="list-style-type: none"> - Leerlingmentoring 	1/4 leerlingen 2e klas en 1/4 leerlingen 3e klas + koppeling aan docentmentoren
Benen: Veiliger maken omgeving, routes naar school, gebouw	<ul style="list-style-type: none"> - werken in de beheergroep - prioriteren/ oplossen veiligheidsproblemen 	geselecteerde personeelsleden voor de beheergroep (de school als geheel) verder: stadsdeel, politie, GVB, etc.
Aarde: Draagvlak en communicatie	<ul style="list-style-type: none"> - de veiligheidsdagen (mei 2000) - overige activiteiten 	een vierde van alle personeelsleden met de taak leerlingbegeleiding en 1/4 van de eerste en tweede klassen

Hieronder hebben we de in het schema (en tekening) genoemde producten in enkele zinnen uitgewerkt. Meer informatie is in deel B van dit handboek te vinden.

*deze zijn best
loven*

Het hoofd

Scholen dienen, om kwaliteit te kunnen leveren op het gebied van veiligheidsbeleid, net als andere organisaties systematisch de beleidscyclus te volgen bij het ontwikkelen en uitvoeren van hun veiligheidsbeleid. Deze beleidscyclus kent de volgende stappen:

1. Diagnose: analyseren van de problemen
2. Beslissen: prioriteiten en doelen stellen
3. Actie: implementeren van maatregelen
4. Monitoring en evaluatie

Het betreft hier een cyclisch proces. Dit betekent dat op grond van stap 4, de evaluatie, zo nodig de diagnose, prioriteiten en/of maatregelen bijgesteld kunnen worden. Aldus ontstaat een dynamisch proces, waarbij door monitoring en bijstelling de getroffen maatregelen steeds effectiever en beter toegesneden kunnen worden op de (in de tijd veranderende) problematiek.

Het hoofd van het poppetje staat symbool voor de activiteiten die de schooldirectie moet ontplooiën. Het hoofd stuurt de Actie aan (stap 3) en creëert de randvoorwaarden die nodig zijn voor het goed kunnen doorlopen van de gehele beleidscyclus. Op dit moment ontbreekt het scholen nog aan de benodigde hulpmiddelen om systematisch de beleidscyclus door te kunnen lopen. Zo zijn er hulpmiddelen nodig om een goede Diagnose te kunnen maken, een afgewogen Beslissing te nemen, de Actie nauwkeurig voor te bereiden en het totale beleid structureel te kunnen Monitoren. Producten die het hoofd van het poppetje kunnen ondersteunen bij haar taak ("hoofdzaken") zijn:

~~Een veiligheidsmonitor (ofwel incidentregistratie, waarin de geregistreerde incidenten te vinden zijn).~~

1. De veiligheidsmonitor. *D Hierin zijn de*
Dit vormt een hulpmiddel voor het analyseren van de veiligheidsproblemen (Stap 1: Diagnose).
2. Een beslisboom.
Dit vormt een hulpmiddel bij het bepalen welke maatregelen als eerste getroffen dienen te worden om bepaalde doelen te bereiken (Stap 2: Beslissen).
3. Draaiboeken en beleidsmacro's.
Dit zijn hulpmiddelen voor het implementeren van het beleid en de getroffen maatregelen (Stap 3: Actie).
4. De (verbeterde) maatregelenmonitor en procesmonitor.
Dit zijn hulpmiddelen met behulp waarvan de genomen maatregelen gemonitord en geëvalueerd kunnen worden. (Stap 4: Evaluatie).

Door de gemeente Amsterdam is aan twee ASVOS partners en een IT bedrijf gevraagd deze producten verder uit te werken en als geautomatiseerd systeem voor de Amsterdamse VO scholen aan te leveren.

De ruggegraat / veiligheidscoördinator

Elke deelnemende school heeft een budget gekregen als tegemoetkoming voor het aanstellen van een veiligheidscoördinator (VC). De taakomschrijving van de VC is in deel B van dit handboek te vinden en omvat taken als:

- het opzetten van veiligheidsprojecten;
- planning (veiligheids)opleidingen / trainingen;
- verbeteren veiligheid in de schoolomgeving, routes en gebouw als onderdeel van de VOS aanpak;
- uitvoering van de 'hoofdzaken' zoals in het voorgaande genoemd.

Het hart

Teamgericht Werkoverleg over Incidenten (TWI)

Teamgericht Werkoverleg over Incidenten is een gestructureerd overleg om eigen ervaringen als personeelslid met incidenten te bespreken. TWI kent twee overlegvormen met als opbrengst concrete veiligheidsmaatregelen. Deze opbrengst heeft betrekking op het *Verbeteren van collegiale steun* en op *Veiliger lesgeven*. Deze opbrengsten worden structureel verwerkt in het schoolveiligheidsplan en uitgewerkt in draaiboeken en procedures. De uitvoerders zijn in TWI getrainde personeelsleden. TWI wordt in een schooljaar per 10 personeelsleden 5 maal uitgevoerd (taak geselecteerde gespreksleiders TWI uit het docentenbestand). De relevante personeelsleden worden in TWI getraind.

Teamgericht Klassenoverleg over Incidenten (TKI)

Teamgericht Klassenoverleg over Incidenten is een gestructureerd overleg om in de klas eigen ervaringen van leerlingen met incidenten te bespreken. TKI kent twee overlegvormen met als opbrengst onderlinge hulp voor leerlingen. De opbrengst heeft betrekking op het *verbeteren van de hulp van leerlingen* en op *veiliger leren*. De opbrengst wordt structureel verwerkt in het schoolveiligheidsplan en uitgewerkt in draaiboeken en procedures. De uitvoerders zijn in TKI getrainde leerlingen die optreden als gespreksleider. Leerlingen worden voor deze functie geselecteerd en krijgen voor de uitvoering en opleiding tijd van school. De trainers zijn opgeleide acteurs van Stichting Studio Vijf. TKI wordt in een schooljaar in een klas van ongeveer 25 leerlingen per 5 leerlingen 5 maal uitgevoerd (taak geselecteerde gespreksleiders). De relevante leerlingen worden in TKI getraind.

De armen

Gewenst gedrag op school

Coachen is een dagelijks, heel praktisch proces dat personeel van scholen helpt bij het ontdekken van hun mogelijkheden om hun werkprestaties te verbeteren. De nadruk bij het coachen ligt op het stimuleren van gewenst gedrag bij leerlingen op school rond het *'Hanteren van grensoverschrijdend en agressief gedrag'*. Een coach analyseert de prestaties van een werknemer, draagt inzichten aan hoe de werknemer die prestaties kan verbeteren enz. Coachen wordt zowel individueel als groepsgewijs uitgevoerd maar ook aan de hand van observaties in de klas of op de gang. Aan het coachen gaat een training vooraf in het *'Hanteren van grensoverschrijdend en agressief gedrag'*. Via het coachen leren personeelsleden van elkaar aan de hand van 'good and bad practices' in een veilige leeromgeving hoe ongewenst gedrag van leerlingen op school moet worden aangepakt. De opbrengsten hiervan worden via het schoolveiligheidsplan vastgelegd opdat de school als geheel weet hoe ongewenst gedrag van leerlingen op school door het personeel wordt aangepakt. De uitvoerders zijn de schoolleiding, de afdelingsleiding en de mentoren. Deze krijgen de training *'Hanteren van grensoverschrijdend en agressief gedrag'* en worden verder 'on the job' gecoacht op het op maat toepassen van deze vaardigheden op school.

Leerlingmentoring

Leerlingmentoring richt zich op *actieve* ondersteuning bij de aanpak van incidenten (w.o. pesten), het bemiddelen bij conflicten en de aanpak van problemen die aan conflicten vooraf gaan enz. Leerlingmentoring wordt uitgevoerd door oudere leerlingen en is bestemd voor jongere leerlingen. De leerlingmentoren worden voor deze functie geselecteerd en krijgen voor de uitvoering en opleiding tijd van school.

Verder leren leerlingmentoren op grond van 'good and bad practices' van elkaar in een 'vang-de-vanger' programma. Dit 'vang-de-vanger' programma wordt aangestuurd en gecoacht door een docent met een takenpakket leerlingbegeleiding. In dit programma wordt ook aandacht besteed aan de balans tussen draagkracht en draaglast. Immers leerlingmentor zijn is belastend werk. De opbrengsten van 'good and bad practices' worden via het schoolveiligheidsplan vastgelegd opdat de school als geheel weet hoe na incidenten door leerlingmentoren bij de aanpak ervan ondersteuning wordt geboden. Verder worden de opbrengsten besproken in het Teamgerichte Klassenoverleg over Incidenten bij het zoeken naar oplossingen voor de aanpak van incidenten. De geselecteerde oudere leerlingen krijgen een training in Leerlingmentoring. Datzelfde geldt voor de docent die het 'vang-de-vanger' programma uitvoert.

Actie en Reactie

Het trainings- en coachingsprogramma Actie en Reactie maakt leerlingen bewust van hun gedrag en de effecten van hun gedrag op anderen. Leerlingen krijgen zicht op de fysieke, mentale en sociale processen die een rol spelen bij geweld, agressie en seksuele intimidatie. Zij leren hun eigen grenzen te stellen en die van anderen te accepteren. Via docenten waaronder docenten lichamelijke opvoeding wordt Actie en Reactie onderwezen aan leerlingen. Dit vindt plaats in de reguliere lessen Lichamelijke Opvoeding. Deze docenten krijgen een training in het programma Actie en Reactie. De resultaten van deze lessen Actie en reactie worden besproken in het veiligheidsprogramma Teamgericht Klassenoverleg over Incidenten bij de analyse van oorzaken van incidenten (veiliger leren).

De benen

Omgeving en routes naar school en gebouw

Beveiliging van de omgeving van en routes naar de school gaat om concrete veiligheidsmaatregelen die betrekking hebben op incidenten van leerlingen en anderen in de directe omgeving van de school en routes naar school. Kenmerken van de fysieke omgeving, het openbaar vervoer en het toezicht van de politie en de buurtbewoners worden hierbij meegenomen. De verantwoordelijkheid voor de uitvoering berust bij de stadsdelen. Naast de scholen zijn de overige participanten de politie en het GVB. De concrete maatregelen worden uitgewerkt door een regionale beheergroep. Ook voor dit onderdeel geldt dat de school zijn verantwoordelijkheid neemt en de concrete resultaten vastlegt in het schoolveiligheidsplan en bijbehorende draaiboeken en procedures.

Deel B
Draaiboeken

Het poppetje

Actie: de school als geheel

De school als geheel gaat met een vast integraal instrumentarium werken om incidenten te voorkomen maar ook om incidenten via concrete maatregelen te kunnen aanpakken. Dit betekent het volgende:

- Het schoolveiligheidsplan (incl. een beslisboom om de relatie tussen maatregelen en incidenten inzichtelijk te maken, beleidsmacro's, draaiboeken en procedures) en een maatregelenmonitor.
- De veiligheidscoördinator en een bijbehorende werkgroep van personeel en leerlingen zijn verantwoordelijk voor de uitvoering van de organisatorische inbedding van het schoolveiligheidsplan. Het is hun taak de aanpak van incidenten op school aan te sturen. Daarbij moet een onderscheid gemaakt worden tussen de schoolinterne en externe aansturing:
 - Bij schoolintern moet gedacht worden aan veiligheidszaken die door de stuurgroep zijn geprioriteerd, zoals klachtenregeling, vertrouwenspersonen, opvang, begeleiding en nazorg, schoolregels en sancties (incl. verleiden tot gewenst gedrag) en toezicht houden en ingrijpen;
 - Bij schoolextern moet gedacht worden aan de integrale veiligheid in de directe omgeving van de school en de routes. Hiertoe wordt een beheergroep opgericht. Ter ondersteuning van alle veiligheidscoördinatoren en leden van de werkgroep op scholen wordt verder in een netwerkstructuur een uitwisseling tussen scholen tot stand gebracht van 'good en bad practices' bij de aanpak van incidenten op en rond school. Dit netwerk moet aansluiten bij de beheergroep van Oost, Groot-Zuid en West. In de beheergroep zitten het GVB, de politie, het Openbaar Ministerie (Officier in de Buurt), buurt- en wijkregisseurs en stadsdeelambtenaren.
- Een vaste registratiesystematiek en een systeem voor het monitoren van veiligheidsprojecten.
- Een instrument waarmee de onveilige plekken rond de school en op de routes van huis naar school in kaart worden gebracht. Bij het verhelpen van dergelijke onveilige plekken zijn naast de scholen (personeel en leerlingen) de betrokken partijen: het Gemeentelijk Vervoersbedrijf, de politie en stadsdeelambtenaren.

Actie: focus op 2e/3e klas

Daarnaast gaat een deel van de school (leerlingen en personeel) werken met vaste integrale instrumenten en bijbehorende vaardigheden om incidenten aan te pakken. De door de stuurgroep gekozen doelgroep voor dit integrale pakket is 1/4 van de tweede en derde klassen, de bijbehorende mentoren, afdelingsleiders en schoolleiding. Daarbij gaat het om de volgende veiligheidsprojecten:

- Bespreekbaar maken van concrete ervaringen met incidenten door leerlingen en personeel. Dit levert concrete opbrengsten (maatregelen) op die in het schoolveiligheidsplan worden verwerkt.
- Personeel en leerlingen uitgerust met bij het bespreekbaar maken van incidenten aansluitende vaardigheden om incidenten op- en rond school te kunnen aanpakken. Dit zijn coaching- en trainingsprogramma's, zoals het Hanteren van grensoverschrijdend en agressief gedrag, slachtofferhulp voor leerlingen, Leerlingmentoring en Actie en Reactie (coachen bij het voorkomen van agressie, geweld en seksuele intimidatie).

Kortom: het hoofd, de ruggesgraat, en de benen hebben betrekking op de school in het geheel en het hart, de armen en het draagvlak op de 2^e en 3^e klas in het bijzonder.

In dit deel wordt de afzonderlijke delen van het poppetje onder de loep genomen. Elk deel van het poppetje staat symbool voor één of meerdere verschillende onderdelen van het veiligheidsproject. Daar waar het trainingen betreft zijn ook draaiboeken opgenomen.

B1

Het hoofd

Dit bevat de onderdelen:

- beleid;
- draaiboek;
- procedures;
- veiligheidsmonitor incidenten;
- maatregelenmonitor;
- procesmonitor en beslismodel.

B2

De ruggengraat

Dit bevat de onderdelen

- functieomschrijving veiligheidscoördinator;
- beleidsmacro's, draaiboeken en netwerken

B3

Het hart

Dit bevat onderdelen

- algemene informatie Teamgericht Werkoverleg over Incidenten en Teamgericht Klasse overleg over Incidenten;
- draaiboeken 'uitvoer Teamgericht Werkoverleg over Incidenten en Teamgericht Klasse overleg over Incidenten;

B4

De rechterarm

Dit bevat de onderdelen

- algemene informatie Hanteren grensoverschrijdend en agressief gedrag
- draaiboek 'Hanteren grensoverschrijdend en agressief gedrag'

B5

De linker arm

Dit bevat de onderdelen

- algemene informatie 'Leerlingmentoring' en 'Actie en reactie'
- draaiboek 'Leerlingmentoring' en 'Actie en reactie'

De benen

Dit bevat het onderdeel:

- Veilige school en omgeving (VOS)

B.1 Het hoofd

Huidige stand van zaken beleid Veilig in en om School

In Amsterdam wordt actief gewerkt aan het stimuleren van het Veilig in en om School (VIOS) beleid. Zo worden momenteel op verschillende scholen in drie Amsterdamse regio's (Oost, West en Zuid) veiligheidsprojecten uitgevoerd op de volgende gebieden:

- Teamgericht Werkoverleg over Incidenten (TWI);
- Teamgericht Klasseoverleg over Incidenten (TKI);
- Hanteren grensoverschrijdend en agressief gedrag;
- Actie en reactie;
- Leerlingmentoring;
- Omgeving schoolgebouw en routes.

Om deze veiligheidsprojecten te kunnen realiseren, is in kaart gebracht aan welke randvoorwaarden individuele scholen moeten voldoen. Geconcludeerd werd dat het een voorwaarde is dat scholen een schoolveiligheidsplan implementeren en incidenten registreren. De losse projecten worden dan binnen een systematisch veiligheidsbeleid ingebed. Dit voorkomt ad hoc beleid en zal de opbrengst van de projecten ten goede komen.

Een structurele aanpak: de beleidscyclus

Feitelijk dienen scholen, om kwaliteit te kunnen leveren op het gebied van veiligheidsbeleid, net als andere organisaties systematisch de beleidscyclus te volgen bij het ontwikkelen en uitvoeren van hun veiligheidsbeleid. Deze beleidscyclus kent de volgende stappen:

1. Diagnose: analyseren van de problemen;
2. Beslissen: prioriteiten en doelen stellen;
3. Actie: implementeren van maatregelen;
4. Monitoring en evaluatie.

Het betreft hier een cyclisch proces. Dit betekent dat op grond van stap 4, de evaluatie, zo nodig de diagnose, prioriteiten en/of maatregelen bijgesteld kunnen worden. Aldus ontstaat een dynamisch proces, waarbij door monitoring en bijstelling de getroffen maatregelen steeds effectiever en beter toegesneden kunnen worden op de (in de tijd veranderende) problematiek.

Hoofdzaken

In VIOS-verband wordt gebruik gemaakt van de metafoor van het poppetje. Het hoofd van het poppetje staat daarbij symbool voor de activiteiten die de schooldirectie moet ontplooiën. Het hoofd stuurt de Actie aan (stap 3) en creëert de randvoorwaarden die nodig zijn voor het goed kunnen doorlopen van de gehele beleidscyclus. Op dit moment ontbreekt het scholen nog aan de benodigde hulpmiddelen om systematisch de beleidscyclus door te kunnen lopen.

Zo zijn er hulpmiddelen nodig om een goede Diagnose te kunnen maken, een afgewogen Beslissing te nemen, de Actie nauwkeurig voor te bereiden en het totale beleid structureel te kunnen Monitoren. Omdat de vier beleidsfasen nauw met elkaar verbonden zijn, dienen deze hulpmiddelen ook geïntegreerd te worden. Om de verschillende hulpmiddelen te ontwikkelen zullen drie organisaties hun krachten bundelen, te weten Van Dijk, Van Soomeren en Partners (DSP), Steinmetz Advies en Opleiding (SAO) en Noterik & Doonder Multimedia. Daartoe uitgenodigd kreeg dit trio eind 2000 opdracht van de gemeente Amsterdam om de hulpmiddelen voor een integraal beleids- en registratie systeem voor Amsterdamse scholen VO te ontwikkelen.

Deze klus is verdeeld in een oriënterende fase die in april 2001 is afgerond. Dan wordt ook beslist of gestart wordt met de echte "bouw" van het systeem. Als dat het geval is zijn de diverse hulpmiddelen in het najaar van 2001 gereed en kan implementatie starten. Achtereenvolgens zal beschreven worden welke hulpmiddelen ontwikkeld zullen worden, hoe de samenhang aangebracht zal worden tussen de verschillende hulpmiddelen en op welke manier deze producten tot stand komen. Afgesloten wordt met een tijdsplanning.

De hulpmiddelen: naar een geïntegreerd expertsysteem

Scholen hebben behoefte aan hulpmiddelen die hen ondersteunen bij het ontwikkelen van een veiligheidsbeleid c.q. het doorlopen van de beleidscyclus. Op dit moment ontbreekt het Amsterdamse scholen aan de volgende hulpmiddelen:

Een registratiesysteem

Gericht op het analyseren en monitoren van de veiligheid. Dit systeem bestaat uit de volgende onderdelen:

- Een **veiligheidsmonitor**, waarin de geregistreerde incidenten opgenomen zijn.
- Een (verbeterde) **maatregelenmonitor** met informatie over de maatregelen die men wil gaan uitvoeren en maatregelen die reeds uitgevoerd zijn.
- Een **procesmonitor**, die informatie over de procesevaluaties van de veiligheidsprojecten bevat.

Dit systeem biedt een school zicht op wat er aan de hand is (analyse: veiligheidsmonitor), wat ze er aan (gaan) doen (maatregelenmonitor) en op welke manier dat gedaan wordt (procesmonitor). De veiligheidsmonitor fungeert overigens niet alleen als analyse-instrument (stap 1 uit de beleidscyclus), maar ook als evaluatie-instrument (stap 4), omdat met behulp van deze monitor in de loop der tijd nagegaan kan worden of de getroffen maatregelen leiden tot afname van het aantal incidenten. Indien dit niet (voldoende) het geval is kan ook bekeken worden waar dat aan ligt door de gegevens in de maatregelenmonitor en de procesmonitor nader te analyseren.

Scholen registreren reeds veel. In de huidige registratiesystemen gaat het echter niet zozeer om veiligheidsgegevens, maar gegevens die meer tot de "corebusiness" van scholen behoren, zoals persoonsgegevens van leerlingen en leraren, gegevens over salarissen, absentie etc. Uit veiligheidsoogpunt is het van belang om, een aantal van deze gegevens, zoals persoonsgegevens en absentie te registreren. Randvoorwaarde is dat het nieuw te ontwikkelen registratiesysteem verbonden kan worden aan of ingevoegd kan worden in de door de scholen reeds gebruikte bredere schoolregistratiesystemen.

Een beslismodel

Het beslismodel geeft aan hoe (veranderingen in) de gegevens uit het registratiesysteem moeten doorwerken in het beleid. Op grond van harde gegevens uit het registratiesysteem kunnen prioriteiten worden gesteld en kan bepaald worden welke maatregelen wel en welke niet genomen hoeven te worden. Door middel van het nauwkeurig doorlopen van het beslismodel kan men voorkomen dat er tijd, geld en energie nutteloos geïnvesteerd wordt in maatregelen waarvan men op voorhand al kan aangeven dat ze niet effectief of noodzakelijk zijn. Het uiteindelijke plan moet een integraal plan zijn, waarvan de verschillende onderdelen met elkaar in verband staan. De kracht daarvan is dat de maatregelen elkaar versterken. Met de twee, drie of vier onderdelen die in een specifieke situatie prioriteit moeten krijgen, kan vervolgens beleid uitgezet worden. Elk onderdeel dient nader uitgewerkt te worden.

Beleidsmacro's en draaiboeken.

Deze zijn toegesneden op de schoolveiligheidsprojecten. Een beleidsmacro vormt een soort blauwdruk, die per veiligheidsproject op maat wordt gemaakt en waarin staat aangegeven wat de doelen van het project zijn, aan welke prestatie-eisen moet worden voldaan en welke opbrengsten worden nagestreefd. Vaak worden doelen namelijk niet adequaat geformuleerd, waardoor evaluatie en monitoring van de doelen onmogelijk is. De beleidsmacro's vormen derhalve een leidraad voor het op een juiste manier formuleren en uitwerken van de beleidsbeslissingen (stap 2 uit de beleidscyclus). Een goede organisatorische voorbereiding van de implementatie van veiligheidsprojecten (stap 3) is essentieel voor het welslagen van het project. Zo moet nader vastgesteld worden welke partijen bij de uitvoering betrokken zijn en op welke manier het project precies uitgevoerd gaat worden. Kortom, wie wat wanneer doet. Per type veiligheidsproject kunnen deze praktische procedurele uitvoeringsafspraken in hoofdlijnen vastgelegd worden in een draaiboek, dat als blauwdruk geldt voor alle scholen.

Kort samengevat kan gezegd worden dat in een beleidsmacro staat **wat** de school precies gaat doen aan veiligheid en in de draaiboeken **hoe** de school dit gaat doen.

Er moeten beleidsmacro's en draaiboeken gemaakt worden voor de volgende veiligheidsprojecten die momenteel door de scholen worden uitgevoerd:

- Wat te doen bij een concreet incident;
- Teamgericht Werkoverleg over Incidenten (TWI)
- Teamgericht Klasse Overleg over Incidenten (TKI)
- Coachen op ongewenst gedrag op school
- Actie en reactie
- Leerlingmentoring

Het onderdeel 'omgeving, gebouw en routes', is hier bewust niet opgenomen terwijl het wél integraal onderdeel uitmaakt van de 'Veilig in School aanpak'. De achtergrond hiervan is dat de beschrijving in de vorm van beleidsmacro's en protocollen van dit deel veel lastiger en uitgebreider is gezien de vele partijen (GVB, Buurtbeheer, Stadsdeel, Politie etc.). Daarom is dit onderdeel opgenomen in de DSP aanpak 'omgeving, gebouw en routes', oftewel Veilig om School (VOS)

Een Expertsysteem

Aangezien bovenstaande drie producten nauw met elkaar samenhangen, verdient het aanbeveling om de producten in één geïntegreerd expertsysteem met elkaar te verbinden. Alleen bij een geautomatiseerd systeem leiden veranderingen in het ene product automatisch tot veranderingen in het andere product, wat in dit geval wenselijk is. Onderwerpen die in dit expertsysteem in ieder geval aan de orde moeten komen zijn:

De problematiek

- criminaliteit;
- agressie/geweld;
- inbraak;
- seksuele intimidatie;
- brandstichting;
- vernieling/vandalisme;
- diefstal;
- hinderlijk gedrag: pesten, conflicten en andere inbreuken op het sociaal welbevinden;
- onveiligheidsgevoelens.

Bij criminaliteit kan overigens een onderscheid worden gemaakt in van buiten komende criminaliteit waar de school (gebouw of populatie) slachtoffer van wordt en criminaliteit die veroorzaakt wordt door eigen leerlingen.

Onderdelen van de school waar het beleid op gericht moet worden:

- leerlingen;
- personeel;
- schoolgebouw(en) en schoolterrein.

Strategieën en aanpak:

- schoolbeleid en management;
- schoolklimaat;
- onderwijskundige maatregelen;
- training personeel en leerlingen;
- netwerkvorming (ouders, buurt, andere scholen en instanties).

Op te leveren producten

Nog te ontwikkelen producten vormen hulpmiddelen met behulp waarvan scholen de beleidscyclus systematisch door kunnen lopen.

- Een veiligheidsmonitor, waarin de geregistreerde incidenten te vinden zijn.
Dit product vormt een hulpmiddel voor het analyseren van de veiligheidsproblemen (Stap 1 van de beleidscyclus: Diagnose).
- Een beslisboom.
Dit product vormt een hulpmiddel bij het bepalen welke maatregelen (als eerste) getroffen dienen te worden om bepaalde doelen te bereiken (Stap 2: Beslissen).
- Draaiboeken en beleidsmacro's.
Dit zijn hulpmiddelen voor het implementeren van maatregelen (stap 3: Actie).
- De (verbeterde) maatregelenmonitor en procesmonitor.
Dit zijn hulpmiddelen met behulp waarvan de genomen maatregelen gemonitord en geëvalueerd kunnen worden. (Stap 4: Evaluatie).

Omdat de verschillende onderdelen van de beleidscyclus, dus ook de te ontwikkelen producten, sterk met elkaar samenhangen en op elkaar afgestemd moeten worden, zullen de verschillende onderdelen met elkaar verbonden worden in een geïntegreerd expertsysteem.

Het gebruik van het expertsysteem is voor alle Amsterdamse scholen gratis.

B.2 De ruggegraat

In dit hoofdstuk staat de veiligheidscoördinator centraal. De volgende aspecten komen achtereenvolgens aan de orde:

- Functieomschrijving van de veiligheidscoördinator (1.1)
- Een schoolveiligheidsplan: beleidsmacro, draaiboek en procedures (1.2)

B.2.1 Functieomschrijving van de veiligheidscoördinator

Verantwoordelijk voor het daadwerkelijk organisatorisch inbedden van het schoolveiligheidsplan conform de poppetjestekening is de veiligheidscoördinator. Deze wordt ondersteund door een bijbehorende werkgroep van personeel en leerlingen per vestiging van een school. De Veiligheidscoördinator wordt in het schooljaar 2000/2001 door de gemeente Amsterdam gesubsidieerd. Kern van de taak van de veiligheidscoördinator is sturen en coachen op de aanpak van incidenten op school. Dat sturen en coachen is resultaatgericht. Met andere woorden, beleid, draaiboeken en procedures moeten niet alleen op papier maar vooral 'tussen de oren' komen.

Bij het sturen en coachen wordt een onderscheid gemaakt tussen schoolinterne en externe zaken:

- A Bij **schoolintern** moet gedacht worden aan veiligheidszaken die in de rapportage Veilig in School in Amsterdam Oost/ West en Zuid, juni 1999 door de stuurgroep zijn geprioriteerd, zoals verbeteren klachtenregeling, werking vertrouwenspersonen, opstarten opvang, begeleiding en nazorg, aanscherpen schoolregels, sancties op de schoolregels laten aansluiten (incl. verleiden tot gewenst gedrag), aanpassen van schoolregels wat betreft wapenbezit en gebruik en toezicht houden en ingrijpen (zie verder rapporten van de verschillende taakgroepen). De **hoofdmoot** ligt bij het uitvoeren van de veiligheidsprogramma's conform de geaccordeerde poppetjestekening (hoofd, buik, hart en armen) per regio;
- B Bij **schoolextern** moet gedacht worden aan de integrale veiligheid in de directe omgeving van de school en de routes. Hiertoe wordt in elke Amsterdamse regio een beheergroep ingesteld. Deze resulteert onder directe verantwoordelijkheid van de respectievelijke stadsdelen in een Amsterdamse regio. Uitgangspunt bij het werk van de beheergroep is het taakgroep rapport 'Gebouw, directe omgeving gebouw en routes'. De **hoofdmoot** ligt bij het uitvoeren van het veiligheidsprogramma Benen (in de praktijk houdt dat in dat twee Veiligheidscoördinatoren namens alle andere Veiligheidscoördinatoren (gemandateerd) deelnemen aan de bijeenkomsten van de Beheergroep.

Positionering Veiligheidscoördinatoren

De veiligheidscoördinatoren gaan in een nieuwe structuur werken. Deze structuur heet VIOS. Veilig in en om school. Infeite staan de veiligheidscoördinatoren tussen de VIS stuurgroep en VOS beheergroep in. VIS is een regionale stuurgroep van schooldirecteuren die op afstand de implementatie van de veiligheidsprogramma's in de school aanstuurt. VOS is een beheergroep die verantwoordelijk is voor de implementatie van veiligheidsprogramma's gericht op de directe omgeving van de school en de routes van en naar school. Met andere

woorden, de veiligheidscoördinatoren zijn verantwoordelijk voor de uitvoering van het integrale veiligheidsbeleid op Amsterdamse scholen en werken verder mee de uitvoering van het veiligheidsbeleid gericht op de directe omgeving van de school en de routes van en naar school.

Ondersteuning Veiligheidscoördinatoren en leden werkgroep

Per regio worden de veiligheidscoördinatoren en leden van de werkgroep door het ASVOS ondersteund:

- Via een regionale netwerkstructuur
Per regio wordt in een netwerkstructuur een uitwisseling tussen scholen tot stand gebracht van 'good en bad practices' bij de aanpak van incidenten op en rond school conform de veiligheidsprogramma's van de poppetjestekening. Dit regionale netwerk komt ongeveer 8 maal bijeen per schooljaar.
- Via een cursus
Per regio wordt drie maal gedurende 1 dag een cursus gegeven. Voorlopig zijn daarover de ideeën: de eerste cursusdag richt zich vooral op kennisoverdracht (Wat is veiligheid?, Wat zijn de cijfers?, Wat doet de stad Amsterdam aan veiligheid?, Wat zeggen criminologen en victimologen over veiligheid enz.). De derde cursusdag richt zich vooral op het hoe en waarom van de implementatie van het hoofd van de poppetjestekening (een softwarepakket 'Registreren van Incidenten' en 'Monitoren van maatregelen'). Hoe de dagen worden ingevuld hangt mede af van de behoeftepeiling op de eerste netwerkbijeenkomst.

Elke school realiseert het volgende:

- het aanstellen van een eigen veiligheidscoördinator;
- het instellen van een werkgroep van personeel, ouders en leerlingen ter ondersteuning van de veiligheidscoördinator;

Taken en verantwoordelijkheden veiligheidscoördinator en werkgroep zijn:

A Opzetten veiligheidsprojecten op school

- implementeren van veiligheidsprojecten op school. Bij de aanvang ligt de nadruk op de door de stuurgroep geprioriteerde veiligheidszaken, zoals verbeteren van de klachtenregelingen, het systeem van vertrouwenspersonen en aandachtfunctionarissen, aanscherpen van schoolregels, sancties laten aansluiten op de schoolregels (incl. 'verleiden tot gewenst gedrag'), in schoolregels regels verwerken over wapenbezit en gebruik, opstarten opvang, begeleiding en nazorg enz.;
- opzetten van een infrastructuur binnen de school/ vestiging voor de veiligheidsprojecten. Betrek daarbij de schoolleiding, personeel, mentoren, leerlingen en mogelijk ook ouders;

B Plannen opleidingen

- plannen opleidingen van de poppetjestekening (Teamgericht Werkoverleg over Incidenten, Teamgericht Klasseoverleg over Incidenten, Leren hanteren van grensoverschrijdend en agressief gedrag (incl. coachingsbijeenkomsten), Actie en Reactie en Leerlingmentoring (en in een later stadium de Verzoeningskamer);
- plannen cursus en netwerkbijeenkomsten.

C Verbeteren veiligheid in de directe omgeving van de school en de routes

- implementeren van een veilige schoolomgeving en routes van huis naar school samen met de verantwoordelijke partij hiervoor het stadsdeel;
- deelnemen aan de vergaderingen van de beheergroep. In deze vergaderingen schoolspecifieke veiligheidsproblematiek rond dit thema inbrengen.

D Schoolveiligheidsplan, draaiboeken, procedures en registratie

- implementeren van het Schoolveiligheidsplan met een bijzondere toepassing voor de veiligheidsprojecten. Dit wordt door het ASVOS aangeleverd. Scholen worden verder door de Gemeente Amsterdam voor deze taak in het schooljaar 2000/ 2001 gefaciliteerd. De nadruk ligt daarbij op draaiboeken en procedures op maat maken;
- vaststellen of de respectievelijke veiligheidsprojecten voldoen aan de van te voren omschreven doelen, prestatie-eisen en opbrengsten;
- onderlinge afstemming van de verschillende veiligheidsprojecten opdat de algemene doelstelling wordt gerealiseerd namelijk een integrale aanpak;
- implementeer een registratiesysteem voor incidenten en de voortgang van de veiligheidsprojecten (meten van de voortgang van de veiligheidsprojecten en de opbrengst ervan).

De eindverantwoordelijkheid voor dit geheel ligt bij de schoolleiding

B.2.2 Een schoolveiligheidsplan: beleidsmacro, draaiboek en procedures

Scholen moeten over een veiligheidsbeleid beschikken met concretisering daarvan voor de alledaagse praktijk. Dat wordt ook wel een schoolveiligheidsplan genoemd. Op hoofdlijnen kent een schoolveiligheidsplan de volgende opbouw:

- 1 **Wetgeving en richtlijnen op het gebied van veiligheid (safety en security).** Rechten en plichten van slachtoffers. Concretisering van de arbeidsomstandigheden wet (is van toepassing op personeel en leerlingen). Gemaakte afspraken in het CAO overleg tussen vakbonden en werkgevers. Grote Stedenbeleid, bouwbesluiten, brandbeveiligingsconcept en onderwijsinstellingen, etc..
- 2 **Veiligheidsbeleid op school: vertaling op hoofdlijnen van de wetgeving en richtlijnen naar de alledaagse praktijk van een school.** In dit onderdeel komen allereerst de missie en visie van de school op het terrein van veiligheid. Dit moet verder worden geconcretiseerd in een visie op de aanpak van incidenten. Daarnaast komen er in dit onderdeel beleidsmacro's op de volgende veiligheidsonderwerpen: schoolgebouw, fysieke omgeving schoolgebouw en routes, schoolregels (positief en negatief), complimenten en sancties, handhaven schoolregels, toezicht houden en ingrijpen bij incidenten, opvang, begeleiding en nazorg, vertrouwenspersonen en klachtenregelingen, oplossen van conflicten (verzoeningskamer en mediation), binding aan de school, registratie en bespreekbaar maken van incidenten.
- 3 **Uitvoering van het veiligheidsbeleid in de praktijk.** Vervolgens wordt onderdeel twee omgezet in **concrete werkinstructies**. Dit zijn draaiboeken en procedures.
- 4 **Handhaven van het bestaande veiligheidsbeleid.** Sleutelwoorden hier zijn de kwaliteitscyclus, evalueren en het uitvoeren van audits opdat bestaande veiligheidsmaatregelen kunnen worden herzien.

Met andere woorden, beleidsmacro's, draaiboeken en procedures maken deel uit van een schoolveiligheidsplan. Verder wordt ingegaan op de vraag wat een beleidsmacro, een draaiboek en een procedure is.

Beleidsmacro

In een beleidsmacro maakt de school aan personeel en leerlingen duidelijk waarom dit beleidsonderdeel van belang is bij het realiseren van een veilige school. Dat betekent dat een beleidsmacro de volgende onderwerpen moet bevatten:

- Over welk veiligheidsonderwerp gaat het? Hier wordt een compacte omschrijving geven van het veiligheidsonderwerp.
- Wat wil de school bereiken met de implementatie van dit veiligheidsonderwerp? Dus wat is het doel? Wie is de doelgroep? Wat is de beoogde opbrengst? Aan welke prestatie-eisen moet de uitvoering voldoen? (aan de hand van deze concretisering op doelen, opbrengsten en prestatie-eisen kan later na worden vastgesteld of de implementatie van het veiligheidsonderwerp succesvol is).
- Wie is verantwoordelijk voor de uitvoering van dit veiligheidsonderwerp? Wat houdt die verantwoordelijkheid concreet in?
- Wat zijn de taken bij de uitvoering van dit veiligheidsonderwerp? Is er een taakomschrijving? Wie voeren die taken uit? Zijn voor het uitvoeren van deze taken tijd, geld en middelen beschikbaar? Zo ja, dit nader specificeren.
- Hoe wordt de implementatie aangepakt? Hier komt indien relevant een korte samenvatting van de projectmatige aanpak van het veiligheidsonderwerp.

- Hoe wordt door de school toegezien op de voortgang van de implementatie van het veiligheidsonderwerp? Wie voert dat uit en over welke instrumenten beschikt deze functionaris? Aan wie wordt gerapporteerd over de voortgang en hoe worden wenselijke veranderingen ter verbetering doorgevoerd?

Met andere woorden, in een beleidsmacro legt de school haar taken en verantwoordelijkheden vast. Motiveert de school de keuze voor dit veiligheidsonderwerp en handhaaft de school de uitvoeringspraktijk van dit onderwerp tegen de achtergrond van de opbrengsten, doelen en prestatie-eisen.

Draaiboek

Een draaiboek is een handvat voor de praktijk. Buiten het onderwijs wordt dit ook wel een werkinstructie genoemd. Een ieder moet met het draaiboek in de hand snel kunnen zien wat van haar/ hem verlangd wordt. Dat stelt hoge eisen aan een draaiboek. Een van de belangrijkste eisen is eenvoud. Verder bestaat een draaiboek uit een beperkt aantal stappen.

Bij het maken van draaiboeken vindt een vertaalslag plaats van de beleidsuitvoering (zie beleidsmacro) naar de concrete uitvoering. Bij die vertaalslag kunnen verschillende draaiboeken worden gebruikt. Voorbeelden daarvan zijn:

- Implementatie draaiboek (hierin wordt stap voor stap vastgelegd hoe de implementatie verloopt).
- Logistiek draaiboek (hierin wordt stap voor stap vastgelegd welke de ondersteunende activiteiten zijn bij de implementatie).
- Opleiding- en voorlichtingsdraaiboek (hierin wordt stap voor stap aangegeven hoe ter ondersteuning van de implementatie van het veiligheidsonderwerp de opleidingen en voorlichtingen voor de verschillende doelgroepen worden gerealiseerd).
- Inhoudelijk draaiboek (hierin wordt stap voor stap vastgelegd hoe aan de inhoud vorm wordt gegeven).
- Financieel draaiboek (hierin wordt per fase van de implementatie van het veiligheidsonderwerp aangegeven wat precies de middelen, beschikbare menstijd en geld er beschikbaar is).

Hieronder staat een voorbeeld van een draaiboek 'Toezicht houden en Ingrijpen'.

Algemeen stappenplan Toezichthouden en ingrijpen:

- Stap 1: Handhaaf de schoolregels.
- Stap 2: Vang signalen op van collega's en van leerlingen.
- Stap 3: Vang signalen op uit de buurt, bijvoorbeeld van de lokale toezicht houders, zoals politie en buurtregisseurs maar ook buurtbewoners.
- Stap 4: Bespreek deze signalen dagelijks met het team van toezicht houders.
- Stap 5: Bepaal per dag/ week/ maand welke schoolregels worden gehandhaafd (zo'n implementatie strategie leidt tot een betere inbedding van schoolregels in de praktijk van elke dag).
- Stap 6: Maak in het werkoverleg bespreekbaar hoe het toezicht houden en ingrijpen. Wat ging er per keer goed? En wat niet?. Wees daarbij concreet! (zo ontstaat een systeem van elkaar leren).

Verder moet concreet worden aangegeven wat toezicht houden en ingrijpen precies inhoudt. Hieronder is dat globaal terug te vinden.

Stappenplan Toezicht houden en Ingrijpen

Observeren

Interpreteren

Afstemmen over een aanpak

Aanspreken en ingrijpen

Tot slot zijn er richtlijnen nodig. Hieronder is dat uitgewerkt voor een vechtpartij.

Richtlijnen 'Ingrijpen bij een vechtpartij':

- Grijp nooit alleen in, grijp minimaal met twee personen in.
- Zorg bij het ingrijpen dat de vechters geen oogcontact met elkaar hebben. (dat voorkomt escalatie)
- Houdt met elkaar contact bij het ingrijpen.
- Raak de vechters niet aan. Aanraken kan tot escalatie leiden.
- Loop het gevecht zijwaarts uit.
Neem dan de vechters apart en ga na wat er precies is

Bij het ingrijpen kan dan het volgende stappenplan worden gehanteerd.

Stappenplan Orde en Rust scheppen

- Stap 1: Signaleren (wie, wat, hoe en waarom).
- Stap 2: De bereidheid om in te grijpen
- Stap 3: Ingrijpen.
- Stap 4: Voeren van gesprekken (om conflicten op te lossen en bespreekbaar te maken).
- Stap 5: Aanpassen schoolregels en sancties (indien nodig)
- Stap 6: Aanpassen draaiboeken/ procedures.

Procedure

Een procedure is een nadere detaillering van een onderdeel uit een draaiboek.

Veelal zijn dat zaken die geautomatiseerd kunnen worden of waarvoor een opleiding nodig is.

Voorbeelden van procedures bij het ingrijpen bij een vechtpartij zijn:

- 1 Wat is signaleren? (waar moet op worden gelet? Wat moet ik daarvan onthouden?)
- 2 Hoe schakel ik een ander in bij een vechtpartij om te kunnen ingrijpen? (moet dat een volwassene zijn? Moet dat de rector zijn? Mag dat een leerling zijn?).
- 3 Wat is ingrijpen? (Hoe grijp ik in? Wat zeg ik? Wat doe ik?).
- 4 Hoe beëindig ik een gevecht? (wanneer is het gevecht echt voorbij? Wat doe ik als het gevecht escaleert?).
- 5 Wat is voeren van gesprekken om het achterliggende conflict op te lossen? (hoe voer ik zo'n gesprek? Wat is een goede oplossing voor zo'n gesprek? Bij wie kan ik over dergelijke gesprekken meer te weten komen?).
- 6 Hoe rapporteer ik over het gevecht? Wat moet daarvan worden geregistreerd
- 7 Hoe kaart ik dit incident aan in het werkoverleg? (wat zeg ik wel en wat niet?).
- 8 Hoe verloopt het aanpassen van het draaiboek 'Orde en Rust' scheppen.

B.2.3 Netwerken

Algemeen

Naast de stuurgroepen VIS zijn er voor de implementatiefase regionale scholennetwerk van veiligheidscoördinatoren.

Een scholennetwerk is een samenwerkingsverband waarbinnen scholen gestimuleerd worden om van elkaar te leren bij het realiseren van een Veilige school. Een project als VIOS leent zich bij uitstek voor collegiale toetsing en ondersteuning.

Rond het thema "Schoolcultuur en Veiligheid" worden er drie netwerken van scholen gevormd: Amsterdam West (13 scholen), Amsterdam Oost (9 scholen) en Amsterdam Zuid (16 scholen)

Uitvoerders:

De scholennetwerken worden begeleid door het Centrum voor Nascholing Amsterdam. Voor de respectievelijke regio's zijn de begeleiders: Rick Volder (Amsterdam West), Wiel Veugelers (Amsterdam Zuid) en Henk van Emmerik (Amsterdam Oost)

Doel

De netwerken "Schoolcultuur en Veiligheid" ondersteunen scholen procesmatig en inhoudelijk bij de implementatie van "Veilig In en Om School" (zie poppetjestekening). Het netwerk biedt de veiligheidscoördinatoren een geschikte structuur om hun eigen praktijkervaringen te toetsen aan die van andere veiligheidscoördinatoren en die van externe experts.

Opbrengsten

- 1 Vergroting kennis en vaardigheden van veiligheidscoördinatoren.
- 2 Verbetering draagvlak en condities binnen school voor de VIOS programma's.
- 3 Beter zicht op kritische succesfactoren en weerstanden bij de implementatie van VIOS beleid.
- 4 Samenhangende beleidsontwikkeling Veiligheid en Schoolcultuur, waardoor VIOS geïntegreerd wordt in de totale schoolontwikkeling en niet alleen bijdraagt aan een beter leefklimaat en minder incidenten, maar ook aan een beter leerklimaat.
- 5 Onderlinge coaching, professionalisering en advisering van veiligheidscoördinatoren.
- 6 Verbetering van condities voor de overdraagbaarheid van resultaten van VIOS, o.a. in de vorm van gezamenlijke (digitale) publicaties van netwerkdeelnemers.
- 7 Versterking van de gezamenlijke, schooloverstijgende aanpak van veiligheid in school in Amsterdam, ook op de lange termijn.

Werkwijze en inhoud

De scholennetwerken "Schoolcultuur en Veiligheid" worden gecoördineerd door een deskundige van het Centrum voor Nascholing Amsterdam en één of twee veiligheidscoördinatoren.

Belangrijkste deelnemers aan het netwerk zijn de veiligheidscoördinatoren. Als het onderwerp daartoe aanleiding geeft kunnen ook leerlingen, docenten, schoolleiders of leden van de schoolwerkgroep Veiligheid voor een bijeenkomst worden uitgenodigd.

Elk van de drie scholennetwerken stelt, vanuit de VIOS-doelstellingen, zijn eigen programma op voor de netwerkbijeenkomsten en ontwikkelt zo een eigen identiteit. Uitwisseling en

overdracht tussen de drie netwerken wordt gestimuleerd. Een gezamenlijke bijeenkomst van de drie netwerken behoort tot de mogelijkheden.

Een scholennetwerk is een implementatie-methodiek. De werkwijze is daarop afgestemd. Netwerkdeelnemers brengen vanuit hun eigen schoolpraktijk (vanuit hun eigen schoolveiligheidsplan) veiligheidsproblemen in die te maken hebben met de VIOS aanpak. Wat dat probleem precies behelst wordt inhoudelijk voorbereid door één of meer scholen, de netwerkcoördinator van CNA en de veiligheidscoördinator die als (mede)netwerkcoördinator optreedt. De VIOS-programma onderdelen van de poppetjstekening worden verweven in de probleemstelling, eventueel via een presentatie van een externe expert. Met de kritische incidentmethode of andere methodes voor collegiale consultatie analyseren de deelnemers gezamenlijk de ingebrachte problemen en dragen suggesties aan voor oplossingen, verbeteringen en actieplannen. Deze werkwijze garandeert sterke betrokkenheid van de deelnemers bij de netwerkactiviteiten.

Thema's zijn bijvoorbeeld:

- Intern draagvlak eigen schoolveiligheidsplan.
- Organisatie van het VIS-project binnen school.
- Rol en taak van de veiligheidscoördinator en van de werkgroep Veiligheid.
- Veiligheid en de verantwoordelijke leerlingen, etc. etc.

Van elke bijeenkomst wordt een verslag gemaakt voor de netwerkdeelnemers, de stuurgroepen van de regio's en andere VIOS-gremia. Het CNA draagt zorg voor adequate administratieve ondersteuning en voor regelmatige uitwisseling van gegevens en resultaten tussen de drie scholennetwerken. De netwerken werken toe naar een (gezamenlijke) publicatie.

Elk netwerk organiseert jaarlijks 8 bijeenkomsten van 3 uur. De looptijd van het eerste netwerkjaar is oktober 2000 – december 2001. De bijeenkomsten worden georganiseerd door de veiligheidscoördinatoren van de deelnemende scholen.

Tijdsbeslag

Voor 'gewone' veiligheidscoördinatoren (VC's):

a. 8 bijeenkomsten van een dagdeel + voorbereiding =	6 x 8 =	48 uur
b. 1 x inhoudelijke bijdrage bij een bijeenkomst =		8 uur
c. 1 x organisatie van de bijeenkomst =		4 uur
<i>In totaal</i>		60 uur

Dit vindt plaats door om de 5 – 6 weken een bijeenkomst bij te wonen, gedurende de periode november 2000 – november 2001. Één treedt op als medecoördinator van het netwerk en houdt zich ook bezig met het inhoudelijk voorbereiden, nabespreken en uitwerken van de bijeenkomsten (kan evt. gedeeld worden door 2 personen). Hiervoor is budget gereserveerd en de tijdsbesteding is hiermee in overeenstemming.

B.3 Het Hart

Het Hart staat symbool voor de twee volgende trainingen:

- 'Teamgericht Werkoverleg over Incidenten' (TWI)
- 'Teamgericht Klassenoverleg over Incidenten' (TKI)

B.3.1 Teamgericht Werkoverleg over Incidenten (TWI)

Algemeen

Teamgericht Werkoverleg over Incidenten is een gestructureerd overleg om eigen ervaringen als personeelslid met incidenten te bespreken. TWI kent twee overlegvormen met als opbrengst concrete maatregelen. De concrete maatregelen hebben betrekking op het *Verbeteren van collegiale steun* en op *Veiliger werken*. Deze opbrengsten worden structureel verwerkt in het schoolveiligheidsplan en uitgewerkt in draaiboeken en procedures.

De uitvoerders zijn in TWI getrainde personeelsleden. TWI wordt in een schooljaar per 10 personeelsleden 5 maal uitgevoerd (taak geselecteerde gespreksleiders TWI uit het docentenbestand). De relevante personeelsleden worden in TWI getraind;

De training

Om TWI op scholen te kunnen uitvoeren moeten er docenten worden opgeleid tot gespreksleider. De uitvoerders van deze training zijn trainers van STEINMETZ advies & opleiding. Door de gemeente is subsidie verstrekt om op alle scholen die aan dit project deelnemen TWI trainingen te geven. Per school worden 2 gespreksleiders opgeleid.

Handelingsdraaiboek 'uitvoeren training'

Dit draaiboek bevat naast inhoudelijke informatie over 'Teamgericht Werkoverleg over Incidenten' ook praktische logistieke informatie over de training die op scholen van start gaat in het schooljaar 2000-2001. De praktische organisator van de trainingen op school is de veiligheidscoördinator. Door STEINMETZ advies & opleiding is als coördinator Tanja van Dijk aangesteld die de veiligheidscoördinatoren van scholen zal begeleiden bij al het regelwerk.

Duur van 1 TWI traject

Het verdient sterk de voorkeur om 'Teamgericht Werkoverleg over Incidenten' (TWI docenten) en 'Teamgericht Klassenoverleg over Incidenten' (TKI leerlingen) parallel te laten lopen. Dit om twee redenen:

- Mentoren weten waar hun leerlingen mee bezig zijn, en andersom.
- Logistiek regelwerk kan in één keer worden meegenomen.

Randvoorwaarden

Randvoorwaarden voor 1 TWI opleidingstraject zijn:

- 2 op te leiden gespreksleiders per school.
- Maximaal 6 op te leiden gespreksleiders afkomstig van 3 verschillende scholen/ vestigingen per TWI traject.
- Gespreksleiders zijn mentoren, bij voorkeur van de klassen waaruit leerlingen worden opgeleid tot 'leerling-gespreksleider' middels het TKI veiligheidsproject.

- Per gespreksleider zijn er maximaal 10 teamleden. De 'teamleden' zijn overige mentoren en leidinggevendenden van een deelnemende school.
- Voor de 'training leidinggevendenden: 4 leidinggevendenden per school → maximaal 12 leidinggevendenden

Profiel van de deelnemers voor 1 TWI traject:

- Op te leiden gespreksleiders zijn bij aanvang van de training mentor van de onderbouw.
- Deelnemende teamleden zijn overige mentoren en leidinggevendenden.
- Deelnemers aan 'training leidinggevendenden': directeuren, afdelingshoofden en sectorhoofden.

Algemeen regelwerk voor de VC per TWI training

Per TWI traject zullen van de deelnemende 3 scholen de desbetreffende VC's zorg moeten dragen voor de volgende zaken:

- De veiligheidscoördinator heeft een voorbereidend overleg met de coördinator van STEINMETZ advies & opleiding waarbij voorzover mogelijk ingeroosterd wordt.
- 2 gespreksleiders per school aanwijzen.
- Per module overige deelnemers aanwijzen (leidinggevendenden, 'teamleden' etc).
- Doorgeven namen van deelnemers aan de diverse TWI modules aan coördinator STEINMETZ advies & opleiding.
- Concreet plannen data voor alle TWI modules, evaluatie, terugkomdag en 'training leidinggevendenden';
- Inroosteren deelnemers per module.
- informeren deelnemers over data.
- regelen van facilitaire behoeftes per module, zoals ruimte(s), catering etc.

Opdat personeel, trainers en acteurs tijdig worden ingeroosterd is het noodzakelijk dat alle data voor het gehele TWI traject aan het begin worden vastgelegd.

Cursusmateriaal

Per module moet door de trainer voor alle deelnemers cursusmateriaal worden besteld. Belangrijk hierbij is dat de VC aan STEINMETZ advies & opleiding doorgeeft hoeveel deelnemers er *precies* per module worden verwacht.

**Schema 1: Modulen, doel, deelnemers en duur 1 TWI training per school
(drie scholen worden gecombineerd)**

TWI Modulen	Doel	Deelnemers	Duur
Gespreksleiders training	Mentoren worden opgeleid tot gespreksleider	2 mentorgespreksleiders	3 dagen
Twee teambijeenkomsten	Collega mentoren en leidinggevenden horen en zien waar mentorgespreksleiders mee bezig zijn	- 2 mentorgespreksleiders - maximaal 10 teamleden	1 dag
Twee coachingsbijeenkomsten	Mentorgespreksleiders voeren zelfstandig TWI gesprekken, waarna een coach feedback geeft.	- 2 mentorgespreksleiders - maximaal 10 teamleden	1 dag ½ dag
Productschouw en Evaluatie	De teams laten elkaar en de directie zien welke resultaten er zijn bereikt.	- 2 mentorgespreksleiders - maximaal 10 teamleden	½ dag
Terugkomdag	Bijstellen aan de hand van concrete ervaringen	6 mentorgespreksleiders	1 dag
Training leidinggevenden	Incidenten doorlichten op systeemfouten	maximaal 4 leidinggevenden	1 dag

Schema 2: Overzicht regelwerkzaamheden 1 TWI opleidingstraject

TWI Modulen	Groepssamenstelling	Regelen Faciliteiten voor 'gast VC'	Regelwerk voor alle VC's
Gespreksleiders training	Plenair: 3 dagen (liefst in blok van 2 dagen en 1 dag, 1 'rustdag') 6 mentorgespreksleiders hebben tegelijk 3 dagen training	<ul style="list-style-type: none"> - 2 ruimtes, waarvan 1 groot en 1 kleiner; - koffie, thee; - lunch 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer - inroosteren en informereren van gespreksleiders over data
Team bijeenkomsten	Per school twee <i>teambijeenkomsten van ½ dag</i> <i>Deelnemers:</i> <ul style="list-style-type: none"> - 2 mentorgespreksleiders - maximaal 10 teamleden 	<ul style="list-style-type: none"> - regelen grote ruimte; - koffie en thee 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informereren van gespreksleiders en teamleden
Coachings- bijeenkomsten	Per school twee <i>coachingsbijeenkomsten van ½</i> <i>dag.</i> <i>Deelnemers:</i> <ul style="list-style-type: none"> - 2 mentorgespreksleiders - maximaal 10 teamleden 	<ul style="list-style-type: none"> - per dagdeel één aparte ruimte 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informereren van gespreksleiders over data
Productschouw en Evaluatie	Plenair <i>Alle deelnemers aan 1 Traject (=</i> <i>3 scholen) tegelijk</i> <i>Deelnemers:</i> <ul style="list-style-type: none"> - 6 mentorgespreksleiders - maximaal 30 teamleden 	<ul style="list-style-type: none"> - regelen grote ruimte - koffie en thee 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informereren van gespreksleiders, leidinggevenden etc.
Terugkomdag	Plenair 1 dag <i>Deelnemers:</i> <ul style="list-style-type: none"> - 6 gespreksleiders 	<ul style="list-style-type: none"> - regelen ruimte 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informereren van gespreksleiders,
Training voor de schoolleiding	Plenair 1 dag <i>Deelnemers:</i> <ul style="list-style-type: none"> - maximaal 12 leidinggevenden 	<ul style="list-style-type: none"> - regelen ruimte 	<ul style="list-style-type: none"> - datum plannen in samenspraak met de trainer; - inroosteren en informereren van deelnemers

Schema 3: Overzicht tijdsbeslag op personeel per school per TWI opleidingstraject

Uitvoer TWI modulen	Per mentorgespreksleider	Per teamlid (mentoren en leidinggevenden)	Per leidinggevende
Gespreksleiderstraining	3 dagen	NVT	NVT
Teambijeenkomsten	1 dag	1 dag	NVT
Coachen op de werkplek	1 dag (2 x ½ dag)	½ dag (2 x 2 uur)	NVT
Productschouw en Evaluatie	½ dag	½ dag	NVT
Terugkomdag	1 dag	NVT	NVT
Training leidinggevenden	NVT	NVT	1 dag
Totale tijdsbelasting per deelnemer in dagen	5 ½ dag	2 dagen	1 dag
Totale tijdsbelasting per school in uren	2 mentor- gespreksleiders x 5 ½ dag = 11 dagen	10 teamleden x 2 dagen = 20 dagen	4 leidinggevenden x 1 dag = 4 dagen

**Schema 4: Overzicht activiteiten en tijdsbeslag uitvoering TWI op jaarbasis op scholen
(buiten de TWI training om)**

Activiteiten	Tijdsbeslag per school in uren!
<p>Teamgericht Werkoverleg over Incidenten</p> <ul style="list-style-type: none"> - Per 10 personeelsleden benoemt de school 2 gespreksleiders. - De school ruimt 5 maal per jaar 2 uur in voor Teamgericht Werkoverleg over Incidenten. - De school draagt zorg voor de communicatie over en de implementatie van de opbrengsten van dit werkoverleg. 	<p><i>Per gespreksleider:</i></p> <ul style="list-style-type: none"> - Voorbereiding per overleg 1 uur - Uitvoering per overleg 2 uur - Nazorg per overleg 1 uur Totaal: 5 x 4 uur = 20 uur <p><i>Per teamlid:</i></p> <ul style="list-style-type: none"> - Uitvoeren per overleg 2 uur - Nazorg per overleg 1 uur Totaal: 5 x 3 uur = 15 uur

B.3.2 Teamgericht Klassenoverleg over Incidenten (TKI)

Algemeen

Teamgericht Klassenoverleg over Incidenten is een gestructureerd overleg om in de klas eigen ervaringen van leerlingen met incidenten te bespreken. TKI kent twee overlegvormen met als opbrengst concrete maatregelen. De opbrengst heeft betrekking op het *verbeteren van de hulp op school en thuis* en op *veiligheid*. De opbrengst wordt structureel verwerkt in het schoolveiligheidsplan en uitgewerkt in draaiboeken en procedures. TKI wordt in een schooljaar in een klas van ongeveer 20 leerlingen per 5 leerlingen 5 maal uitgevoerd (taak geselecteerde gespreksleiders).

De training

Om TKI op scholen te kunnen uitvoeren moeten er leerlingen worden opgeleid tot leerlinggespreksleider. De uitvoerders van deze training zijn opgeleide acteurs en trainers van Stichting Studio 5. Door de gemeente is subsidie verstrekt om op alle scholen die aan dit project deelnemen TKI trainingen te geven. De hoeveelheid trajecten die één school mag uitvoeren is afhankelijk van het aantal leerlingen dat in de eerste en tweede klassen zit.

Handelingsdraaiboek 'uitvoeren training'

Dit draaiboek bevat naast inhoudelijke informatie over 'Teamgericht Klassenoverleg over Incidenten' ook praktische logistieke informatie over de training die op scholen van start gaat in het schooljaar 2000-2001. De praktische organisator op school is de veiligheidscoördinator. Door Stichting Studio 5 is een coördinator aangewezen, Karianne Schippers die de veiligheidscoördinatoren van scholen gaat begeleiden.

Duur van 1 TKI trainingstraject

Het verdient sterk de voorkeur om 'Teamgericht Klassenoverleg over Incidenten' (TKI leerlingen) en 'Teamgericht Werkoverleg over Incidenten' (TWI docenten) parallel met elkaar te laten lopen. Dit om twee redenen:

- Leerlingen weten dat hun mentoren er ook mee bezig zijn.
- Logistiek regelwerk kan in één keer worden meegenomen.

Randvoorwaarden en profiel deelnemers

- Per TKI traject worden 5 leerlinggespreksleiders opgeleid, afkomstig van één school.
- Leerlingen zijn afkomstig uit de onderbouw.
- Scholen zijn zelf verantwoordelijk voor het aanwijzen van leerlingen die opgeleid worden tot leerlinggespreksleiders.
- Leerling-gespreksleiders zijn bij voorkeur leerlingen van de klassen waaruit mentoren worden opgeleid tot gespreksleider middels het TWI veiligheidsproject.
- Per leerling-gespreksleider maximaal 5 leerlingen.

Algemeen regelwerk voor de VC per TKI training

- De veiligheidscoördinator heeft een voorbereidend overleg met de coördinator van Stichting Studio 5 waarbij het volgende besproken wordt:
 - Het aantal TKI trajecten dat de school gaat volgen.
 - Het aantal leerlinggespreksleiders dat de school wil laten opleiden.
- Het aanwijzen van de op te leiden leerlinggespreksleiders.
- Per module overige deelnemers aanwijzen (medeleerlingen, mentoren etc.).
- Het doorgeven van de namen van deelnemers aan de diverse TKI modules aan coördinator van de Stichting Studio Vijf.
- Concreet plannen van data voor alle TKI modules, evaluatie en terugkomdag.
- Inroosteren van deelnemers per TKI module.
- Informeren van deelnemers per module over data;
- Docenten inlichten welke leerlingen er bij welke les afwezig zullen zijn.
- Regelen van facilitaire behoeften per module, zoals ruimte(s), catering etc.

Cursusmateriaal

Per module wordt door de trainer voor alle deelnemers cursusmateriaal besteld. Belangrijk hierbij is dat door de VC wordt doorgegeven hoeveel deelnemers er *precies* per module worden verwacht.

Schema 1: Modulen, doel, deelnemers en duur 1 TKI training

TKI Modulen	Doel	Deelnemers	Duur
Gespreksleiderstraining	Leerlingen worden opgeleid tot gespreksleider	5 leerling-gespreksleiders	3 dagen
Eén klassenbijeenkomst	Klasgenoten horen en zien waar leerlinggespreksleiders mee bezig zijn	- 5 leerling-gespreksleiders - maximaal 20 leerlingen	½ dag
Eén coachingsbijeenkomst (per leerlinggespreksleider)	Leerlinggespreksleiders voeren zelfstandig TKI gesprekken, waarna een coach feedback geeft.	- 1 leerlinggespreksleider - 4 leerlingen	½ dag 2 uur
Productschouw en Evaluatie	De leerlinggespreksleiders laten elkaar, de mentoren en de directie zien welke resultaten er zijn bereikt	- 5 leerling-gespreksleiders - maximaal 20 leerlingen - mentoren, schoolleiding	½ dag

Schema 2: Overzicht regelwerkzaamheden voor 1 TKI opleidingstraject

Module	Duur & Deelnemers	Regelen Faciliteiten	Algemeen regelwerk voor VC
Vorbereiden	Zover mogelijk voor de start van een TKI-traject	NVT	NVT
Gespreksleiders training	Plenair (liefst in blok van 2 dagen en 1 dag, 1 'rustdag') <i>Deelnemers:</i> 5 II-gespreksleiders	<ul style="list-style-type: none"> - 2 ruimtes, waarvan 1 groot en 1 kleiner; - koffie, thee; - lunch 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer - inroosteren en informeren van gespreksleiders over data
Eén Klassenbijeenkomst	Plenair <i>Deelnemers:</i> <ul style="list-style-type: none"> - 5 gespreksleiders - maximaal 20 leerlingen (eventueel uit verschillende klassen) 	<ul style="list-style-type: none"> - regelen grote ruimte (klaslokaal); 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informeren van 5 II-gespreksleiders en leerlingen
Coachingsbijeenkomsten	Per leerlinggespreksleider <i>½ dag</i> <i>Deelnemers:</i> <ul style="list-style-type: none"> - 1 II-gespreksleider - 4 leerlingen 	<ul style="list-style-type: none"> - per dagdeel 'kleine' ruimte voor het 'voor- en nabespreking' 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informeren van gespreksleiders over data
Productschouw en Evaluatie	Plenair <i>Deelnemers:</i> <ul style="list-style-type: none"> - 5 II-gespreksleiders - maximaal 20 leerlingen - mentoren en schoolleiding 	<ul style="list-style-type: none"> - regelen grote ruimte - koffie en thee 	<ul style="list-style-type: none"> - data plannen in samenspraak met de trainer; - inroosteren en informeren van gespreksleiders, leidinggevenden etc.

Schema 3: Overzicht tijdsbeslag op personeel per school per TKI opleidingstraject

Uitvoer	Per Leerlinggespreksleider	Per Leerling (gekoppeld aan de ll-gespreksleider)	Per leidinggevende
Gespreksleiderstraining	3 dagen	NVT	NVT
Klassenbijeenkomsten	½ dag	½ dag	NVT
Coachingsbijeenkomsten	½ dag	2 lessen	NVT
Productschouw en Evaluatie	½ dag	½ dag	½ dag
Totale tijdsbelasting per leerlinggespreksleider / per mentor	4,5 dagen	1 dag en 2 uur	½ dag

**Schema 4: Overzicht activiteiten en tijdsbeslag uitvoering TKI op jaarbasis op scholen
(buiten de TKI training om)**

<p>Teamgericht Klassenoverleg over Incidenten</p> <ul style="list-style-type: none">- de school wijst de klassen aan die Teamgericht Klassenoverleg gaan uitvoeren;- per 5 leerlingen uit een klas benoemt de school 1 gespreksleider;- de school ruimt 5 maal per jaar 2 lessen in voor Teamgericht Klassenoverleg over Incidenten;- de school draagt zorg voor de communicatie over en de implementatie van de opbrengsten van dit werkoverleg	<p><i>per groep van 5 opgeleide leerlinggespreksleiders:</i></p> <ul style="list-style-type: none">- 50 uur uitvoeren- 10 uur uitwerken <p><i>per klas van 25 leerlingen:</i></p> <ul style="list-style-type: none">- 10 uur uitvoeren- 10 uur uitwerken- 10 uur implementatie <p>Geen belasting voor personeel</p>
--	--

B.4 De rechter arm (personeel)

De rechter arm staat symbool voor de volgende training:

- Hanteren van grensoverschrijdend en agressief gedrag

Hanteren van grensoverschrijdend en agressief gedrag

Algemeen

Docenten en ondersteunend personeel krijgen steeds vaker te maken met grensoverschrijdend en agressief gedrag van leerlingen. Soms ook van ouders of andere bezoekers van de school. Dit gedrag is niet gemakkelijk te hanteren en om te buigen, ook niet voor medewerkers met een lange staat van dienst. Gevoelens van onmacht, boosheid of angst kunnen bijvoorbeeld een adequate aanpak van agressief incident verstoren. Hoe kun je zorgen dat leerlingen ophouden met het ongewenste gedrag? Op welke manieren kun je de interactie beïnvloeden zodat verdere escalatie voorkomen wordt? Is het goed om zelf boos te worden of juist niet? En wat kun je doen als je zelf bedreigd wordt?

De training gaat over wat je kunt doen, voordat een situatie uit de hand loopt. Het betreft interactie met leerlingen (of ouders) in conflictueuze situaties.

Bekend is welk gedrag iemand agressief maakt en welk gedrag mensen laat ontdooien. Agressie is te beïnvloeden. Daarbij is zowel zelfcontrole als de vaardigheid om de ontstane situatie effectief aan te sturen van belang. Je kunt onmogelijk altijd rustig blijven en nooit bang of boos worden. Dat is irreëel. Je hebt zelfs te maken met oerreflexen als 'fight, flight en fright'. Mensen kunnen leren met deze gevoelens om te gaan zonder dat de situatie escaleert. Tegelijkertijd moet je snel kunnen doorzien met welk gedrag je te maken hebt en je aanpak daarop afstemmen. Moet je in een bepaalde situatie ruimte geven aan frustratie of boosheid, of daar nu juist paal en perk aan stellen? Of allebei en hoe dan?

Bij grensoverschrijdend gedrag gaat het om de kunst van het grenzen stellen, zonder agressie op te wekken. In de praktijk zie je vaak een opeenstapeling van macht: de leerling vertoont zijn grensoverschrijdend gedrag en de docent 'overruled' de leerling om zo zelf in de dominante positie te komen. Dan kan de boel escaleren. En als de docent en de leerling zich niet met elkaar verbonden voelen, ontstaat er een bedreigende situatie.

Het betreft een driedaagse training in groepjes van maximaal 10 personen. Tijdens het praktijkgedeelte worden levensechte schoolsituaties geoefend met acteurs. De acteurs verwoorden na het rollenspel welk effect de interventie van de cursist op hem of haar heeft gehad. Hierdoor krijgt de cursist direct zijn gedrag gespiegeld. Na de training volgt een individueel coachingstraject. Observatie in de eigen klas kan daar een onderdeel van vormen.

Uitvoerders

Hanteren van grensoverschrijdend en agressief gedrag wordt verzorgd door Buro van der Vooren, onder verantwoordelijkheid van het Centrum voor Nascholing Amsterdam. Tussen deze twee partners bestaat een langdurig samenwerkingsverband op het terrein van anti-agressietrainingen voor het onderwijs.

Doel

Via het coachings-en trainingstraject worden docenten, school- en afdelingsleiders en onderwijsondersteunend personeel - individueel en als team – gesterkt in het zelfverzekerd en effectief optreden bij grensoverschrijdend en agressief gedrag. Het gaat om het ombuigen van het gedrag en het normaliseren van het contact. Dit heeft uiteindelijk een gunstige invloed op het schoolklimaat: prettig en veilig voor iedereen.

Opbrengsten

Eigen reacties bij grensoverschrijdend en agressief gedrag herkennen en controleren:

- inzicht in de eigen verbale en non-verbale reactiepatronen en het effect daarvan op de interactie;
- regulatie van eigen spanning en gevoelens van gekwettheid, onmacht, angst en boosheid;
- bewustwording van de eigen normen en waarden bij conflicten, boosheid en agressie;
- versterking van onderlinge steun en samenwerking.

Grensoverschrijdend en agressief gedrag op effectieve wijze beïnvloeden:

- leerlingen (e.a.) effectief aanspreken op afspraken en regels. Op openlijk of verborgen grensoverschrijdend gedrag;
- verzet en emotioneel protestgedrag ombuigen door middel van deëscalatietechnieken;
- veilig en effectief grenzen stellen bij agressief gedrag door middel van confrontatietechnieken;
- een halt toeroepen aan verbaal agressief, intimiderend en bedreigend gedrag;
- veilig en adequaat interveniëren bij conflicten tussen leerlingen onderling.

In dit programma is het adequaat reageren bij lichamelijke agressie niet opgenomen.

Het gaat steeds om de interactionele en communicatieve beïnvloedingsmogelijkheden van ongewenst en verbaal agressief gedrag en het voorkómen van (fysieke) escalaties.

Werkwijze

Na een intake van de deelnemers (tien per traject) wordt gestart met een training in inzichten en vaardigheden in het "hanteren van grensoverschrijdend en agressief gedrag". Dit aan de hand van concrete praktijksituaties van de deelnemers zelf. Acteurs spelen de gebeurtenissen na en bieden gelegenheid om te experimenteren met nieuw gedrag onder realistische omstandigheden. Aanbevelingen zijn vervat in een realistische, effectieve en concrete methodiek. Er wordt gebruik gemaakt van videofeedback. Er is veel aandacht voor het bespreken en hanteren van eigen spanning en gevoelens bij grensoverschrijdend en agressief gedrag.

Na de training worden de deelnemers gecoacht in het optimaliseren van de eigen kwaliteiten in het effectief hanteren van grensoverschrijdend en agressief gedrag van leerlingen (of anderen) en het stimuleren van gewenst gedrag. Coachen vindt plaats in maatwerk. Aan het eind van de training wordt bepaald wat de wensen zijn en worden er definitieve afspraken gemaakt. Coaching vindt plaats ofwel in persoonlijke gesprekken, ofwel in groepjes van twee tot drie personen. Personeelsleden leren van elkaar en van de coach/ trainer aan de hand van 'good and bad practices' uit de praktijk, eventueel aan de hand van observaties door collega of coach.

Inhoud en opzet trainingsprogramma

Eén coachings- en trainingstraject "hanteren van grensoverschrijdend en agressief gedrag" bestaat uit:

- Een intake van een dagdeel (dag 1): De trainer/ coach heeft contact met de veiligheidscoördinator en exploreert de vragen en ervaringen van de deelnemers in een intake-bijeenkomst.
- Na vier tot zes weken een training van 6 dagdelen (gespreid over 4 dagen, 1,5 dagdeel per training).
- Na twee tot vier weken vinden er twee dagen van (maatwerk) coaching plaats. Tijdens of aan het eind van de training wordt gekozen voor de invulling van het coachingsdeel. Dit kan zowel individueel als in subgroepen van twee tot drie personen. Er wordt gewerkt aan de hand van ingebrachte cases uit de praktijk en eventueel van les-/praktijkobservaties door collega of trainer/coach.
- Na twee tot vier weken vindt de 2^e coaching plaats en wordt het traject afgesloten en geëvalueerd.

Randvoorwaarden en profiel deelnemers

Vóór aanvang wordt door de deelnemers ingetekend voor het gehele traject, inclusief voor de exacte data van intake, training en coaching. Gedeeltelijke deelname is niet mogelijk.

- Omdat persoonlijke aandacht van groot belang is, bestaat een trainings/ coachingsgroep uit maximaal 10 personen.
- Voor een goede afstemming op de schoolproblematiek en het daadwerkelijk beïnvloeden van het schoolklimaat en de veiligheid is het belangrijk om schoolgericht te werken. Bij een schooloverstijgende aanpak dient men ervoor te zorgen dat er van een zelfde school/locatie minimaal drie personen aan hetzelfde traject deelnemen.
- De intake, training en coaching wordt in principe uitgevoerd door dezelfde coach/trainer.
- Op de intake-bijeenkomst wordt aan de deelnemers gevraagd het intake-formulier (thuis) in te vullen en minimaal 10 dagen voorafgaand aan de training toe te sturen aan de begeleider.

Algemeen regelwerk voor de VC per training

- De intake vindt plaats op één van de scholen van de deelnemers (alle 10 de deelnemers tegelijk) en duurt 2,5 uur. Het is prettig als bij de intake de schoolleider aanwezig is, of eventueel de veiligheidscoördinator.
- De 4 trainingen van ieder 5,5 uur (bijvoorbeeld van 12.30 – 18.00) vinden bij voorkeur buiten de eigen school van de deelnemers plaats (in een collega-onderwijsinstelling in de regio).
- De organiserende school van de trainingen (eventueel kan de organisatie door 2 scholen gedeeld worden) zorgt voor:
 - a. Een prettige akoestische, lichte trainingsruimte van ongeveer 45 m², zodat rollenspelen kunnen plaatsvinden.
 - b. Waarin het mogelijk zijn lawaai te maken (i.v.m. rollenspelen waarbij geschreeuwd wordt).
 - c. Deze ruimte moet afgeschermd kunnen worden voor inkijk en storing van buiten (we willen niet dat de leerlingen even door een raampje meekijken als de rollenspelen worden uitgevoerd).
 - d. Een flip-over, met eventueel daarnaast een schoolbord/ whitebord.
 - e. Video opname- en afspeelapparatuur (niet voor de intake).
 - f. Koffie, thee en anderszins in een lokaal of hoek naast het lokaal op afgesproken tijden (aanvang, pauzen). Eventueel een versnapering rond bijvoorbeeld 16.00 uur in de training (eventueel stukje fruit o.i.d.)

- De plaats van de coaching zal in nader overleg met de deelnemers worden bepaald. Iedere deelnemer ontvangt twee keer coaching van 1 uur per deelnemer. Clustering van deelnemers is mogelijk. De coaching wordt ingedeeld na de 2^{de} trainingsbijeenkomst.

Tijdsbeslag

Per deelnemer wordt een inzet gevraagd van 2 uur intake, zes dagdelen training, verspreid over vier dagen en twee keer een coachingsbijeenkomst van 1 tot 3 uur. Bovendien zal tussen de bijeenkomsten enige tijd gevraagd worden voor studie, collegiaal overleg, observatie en verslaggeving.

Samengevat:

a. Intake	2 uur
b. Trainingen 4 x 5,5 uur =	22 uur
c. Coaching, ongeveer	2 – 8 uur
d. Lezen literatuur	6 – 12 uur
<i>Totaal: ongeveer</i>	40 uur

Dit traject kost de leerlingen geen tijd. Wel kan er als gevolg van de trainingsbijeenkomsten lesuitval optreden.

B.5 Linker arm (leerling)

De linker arm staat symbool voor de volgende trainingen:

- Leerlingmentoring (B.5.1)
- Actie en reactie (B.5.2)

ontbeekt

B.5.1. Leerlingmentoring

Algemeen

De meeste incidenten op school spelen zich af tussen leerlingen onderling. Zij hebben ook, meer dan de schoolleiding, docenten en onderwijsondersteunend personeel, zicht op het aantal en de aard van de incidenten. Het ligt dan ook voor de hand om leerlingen intensief te betrekken bij maatregelen ter bevordering van een veilig schoolklimaat.

Leerlingmentoring is een methode waarbij leerlingen (mede)verantwoordelijk worden voor de opvang en begeleiding van (jongere) medeleerlingen. Deze methode gaat ervan uit dat leerlingen heel goed in staat zijn om elkaar te helpen bij problemen als pesten, ruzie en het wennen aan een nieuwe school.

Uitvoerders

Leerlingmentoring zal worden uitgevoerd door trainers van het Centrum voor Nascholing Amsterdam en van Sardes, onder verantwoordelijkheid van het Centrum voor Nascholing Amsterdam.

Doel

Leerlingmentoring richt zich op het verbeteren van het leef- en leerklimaat op school door het inschakelen van daartoe geselecteerde en opgeleide leerlingen bij de begeleiding van de brugklasleerlingen. In het kader van het VIOS project ligt het accent op sociaal-emotionele begeleiding van de brugklasleerlingen bij problemen, incidenten en conflicten. Leerlingmentoring vervangt niet het bestaande systeem van docent-mentoren, maar vormt daarop een aanvulling. Zorgvuldige en structurele invoering van leerlingmentoring vindt plaats via een gericht trainings- en coachingsprogramma.

Opbrengsten

1. Versterking van het systeem van introductie, begeleiding en opvang van brugklasleerlingen.
2. Vermindering van het aantal incidenten door een grotere binding van brugklasleerlingen aan school vanaf hun eerste schooldag en door vroegtijdige signalering van problemen.
3. Versterking van het verantwoordelijkheidsgevoel bij de leerlingen die als leerling-mentor optreden, en -daaruit voortvloeiend - een groeiend respect tussen leerlingen en docenten en leerlingen onderling.
4. Verbetering van het inlevingsvermogen en de communicatie-vaardigheden bij de leerlingen die als leerlingmentor optreden.
5. Meer inzicht bij de docent-begeleiders in aantal en aard van de incidenten en in de situaties die eraan voorafgaan.
6. Overdraagbare deskundigheid bij een aantal (getrainde) docent-begeleiders met betrekking tot de methodiek van leerlingmentoring, waardoor de school op eigen kracht leerlingmentoring kan integreren in het proces van schoolontwikkeling (train the trainers-model).

Werkwijze en inhoud

Het trainings- en coachingsprogramma voor de introductie van leerlingmentoring bestaat uit drie delen:

1. Training van docent-begeleiders

In 4 dagdelen worden de docent-begeleiders vertrouwd gemaakt met de methodiek van leerlingmentoring. Dit houdt in:

- De diverse invoeringsaspecten, zoals het creëren van draagvlak, het maken van een planning, de werving en selectie van leerlingmentoren, het opzetten van een trainingsprogramma voor de leerlingmentoren, het opzetten van een spreekuursysteem, verzorgen van faciliteiten voor leerlingmentoren (tijd, ruimte, studiepunten), het opzetten van een vang-de-vanger-programma voor de leerlingmentoren, het opzetten van een cyclus van collegiale consultatie voor docenten die als begeleider van leerling-mentoren optreden, etc..
- De vaardigheden die zij nodig hebben om de leerlingmentoren op te leiden en te begeleiden in het vang-de-vanger-programma.

2. Training en opleiding van leerling-mentoren

Leerlingen worden in 6 tot 8 lessen voorbereid op hun mentortoek. Zij leren en oefenen vaardigheden als actief luisteren, doorvragen, situaties inschatten, grenzen stellen, etc.

De docent-begeleiders, die de leerlingtraining uitvoeren, worden daarbij ondersteund door een externe coach van CNA/ Sardes

3. Collegiale Consultatie

De getrainde docent-begeleiders nemen gedurende het invoeringstraject deel aan vier bijeenkomsten collegiale consultatie onder leiding van een trainer van CNA/Sardes. Het betreft twee schoolspecifieke en twee schooloverstijgende bijeenkomsten. Tijdens de vier bijeenkomsten collegiale consultatie worden op systematische wijze aspecten van het invoeringstraject besproken en suggesties voor aanpassing en verbetering uitgewisseld.

Bij het trainings- en coachingsprogramma wordt een reader gebruikt die scholen in staat stelt na de invoeringsperiode zelfstandig het implementatieproces voort te zetten.

Opzet van het trainings-en coachingsprogramma

Leerlingmentoring kan als onderdeel van het systeem van begeleiding van brugklasleerlingen pas metterdaad van start gaan als intern alle fases van het invoeringstraject zijn doorlopen. Het creëren van draagvlak, training van docent-begeleiders, werving en selectie van leerlingmentoren, opleiding van leerling-mentoren, etc.

Bij de planning en fasering is ervan uitgegaan dat het schooljaar 2000-2001 wordt benut om een daadwerkelijke uitvoering van leerlingmentoring voor de brugklassers in het schooljaar 2001-2002 mogelijk te maken.

Activiteiten

- Creëren draagvlak, interne en externe communicatie
- Intake docent-begeleiders
- Training docent-begeleiders
- Werving en selectie van leerlingmentoren
Creëren organisatorische en randvoorwaardelijke infrastructuur
- Opleiding leerlingmentoren
Start collegiale consultatie docent-begeleiders
- Start uitvoering leerlingmentoring nieuwe brugklassers
Voortzetting collegiale consultatie docent-begeleiders

Tijdspad

Sept.2000- juli 2001
Dec. 2000
Jan./feb 2001
Feb/maart2001

April-augustus 2001

September 2001

Randvoorwaarden en profiel deelnemers

Het is van belang dat scholen veel zorg besteden aan de selectie van geschikte docent-mentoren. Deelnemende docent-mentoren nemen leerlingen serieus en geloven in hun mogelijkheden. Zij kunnen zich goed verplaatsen in de leefwereld van leerlingen en zij genieten hun vertrouwen. Zij beschikken over relevante communicatieve vaardigheden en kunnen deze - met enige externe ondersteuning - overdragen op leerlingen. Zij zijn enthousiast voor en over de werkwijze van het project. In aanmerking komen ervaren leerlingbegeleiders, counselors, schooldecanen, etc.

Het trainingsprogramma zal schooloverstijgend worden aangeboden. Uitgegaan is van drie deelnemende scholen per trainingstraject, met een gemiddelde deelname van 5 docent-begeleiders per school. Het uiteindelijk aantal deelnemende docent-begeleiders per school zal in overleg met de scholen worden bepaald in relatie tot het aantal brugklassers. Het is van belang dat voor het trainingsprogramma gestreefd wordt naar combinaties van scholen die gemakkelijk met elkaar communiceren en samenwerken.

Het profiel van de 5 docentbegeleiders is als volgt:

- brugklascoördinator
- leerlingbegeleider onderbouw
- leerlingbegeleider bovenbouw
- beoogde trainer van de leerlingmentoren
- mentor van de brugklas
- veiligheidscoördinator

Het kan zijn dat de profielen overlappen (een brugklascoördinator is bijvoorbeeld ook mentor van een brugklas) en dat op minder dan 5 personen wordt uitgekomen. In dat geval wordt geadviseerd, nog een brugklasmentor toe te voegen.

Hierbij wordt uitgegaan van:

- één leerlingmentor per 5 brugklasleerlingen
- één docent als begeleider per 5 leerlingmentoren
- maximale groepsgrootte per training docent-begeleiders: 15
- 15 docent-begeleiders die de opleiding en begeleiding van in totaal 75 leerlingmentoren verzorgen

De bijeenkomsten vinden plaats op de deelnemende scholen, die ook zorg dragen voor passende ruimte en catering.

Leerlingmentoring grijpt diep in in de schoolorganisatie en in de cultuur van de school. Het is dan ook van groot belang dat er binnen school een breed en solide draagvlak bestaat of gecreëerd wordt voor deze aanpak. De schoolleiding, de veiligheidscoördinator en de

brugklascoördinator spelen daarin een sleutelrol. Tegen die achtergrond verdient het aanbeveling dat de veiligheidscoördinator en de brugklascoördinator een deel van het trainingstraject bijwonen. Van belang is ook een doelgerichte en zorgvuldige aanpak van de interne en externe communicatie omtrent leerlingmentoring, in samenhang met andere maatregelen die de school treft voor de realisering van een veiliger schoolklimaat.

Algemeen regelwerk voor de VC per training

Het traject start met een schoolspecifieke intake.

Het is prettig als naast de vijf docentbegeleiders ook bij de intake aanwezig zijn:

- het lid van de VIOS stuurgroep (dit is vaak de schoolleider)
- de veiligheidscoördinator
- de coördinator onderbouw

De intake vindt plaats op de eigen school.

Tijdens de intake en de trainingsdagen wordt met de docentbegeleiders het vervolgtraject afgesproken, alsmede het regelwerk voor de veiligheidscoördinator.

Tijdsbeslag

Docenten:

a. Intake	2 uur
b. Training: 4 dagdelen	16 uur
c. Trainen van leerling-mentoren	6 - 8 lessen
d. Collegiale consultatie: 4 bijeenkomsten	12 uur
e. Lezen literatuur (10-16 uur)	10 - 16 uur
f. Voorbereiden training van de leerling-mentoren (afhankelijk van de persoon)	6 -10 uur
g. Begeleiden leerling-mentoren	p.m.
<i>totaal: ongeveer</i>	60 uur

Leerlingen:

a. Training leerling-mentoren: 6 – 8 lessen, plus huiswerk	10 uur
b. Rest is afhankelijk van de invulling van de taak, die de school aan de leerlingmentoren wil geven	p.m.
<i>totaal: ongeveer</i>	10 uur

Adressen

Adressen

Strategisch Overleg

Namen leden

Eigenraam, Dick
Fritschy, Richard

Heer-Dehue, Jeanne de
Raeven, Wil
Steinmetz, Carl
Soomeren, Paul van
Ruijsendaal, Wim

Functie

Stuurgroep West, voorzitter
Gemeente Amsterdam, gemeentelijk gedelegeerd
opdrachtgever
Centrum voor Nascholing Amsterdam, directeur
Stuurgroep Oost, voorzitter
STEINMETZ advies & opleiding, directeur
Van Dijk van Soomeren en Partners, directeur
Algemeen voorzitter, Stuurgroep Zuid, voorzitter

Adressen leden Strategisch Overleg

(voor adressen van stuurgroepvoorzitters, zie adressen scholen regio's (Oost, West en Zuid))

Centrum voor Nascholing Amsterdam (CNA)

Wibautstraat 2-4
Postbus 2009
1000CA Amsterdam
Tel: 020-5251241
Fax: 020-5251236

www.fea.nl

STEINMETZ advies & opleiding (SAO)

Van Diemenstraat 170
1013 CP Amsterdam
Tel: 020-6240661
Fax: 020-6250863

www.sao.nl

Van Dijk, Van Soomeren en Partners (DSP)

Van Diemenstraat 374
1013 CR Amsterdam
Tel: 020-6257537
Fax: 020-6274759

www.dsp.nl

Gemeente Amsterdam

Dienst Welzijn Amsterdam (DWA)
Postbus 1840
1000 BV Amsterdam
Tel: 020 5522761
Fax: 020-5523393

*WWW.DSP-ADVIES.NL
email: DSP@DSP-ADVIES.NL*

*Project leider
Wim*

Regio Groot-Zuid

Leden Stuurgroep Groot-Zuid

Ruijsendaal, W.

(M)

Voorzitter

andere
VISSER

Leden

Blokker, J

(M)

Boom, E.

(M)

Burger, B.

(M)

Deurloo, A.

(M)

Markens, H.

(M)

Meijer, B.

(M)

Kapteyns, G.

(M)

Konijn, M

(V)

Kunder, J. de

(M)

Kwakernaat, F.

(M)

Reijnders, W.

(M)

Stekelenburg, J.

(M)

Teulings, M.

(M)

Vetter, S.

(V)

Visser, S.

(V)

School

Vossius Gymnasium

Amsterdams Lyceum, Het

Zuiderlicht VBO

Hervormd Lyceum Zuid

Joodse SG Maimonides

Gerrit van der Veen, SG

Barlaeus Gymnasium

SG Sweelinck

St. Ignatius Lyceum

St. Nicolaas Lyceum

Grafisch Lyceum

Fons Vitae Lyceum

Huygens College

Montessori Lyceum Amsterdam

Esprit SG, Berlage Lyceum

Overige leden Stuurgroep Groot-Zuid

Leden

Arends, M.

(V)

Fritschy, R.

(M)

Geen, H. van

(M)

Groot-Venema, D. de

(V)

Smidt, H. de

(M)

Steinmetz, C.

(M)

Vermeulen, D.

(V)

Instelling

Stadsdeel Oud-Zuid, beleidsmedewerker WOS

Gemeente Amsterdam, gemeentelijk gedelegeerd
opdrachtgever

Stadsdeel Zuideramstel

Politie Amsterdam Wijkteam Lijnbaansgracht

Stadsdeel Zuideramstel, beleidsmedewerker

Penvoerder ASVOS

Stadsdeel Zuid/ De Pijp, wethouder Sport,

Onderwijsmarkt beheer

Stuurgroep bestaat niet meer

Regio Groot-Zuid

Veiligheidscoördinatoren

Naam VC

Aarsen-Schiering, E.
Achten, W.
Blokker, J.
Bosman, M.
Brand-Beer, K.
Cobelens, W.
Burger, B.
Leeuwen, H. van
Mierlo, K. van
Moes, J.
Rongen, F. van
Spil, S.
Slobbe, W.
Velu, M.
Wolleswinkel, F.

(V)
(M)
(M)
(V)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)

School

Sweelinck SG
Joodse SG Maimonides
Vossius Gymnasium
Barlaeus Gymnasium
Hervormd Lyceum Zuid
Huygens College
Zuiderlicht VBO
St. Nicolaas Lyceum
Amsterdams Lyceum, Het
Montessori Lyceum Amsterdam
Esprit SG, Berlage Lyceum
Fons Vitae Lyceum
St. Ignatius Gymnasium
Gerrit van der Veen SG
Grafisch Lyceum

Regio Groot-Zuid

Adressen scholen

Amsterdams Lyceum, Het

Valeriusplein 15
1075 BJ Amsterdam
Tel: 020-5747744
Fax: 020-6756861
www.amsterdamslyceum.nl
Stuurgroep lid: E. Boom (M)
VC: K. van Mierlo (M)

Barlaeus Gymnasium

Weteringschans 29
1017 RV Amsterdam
Tel: 020-6263396
Fax: 020-6263398
www.barlaeus.nl
Stuurgroep lid: G. Kapteyns (M)
VC: M. Bosman (V)

Esprit SG, Berlage Lyceum

P.L. Takstraat 33
1073 KJ Amsterdam
Tel: 020-6647571
Fax: 020-676 36 43
www.berlage.esprit-sg.nl
Stuurgroep lid: S. Visser (V)
VC: F. van Rongen (M)

Fons Vitae Lyceum

R. Vinkelsekade 53
1071 SW Amsterdam
Tel : 020-5712410
Fax: 020-6790462
www.fonsvitae.nl
Stuurgroep lid: J. Stekelenburg (M)
VC: S. Spil (M)

Gerrit van der Veen, SG

Gerrit van der Veenstraat 99
1077 DT Amsterdam
Tel: 020-6799905
Fax: 020-6798836
Stuurgroep lid: Meijers (M)
VC: M. Velu (M)

Hervormd Lyceum Zuid

Brahmstraat 7
1077 HE Amsterdam
Tel: 020-6627983
Fax: 020-6797146
www.hlz.nl
Stuurgroep lid: A. Deurloo (M)
VC: K. Brand-Beer (V)

Huygens College

2e Constantijn Huygensstraat 31
1054 NN Amsterdam
Tel: 020-5894040
Fax: 020-6834089
Stuurgroep lid: M. Teulings (M)
VC: W. Cobelens (M)

Joodse SG Maimonides

Noordbrabantstraat 17
1083 BE Amsterdam
Tel: 020-6426161
Fax: 020-4043657
Stuurgroep lid: H. Markens (M)
VC: W. Achten (M)

Montessori Lyceum Amsterdam

P. de Hooghstraat 59
1071 ED Amsterdam
Tel: 020-6766885
Fax: 020-6795266
www.msa.nl
Stuurgroep lid: S. Vetter (V)
VC: J. Moes (M)

St. Ignatius Gymnasium

Anthonie van Dijkstraat 1
1077 ME Amsterdam
Tel: 020-6763868
Fax: 020-6755185
www.ig.nl
Stuurgroep lid: J. de Kunder (M)
VC: W. Slobbe (M)

Grafisch Lyceum

Dintelstraat 15
1078 VN Amsterdam
Tel: 020-6641121
Fax: 020-6624497
Stuurgroep lid: W. Reijnders (M)
VC: F. Wolleswinkel (M)

Sweelinck SG

Moreelsestraat 21
1071 BJ Amsterdam
Tel: 020-6625697
Fax: 020-6738316
Stuurgroep lid: M. Konijn (V)
VC: E. Aarsen-Schiering (V)

Vossius Gymnasium

Messchaerstraat 1
1077 WS Amsterdam
Tel: 020-6620934
Fax: 020-6749044
www.vossius.nl
Stuurgroep lid: J. Blokker (M)
VC: J. Blokker (M)

St. Nicolaas Lyceum

Prinses Irenestraat 21
1077 WT Amsterdam
Tel: 020-6445151
Fax: 020-6442286
www.nicolaas.nl
Stuurgroep lid: F. Kwakernaat (M)
VC: H. van Leeuwen (M)

Zuiderlicht VBO

Rustenburgerstraat 436-438
1072 HK Amsterdam
Tel: 020-6620011
Fax: 020-4709780
Stuurgroep lid: B. Burger (M)
VC: B. Burger (M)

Regio Groot-Zuid

Adressen overige leden Stuurgroep Groot-Zuid

Gemeente Amsterdam
Dienst Welzijn Amsterdam
Postbus 1840
1000 BV Amsterdam
Tel: 020 5522761
Fax: 020-5523393

Politie Amsterdam, Wijkteam Lijnbaansgracht
Lijnbaansgracht 219
1017 PH Amsterdam
Tel: 020-5592310
Fax: 020-5592306

Stadsdeel Oud-Zuid
Karel du Jardinstraat 65
1007 ED Amsterdam
Tel: 020-6781710
Fax: 020-6781709

Stadsdeel Zuid / De Pijp
Koninginneweg 1
1071 HZ Amsterdam
Tel: 020-6781678

Stadsdeel Zuideramstel
Postbus 74019
1007 BA Amsterdam
Tel: 020-5464464
Fax: 020-5464365

STEINMETZ advies & opleiding
ASVOS Loket
Van Diemenstraat 170
1013 CP Amsterdam
Tel: 020-6240661
Fax: 020-6250863

*Wiltten deze
figuur 1/2 VIS
groep?
nee*

Regio West

Leden Stuurgroep West

Eijgenraam, D. (M) Voorzitter

Leden

Carduck, F. (M)
Egmond, C. (M)
Eijgenraam, D. (M)
Griffioen, W. (M)
Heijnis, C. (M)
Huisman, B. (M)
Janzen, P. (M)
Overmars, P. (V)
Ruijsendaal, W. (M)
Schiltmeijer, F. (M)
Winkel, H. (M)
Winkel, H. (M)
Maaswinkel, M. van (M)

School

Comenius Lyceum
Florens College Sloten
Junior College Pascal
Calvijn SG
Hubertus Vakschool
Patrimonium TS
Hervormd Lyceum West
Meridiaan SG
MSA-West
Esprit SG, Marcanti
Esprit SG Junior
Esprit SG Nova
Ondernemerscollege Amsterdam (OCA)

Overige leden Stuurgroep West

Leden

Fritschy, R. (M)
Horst, S. van der (V)
Kalk, H. (M)
Koppens, T. (M)
Kranthove, H. (V)
Sloot, L. (V)
Steinmetz, C. (M)
Weerdt, W. de (M)

Instelling

Gemeente Amsterdam, gemeentelijk gedelegeerd opdrachtgever
Stadsdeel Slotervaart / Overtoomseveld, beleidsmedewerker Welzijn & Onderwijs
Stadsdeel Osdorp, beleidsmedewerker Welzijn & Onderwijs
Stadsdeel De Baarsjes, beleidsmedewerker Welzijn & Veiligheidsbeleid
Stadsdeel Bos en Lommer, wethouder Welzijn, Onderwijs, Coördinatie Sociale Zaken en Stadsvernieuwing
Stadsdeel Geuzenveld / Slotermeer, veiligheidscoördinator
Penvoerder ASVOS
Politie Amsterdam, District 6, Bureau Meer & Vaart

Regio West

Veiligheidscoördinatoren Regio West

Leden

Bergen, H. van
Bröring, R.
Brussel, T. van
Griffioen, W.
Hoogmoed, J.
Kraakman, P.
Laar, F. van der
Lauwers, J.
Marks, J.
Meulen, J. van der
Meijeren, K. van

(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)
(M)

School

Comenius Lyceum
Esprit SG Nova
Esprit SG Junior
Calvijn SG
Hubertus Vakschool
Patrimonium
Esprit SG Marcanti
Hervormd Lyceum West
MSA-West
Ondernemerscollege Amsterdam
Junior College Pascal

Regio West

Adressen scholen

Calvijn SG

Derkinderenstraat 44
1062 BJ Amsterdam
Tel: 020-6170413
Fax: 020-6150478
Stuurgroepid: W.Griffioen (M)
VC: W. Griffioen (M)

Comenius Lyceum

A. Nozemanstraat 2
1065 CS Amsterdam
Tel: 020-6140305
Fax: 020-6172670
www.isawest.nl/comenius
Stuurgroepid: F. Carduck (M)
VC: H. van Bergen (M)

Esprit SG Junior

Piet Mondriaanstraat 140
1061 TT Amsterdam
Tel: 020-4802700
Fax: 020-5854885
www.nova.esprit-sg.nl
Stuurgroepid: H. Winkel (M)
VC: T. van Brussel (M)

Esprit SG Marcanti

Jan van Galenstraat 31
1051 KM Amsterdam
Tel: 020-6841075
Fax: 020-6829484
www.marcanti.esprit-sg.nl
Stuurgroepid: F. Schiltmeijer (M)
VC: F. van der Laar (M)

Esprit SG Nova

Burgemeester Hogguestraat 2
1064 EB Amsterdam
Tel: 020-5854854
Fax: 020-5854885
Stuurgroepid: H. Winkel (M)
VC: R. Bröring (M)

Hervormd Lyceum West

Hemsterhuisstraat 79
1065 JX Amsterdam
Tel: 020-6152708
Fax: 020-6141557
Stuurgroepid: P. Janzen (M)
VC: J. Lauwers (M)

Hubertus Vakschool

Reinaert de Vosstraat 27
1055 CC Amsterdam
Tel: 020-6848673
Fax: 020-6882173
www.xs4all.nl/~hubertus
Stuurgroepid: C. Heijnis (M)
VC: J. Hoogmoed (M)

Junior College Pascal

Schipluidenlaan 12
1062 HE Amsterdam
Tel: 020-6153409
Fax: 020-6693116
www.isawest.nl/junior
Stuurgroepid: Eijgenraam, D
VC: K. van Meijeren

Meridiaan SG

Schipluidenlaan 18
1062 HE Amsterdam
Tel: 020-6176426
Fax: 020-6178651
Stuurgroepid: P. Overmars (V)
VC: M. Rooyen-van Dijk (V)

MSA-West

Reinaert de Vosstraat 33
1055 CL Amsterdam
Tel: 020-6861067
Fax: 020-6843035
Stuurgroepid: W. Ruijsendaal (M)
VC: J. Marks

Ondernemerscollege Amsterdam

Karel Klinkerbergstraat 1

1061 AH Amsterdam

Tel: 020-4484910

Fax: 020-4484920

www.handel.roc-ams.nl

Stuurgroeplid: M. van Maaswinkel (M)

VC: J. van der Meulen (M)

Patrimonium TS

Dr. Jan van Breemenstraat 1

1056 AB Amsterdam

Tel: 020-6120733

Fax: 020-6127815

www.isawest.nl/patrimonium

Stuurgroeplid: B. Hulsman (M)

VC: P. Kraakman (M)

Florens College Sloten

Jan van Zutphenstraat 60

1069 RS Amsterdam

Tel: 020-6190255

Fax: 020-6198654

members.ams.chello.nl/jekels

Stuurgroeplid: C. Egmond (M)

VC: NVT

Regio West

Adressen overige leden Stuurgroep West

Gemeente Amsterdam

Postbus 1840
1000 BV Amsterdam
Tel: 020-5522761
Fax: 020-5523393

Politie Meer en Vaart

Postbus 2287
1000 CG Amsterdam
Tel: 020-5592610
Fax: 020-5592649

Stadsdeel Bos en Lommer

Leeuwendalersweg 21
1055 JE Amsterdam
Tel: 020-5812711

Stadsdeel De Baarsjes

Baarsjesweg 224
1058 AA Amsterdam
Tel: 020-5892715
Fax: 020-5892498

Stadsdeel Geuzenveld / Slotermeer

Plein 40/45 1
1064 SW Amsterdam
Tel: 020-5873119
Fax: 020-6147711

Stadsdeel Osdorp

Osdorpplein 1000
1006 BL Amsterdam
Tel: 020-5180822
Fax: 020-6199426

Stadsdeel Slotervaart/Overtoomseveld

Jan Tooropstraat 15b
1062 BK Amsterdam
Tel: 020-5111658
Fax: 020-5111611

STEINMETZ advies & opleiding

ASVOS Loket
Van Diemenstraat 170
1013 CP Amsterdam
Tel: 020-6240661
Fax: 020-6250863

Regio Oost

Leden Stuurgroep Oost

Raeven, W. (M) Voorzitter

Leden

Admiraal, L. (M)
Chabot, Y. (V)
Everhardt, M. (V)
L†stelle, P. (V)
Neerven van, N. (V)
Riel van, R. (M)
Verbree, G. (V)
Zwaag van der, P. (M)

Scholen

Florens College Linnaeus
School voor Mode en Kleding
Montessori College Oost
IVKO
ROC Amsterdam - Handel
Amstellyceum
College VMBO Zeeburg
College de Meer

Overige leden Stuurgroep Oost

Leden

Bouw, L. (V)
Herrema, T. (M)
Fritschy, R. (M)
Koning, J. (V)
Meijer, P. (M)
Schaap, D. (M)
Steba, D. (V)
Stokhof, H. (M)

Instellingen

Stadsdeel Oost/Watergraafsmeer, coördinator Openbare Orde & Veiligheid
Stadsdeel Zeeburg, wethouder van Algemene Zaken, Onderwijs, Economische Zaken & Werkgelegenheid, Veiligheid, P&O, Buurtbeheer en Grootstedenbeleid
Gemeente Amsterdam, gemeentelijk gedelegeerd opdrachtgever
Stadsdeel Oost, stadsdeelvoorzitter
Politie Amsterdam, jeugdcoördinator District 4
Stadsdeel Zeeburg, afdeling Onderwijs
Stadsdeel Oost, beleidsmedewerker Welzijn, Jeugd & Veiligheid
Stadsdeel Zeeburg, hoofd Beleid en Regie

Veiligheidscoördinatoren Regio Oost

Namen

Dam van, H. (V)
Dijkstra, R. (M)
Harmsen, F. (M)
L†stelle, P. (V)
Maaten, J. (M)
Mertens, J. (V)
Reiss Manusov, K. (V)
Rose la, R. (M)
Sagouti, O. (M)

Scholen

School voor Mode en Kleding
ROC Amsterdam - Handel
Montessori College Oost
IVKO
Pieter Nieuwland College
College VMBO Zeeburg
Amstellyceum
Florens College Linnaeus
College de Meer

Regio Oost

Adressen scholen

Amstellyceum

Mauritskade 58
1092 AD Amsterdam
Tel: 020-6929800
Fax: 020-6930616
www.msa.nl
Stuurgroeplid: R. van Riel (M)
VC: K. Reiss Manusov (V)

College de Meer

Radioweg 56
1098 NJ Amsterdam
Tel: 020-6949064
Fax: 020-6924985
Stuurgroeplid: P. van der Zwaag (M)
VC: O. Sagouti (M)

College VMBO Zeeburg

Timorplein 21
1094 CC Amsterdam
Tel: 020-4624949
Fax: 020-4624940
www.roc-ams.nl
Stuurgroeplid: G. Verbree (V)
VC: J. Mertens (V)

Florens College Linnaeus

Archimedesplantsoen 87
1098 JZ Amsterdam
Tel : 020-6920960
Fax: 020-6632049
www.florenscollege.nl
Stuurgroeplid: L. Admiraal (M)
VC: R. la Rose (M)

IVKO

Plantage Middenlaan 27
1018 DB Amsterdam
Tel: 020-6242586
Fax: 020-6381882
www.msa.nl
Stuurgroeplid: P. Lestelle (V)
VC: P. Lestelle, tijdelijk (V)

Mode en Kleding, School voor

Madurastraat 90
1094 GS Amsterdam
Tel: 020-6936835
Fax: 020-4624940
www.roc-ams.nl
Stuurgroeplid: Y. Chabot (V)
VC: H. van Dam (V)

Montessori College Oost

Polderweg 3
1093 KL Amsterdam
Tel: 020-5979899
Fax: 020-5979740
www.msa.nl
Stuurgroeplid: M. Everhardt (V)
VC: F. Harmsen (M)

Pieter Nieuwland College

Nobelweg 6
1097 AR Amsterdam
Tel: 020-6654730
Fax: 020-6681911
www.euronet.nl/users/pnc
Stuurgroeplid: W. Raeven (M)
VC: J. Maaten (M)

ROC Amsterdam - Handel

Mr. Treublaan 1-3
1097 DP Amsterdam
Tel: 020-6946876
Fax: 020-6945351
www.handel.roc-ams.nl
Stuurgroeplid: N. van Neerven (V)
VC: R. Dijkstra (M)

Regio Oost

Adressen overige leden Stuurgroep Oost

Gemeente Amsterdam

Dienst Welzijn Amsterdam
Postbus 1840
1000 BV Amsterdam
Tel: 020-5522761
Fax: 020-5523393

Politie Amsterdam, District 4

Postbus 2287
1000 CG Amsterdam
Tel: 020-5593448
Fax: 020-5592412

Stadsdeel Oost/Watergraafsmeer

Linnaeusstraat 89
1093 EK Amsterdam
Postbus 94801
1090 GV Amsterdam
Tel: 020-6080151
Fax: 020-6080240

Stadsdeel Zeeburg

Cruquiusweg 5
1019 AT Amsterdam
Postbus 380
1000 AJ Amsterdam
Tel: 020-6080825/814
Fax: 020-6941936

STEINMETZ advies & opleiding

ASVOS Loket
Van Diemenstraat 170
1013 CP Amsterdam
Tel: 020-6240661
Fax: 020-6250863

ASVOS bibliotheek

ASVOS bibliotheek

Op verzoek van de Gemeente Amsterdam heeft STEINMETZ advies & opleiding vanaf de start van het ASVOS project een ASVOS bibliotheek opgezet. Deze bibliotheek omvat zowel alle stukken die specifiek in het kader van het ASVOS geschreven zijn, als krantenartikelen, tijdschriften en boeken over het onderwerp Veilig op school in de breedste zin van het woord.

Geïnteresseerden kunnen ten alle tijde inzage in de ASVOS bibliotheek krijgen. Er kunnen geen boeken, artikelen of tijdschriften worden meegenomen. Wel bestaat de mogelijkheid om kopieën te maken, kopieerkosten zijn voor de gebruiker.

Bij bezoek aan de ASVOS bibliotheek verzoeken wij U van tevoren een afspraak met het secretariaat van STEINMETZ advies & opleiding te maken. Het adres is:

STEINMETZ advies & opleiding
Van Diemenstraat 170
1013 CP Amsterdam
tel: 020-6240661
Email: asvos@sao.nl

Ook voor vragen kunt U op bovenstaand telefoonnummer terecht.

De volgende pagina's betreft een selectie van relevante stukken uit de ASVOS bibliotheek met betrekking tot de veiligheid op scholen.

Selectie ASVOS bibliotheek

Bron: Algemeen Pedagogisch Studiecentrum (APS)
Titel: Elke school veiliger: De Veilige School 1998
Inhoud: Artikel behandelt het project 'de veilige school'
<http://www.aps.nl/project/dvs/dvs.htm>

Bron: Project Preventie Seksuele Intimidatie
Titel: Project Preventie Seksuele Intimidatie in de onderwijssituatie
Inhoud: <http://www.aps.nl/project/ppsi/ppsi.htm>

Bron: Algemeen Pedagogisch Studiecentrum
Titel: School kan bijdragen aan veilig klimaat
Inhoud: Beschrijving van "Leren respecteren: scholen voor een verdraagzame samenleving".
<http://www.aps.nl/actueel/n22/n22p9.htm>

Bron: Ministerie van Justitie
Titel: School en criminaliteit -1987
Inhoud: Justitiële Verkenningen is een uitgave van het Wetenschappelijk Onderzoek- en Documentatie Centrum van het Ministerie van Justitie

Bron: Bestuursdienst Amsterdam
Titel: Veiligheidsrapportage Amsterdam – 1997/1998
Inhoud: De eerste Veiligheidsrapportage Amsterdam (VRA), waarin op hoofdlijnen de ontwikkeling van het veiligheidsbeleid in Amsterdam vanaf 1992 wordt weergegeven

Bron: Activiteitengroep onderwijs Arnhem
Titel: Rem op Geweld - 1998
Inhoud: In dit boekje zijn het convenant, het veiligheids- en zorgplan en het registratieformulier van het Arnhemse project Rem op Geweld opgenomen.

Bron: Ministerie van Justitie
Titel: Geweld op straat - 1998
Inhoud: Maatregelen ter voorkoming en bestrijding

Bron: Het Prismacollege in Utrecht
Titel: Hoe een school weer overeind krabbelt - 1997
Inhoud: Beschrijving van de gevolgen voor een school in Utrecht van een dodelijke steekpartij.

Bron: Het Parool
Titel: Project West moet routes bij scholen veiliger maken - 1998
Inhoud: Over het project 'Tussen School en Thuis' dat tot doel heeft verkeersveiligheid te verbeteren op routes in het basis- en voortgezet onderwijs

Bron: Ministerie van Justitie

Titel: Jaarboek 1998 Preventie Jeugd Sancties
Inhoud: Feiten en cijfers van de terreinen die de directie Preventie, Jeugd en Sanctiebeleid bestrijkt. Het betreffen respectievelijk: criminaliteitspreventie, slachtofferzorg, jeugdbescherming, jeugdzorg, adoptie van buitenlandse pleegkinderen, internationale kinderontvoering, sancties minder- en meerderjarigen en (jeugd)reclassering.

Bron: Ministerie van Justitie
Titel: Groepsriminaliteit - 1998
Inhoud: Een terreinverkenning op basis van literatuuronderzoek en een analyse van bestaand onderzoeksmateriaal, aangevuld met enkele interviews met sleutelinformanten en jongeren die tot groepen behoren.

Bron: Ministerie van Sociale Zaken en Werkgelegenheid
Titel: Bij bedrijfshulpverlening staat veel op het spel - 1996
Inhoud: Brochure van het Ministerie van Sociale Zaken en Werkgelegenheid over het opzetten en uitvoeren van bedrijfshulpverlening.

Bron: Nederlandse vereniging voor leerlingbegeleiding
Titel: Richtlijnen en gedragscodes voor leerlingbegeleiders - 1997
Inhoud: Met deze 'richtlijnen voor en gedragscode' wil de NVL allen die in het voortgezet onderwijs bij begeleiding betrokken zijn, een instrument in handen geven waarmee zij effectief hun werk kunnen doen. De school kan met behulp van deze richtlijnen zelf een gedragscode opstellen, waarin ze haar professionele en ethische standaarden vastlegt.

Bron: American Academy of Pediatrics
Titel: Raising Children to Resist Violence
Inhoud: Over hoe ouders hun kinderen kunnen leren geweld af te wijzen. Deze brochure kan ook gevonden worden op het Internet:
<http://www.aap.org/family/parents/resist.htm>

Bron: Department of Education / Department of Justice
Titel: Creating Safe and Drug-Free Schools: An Action Guide
Inhoud: Richtlijnen, opgesteld door de Amerikaanse ministeries van Onderwijs en Justitie, om scholen veilig en drugsvrij te maken.
<http://www.ed.gov/offices/OESE/ACTGUID>

Bron: Sector Algemeen Bestuur Openbare Orde en Veiligheid Amsterdam
Titel: Preventieprojecten in Amsterdam
Inhoud: Inventarisatie van lopende projecten

Bron: Algemeen Pedagogisch Studiecentrum
Titel: Wegwijzer De Veilige School 1
Inhoud: Wegwijzer en calamiteiten waaier voor scholen, om te zoeken naar materiaal en werkwijzen voor een veilige school.

Bron: Algemeen Pedagogisch Studiecentrum
Titel: Wegwijzer De Veilige School 2
Inhoud: Onder andere:
- thermometer
- toptien veiligheid
- checklist projecten
- productafsprakformulier

- Bron: Dienst Welzijn Amsterdam
Titel: Veilig in school
Inhoud: Grote Stedenbeleid Jeugd en Veiligheid
- Bron: ASVOS
Titel: Sexuele Intimidatie, Relevante Kaderstellende gegevens
Inhoud: Voorbeeld van een kaderformulier waarmee het onderdeel "sexuele intimidatie, preventie en bestrijding" in kaart kan worden gebracht.
- Bron: GG&GD
Titel: Wijziging enkele onderwijswetten i.v.m. bestrijding seksueel misbruik
Inhoud: Wetswijziging m.b.t. bestrijding van seksueel misbruik en sexuele intimidatie in het onderwijs.
- Bron: Van Dijk, Van Soomeren en Partners
Titel: Conflictbemiddeling.
Inhoud: Een uiteenzetting van de effecten van diverse maatregelen welke zijn, of (kunnen) worden genomen op het terrein van justitie in de (woon) buurt.
- Bron: Asvos\SAO
Titel: Integraal Veiligheidsplan voor de Scholengroep Esprit
Inhoud: Plan voor de veiligheid op de scholengemeenschap Esprit, mei 1998t
- Bron: APS
Titel: De veilige school "Kijken, kiezen en meten"
Inhoud: Een brochure verstuurd door Dhr. Rossier van het APS betreffende de instrumenten van de veilige school, uitleg hoe er eenvoudig en concreet aan veiligheidsbeleid gewerkt kan worden
- Bron: ASVOS/SAO
Titel: Registratie, interpretatie en interventie incidenten voor de school - 1998
Inhoud: Registratie, interpretatie en interventie incidenten voor de scholengroep Esprit.
- Bron: Ministerie van Sociale Zaken en Werkgelegenheid & Justitie
Titel: Seksuele intimidatie, doe er wat tegen !
Inhoud: Brochure van de Overheid over seksuele intimidatie en wat er aan te doen.
- Bron: GG & GD, steunpunt seksueel geweld
Titel: het zedenscenario in de praktijk
Inhoud: Een nieuwsbrief van de GG en GD over seksueel misbruik.
- Bron: SBR, Stichting Bouw Research
Titel: beveiliging van gebouwen
Inhoud: Probleemanalyse van de beveiliging van schoolgebouwen.
- Bron: Trouw
Titel: Amsterdamse scholier moet school zelf veiliger maken
Inhoud: Stukje over Veiligheidsdag VIS, met commentaar Carl Steinmetz en Wim Ruijsendaal.
- Bron: DSP
Titel: Checklist "inventarisatie van veiligheidsmaatregelen op school"
Inhoud: Ingevulde checklisten door verschillende scholen uit oost, west en zuid.
- Bron: APS

- Titel: Veiligheid staat op de kaart
Inhoud: Lokaal werken aan "jongeren, school en veiligheid"
Transferpunt van het overheidsbeleid; van "de veilige school" naar "jongeren, school en veiligheid".
- Bron: Peers & Pros
Titel: Een netwerk van scholieren en docenten.
Inhoud: Licentie en handleiding netwerk.
- Bron: Het Onderwijsblad
Titel: Een alternatief voor geweld –1997. Lessen zelfverdediging voor jongens.
Inhoud: Artikel uit Het Onderwijsblad (8 maart 1997) over een cursus zelfverdediging voor jongens in de wijk Buitenveldert.
- Bron: De Telegraaf.
Titel: Onderwijs verziekt docenten.
Inhoud: Kort artikel uit de Telegraaf van 29 Oktober 1999 over het imago van het lerarenschap. Veel docenten kunnen het niet meer aan en krijgen een "burn-out". Diekstra en de Heus van de Leidse Universiteit worden ook aangehaald. Zij schreven het artikel "Understanding en preventing teacher burn out". (Cambridge University Press).
- Bron: Directie Criminaliteitspreventie Ministerie van Justitie.
Titel: Jongeren en geweldscriminaliteit.
Inhoud: Een nadere analyse van de 'harde kern'
Een beperkte groep criminele jongeren kan worden gekwalificeerd als een 'harde kern'; het zijn jongeren die zich schuldig maken aan veel en vooral zware vormen van veelvoorkomende criminaliteit. In deze rapportage wordt verslag gedaan van een onderzoek naar het criminaliteitspatroon en de achtergrond van deze harde kern.
- Bron: van Dijk, van Soomeren en Partners
Titel: Sociaal veilig ontwerpen
Inhoud: Verbanden tussen kenmerken van criminaliteit en de gebouwde omgeving en sociale veiligheid.
- Bron: De Groene Amsterdammer
Titel: Buiten spelen: de nieuwe spijbelaars.
Inhoud: Verslag over "anti-spijbelactie" van politie in Amsterdam september 1998
- Bron: Het Onderwijsblad
Titel: 'Je moet met straf een beetje kunnen spelen' - 1997
Inhoud: Artikel uit Het Onderwijsblad (22 maart 1997). Interview met Magda Carrot, mentor en sociale vaardigheidstrainer op een vso-lomschool.
- Bron: Stadsdeel Oud Zuid
Titel: Jeugd aan Zet jeugdbeleid Stadsdeel Oud Zuid
Inhoud: Uitgebreide inventarisatie en projectplan "jeugd aan zet" van stadsdeel oud-zuid waarin een hoge prioriteit aan jeugdbeleid wordt gegeven.
- Bron: Teaching Tolerance
Titel: Responding to hate at school
Inhoud: Gids voor leraren en ondersteunend personeel, met richtlijnen hoe om te gaan met haat en intolerantie op scholen.

Bron: Projectgroep ontwikkeling lokaal preventief jeugdbeleid
Titel: Jeugdparticipatie, daar blijven we aan werken
Inhoud: Handleiding die er op gericht is een leidraad te bieden bij het tot stand brengen van tweezijdige communicatie met jongeren en blijvende aandacht voor jeugdparticipatie.

Auteur: Dijk van A.G.
Titel: Jeugdparticipatie, daar blijven we aan werken
Inhoud: Belang van jeugdparticipatie wordt benadrukt in deze handleiding. Met gebruikmaking van leerervaringen op verschillende plaatsen in het land.

Bron: Het Parool
Titel: De jonge boef en de onmacht van het gezag - 1998
Inhoud: Reportage over jeugdcriminaliteit in de Europese steden.

Bron: Ministerie van Justitie, Dienst Preventie, Jeugdbescherming en Reclassering
Titel: Signalen voor toekomstig crimineel gedrag
Inhoud: Een onderzoek naar de signaalwaarde van kinderdelinquentie en probleemgedrag op basis van casestudies van ernstig criminele jongeren.

Bron: Nederlandse Vereniging voor Leerlingbegeleiding.
Titel: Richtlijnen voor een gedragscode voor leerlingbegeleiders.
Inhoud: "Met deze richtlijnen wil de NVL allen die in het voortgezet onderwijs bij begeleiding betrokken zijn, een instrument in handen geven waarmee zij effectief hun werk kunnen doen."

Bron: Regiopolitie Amsterdam Amstelland.
Titel: Plan van Aanpak geen wapens op school.
Inhoud: Rapportage n.a.v. projecten, werkgroepen en besprekingen die tot doel heeft het wapengebruik op school terug te dringen.

Bron: Amsterdam Centre for the Metropolitan Environment.
Titel: De mobiele leerling brengt scholen in problemen.
Inhoud: Nadat Nederlandse ouders en leerlingen staan te dringen voor een plekje op een gereputeerde school in Amsterdam-Zuid, hebben nu ook allochtone HAVO/WVO leerlingen deze scholen ontdekt. SG in de rest van de stad hebben te maken met een toenemende daling van het aantal HAVO/WVO leerlingen.

Bron: Centrum voor Nascholing
Titel: Begeleider in het Onderwijs Opleiding en training 1999/2000
Inhoud: Brochure "Begeleider in het Onderwijs", geeft een overzicht van de opleiding en trainingen op het terrein van de begeleidig in het schooljaar 1999/2000.

Bron: Centrum voor Nascholing.
Titel: Personeelsbegeleiding op maat.
Inhoud: Brochure met het nascholingsaanbod gericht op diverse aspecten van personeelsbegeleiding in het onderwijs.

Auteur: Herman J.
Titel: Crisis Management: A Guide to School Crises and Action Taken -1994
Inhoud: Een beschouwende gids om crisis te leren anticiperen en aan te pakken voor leraren en schoolleiding

Bron: Temme Consult

Titel: Conflictbemiddeling door leerlingen in Amsterdam
Inhoud: Stuk over conflictbemiddeling door leerlingen, belangrijkste punten visie op veiligheid en leerbemiddeling, draagvlak, implementatie en methodiek.

Bron: Ministerie van VWS
Titel: Jongeren en risicogedrag, definities, trends en factoren - 1998
Inhoud: 1. Formulering van interdisciplinaire definitie van risicogedrag.
2. Beschrijving van verschillende vormen van risicogedrag.
3. Percepties van jongeren over risicogedrag

Bron: Ministerie van Justitie / Directie Beleid Jeugd en Gezin
Titel: Preventie vanuit een justitieel perspectief - 1996
Inhoud: Het onderwerp van deze studie is de vraag of vanuit Justitie een preventief gezins- en jeugdbeleid kan worden ontwikkeld dat specifiek gericht is op het voorkómen van later ernstig crimineel gedrag.

Bron: het Parool
Titel: De grote stap: complete Amsterdamse scholengids voor voortgezet onderwijs
Inhoud: Uitgave van het Parool, een overzicht van alle scholen in het voortgezet onderwijs in Amsterdam.

Bron: Wahington State School
Titel: Directors' Association Communicating about School Safety
Inhoud: Richtlijnen voor scholen en ouders om de scholen en omgeving veiliger te maken.
<http://www.keepschoolssafe.org/wssd.htm>

Bron: ABOP / NGL
Titel: Over geweld gesproken. Praktische adviezen voor een veilige school - 1995
Inhoud: Brochure van het ABOP en NGL met pedagogische en juridische adviezen om met geweld om te gaan en het te voorkomen als dat mogelijk is.

Bron: Het onderwijsblad
Titel: Is de school te vertrouwen? Signalen van een geïntimideerd kind zijn niet altijd te herkennen.
Inhoud: Artikel uit het onderwijsblad 6 (22 maart 1997) over de resultaten van een onderzoek naar het vertrouwen van ouders in scholen.

Bron: Het Schoolblad
Titel: Niet bang zijn voor persoonlijke benadering.
Inhoud: Artikel in Het Schoolblad over een anti-agressie cursus gevolgd door personeel Marcantiecollege Amsterdam oud-west, en de uitkomst hiervan. (Zie tijdschrift Het Schoolblad, nr. 11 van 1995 op blz. 38).

Bron: Het Onderwijsblad
Titel: "Het gaat niet om camera's, maar om betrokkenheid".
Inhoud: Artikel uit het onderwijsblad van 3 April 1999 dat de diepere oorzaken van geweld op scholen aan de kaak stelt. Het gaat om betrokkenheid bij de school, een heel andere instelling van leraren en leerlingen.

Bron: van Dijk, van Soomeren en partners

Titel: Advies sociale veiligheid in het schoolgebouw.
Inhoud: Inventarisatie en advies over sociale veiligheid voor de schoolgebouwen ASKO Radioweg, ASKO-vestiging Linnaeushof en de MAVO Middenmeer in Amsterdam-Watergraafsmeer.

Bron: Universiteit van Nijmegen, Inst. van Toegepaste Sociale Wetenschappen.
Titel: Leerlinggeweld in het voortgezet onderwijs. Sociale binding van scholieren.
Inhoud: Publicatie van een onderzoek, gehouden met de doelstelling inzicht te krijgen in de aard en omvang van geweld binnen de schoolsituatie en de gevolgen voor de leerlingen en het bieden van aanknopingspunten voor preventieve activiteiten op dit terrein.

Bron: MSA-West
Titel: Protocol incidenten MSA-West
Inhoud: Incidentenprotocol van de MSA-west, bij verwondingen, ontruiming, brand, vechtpartijen, vernielingen en diefstal.

Auteur: Prior F.
Titel: Scholen zetten veiligheidsbeleid op de agenda - 1998
Inhoud: Artikel uit het PMVO Journaal over de maatregelen in het kader van de campagne 'de veilige school'.

Bron: APS
Titel: De veilige School "Kijken, kiezen en meten" & "Mensen en grenzen" instrumenten voor de basisschool
Inhoud: In dit kleurrijke boekwerk worden de instrumenten voor een veilige school besproken. Zeer praktische zaken komen aan de orde, houdingen, prioriteiten, afspraken maken.

Bron: National School Boards Association's Council of School Attorneys Prohibiting Weapons in Schools
Titel: Attorneys Prohibiting Weapons in Schools
Inhoud: Artikel geschreven door Richard A. Schwartz en Brian C. Shaw (Richard Swartz & Associates) over de wettelijke aspecten van een wapenverbod in school.
<http://www.keepschoolssafe.org/weap.htm>

Bron: Het Onderwijsblad
Titel: Omgaan met rouw en verdriet in de klas - 1997
Inhoud: Bespreking in Het Onderwijsblad (25 januari 1997) van een boek over rouwverwerking in het basisonderwijs.

Bron: Het Onderwijsblad
Titel: Nooit Wiskundevraagstukken laten maken - 1997
Inhoud: Artikel uit Het Onderwijsblad (8 maart 1997) In straffen geloven. Dat is de basis om straffen uit te delen en ze effect te laten hebben, meent Rob Dijkhoorn, gepensioneerd wiskundeleraar.

Bron: Het Onderwijsblad
Titel: Papier prikken is een goede straf
Inhoud: Laatste in een serie artikelen uit Het Onderwijsblad (deze verscheen 28 juni 1997) over straf. In dit artikel worden de leerlingen aan het woord gelaten over wanneer straffen rechtvaardig zijn en het nut ervan.

Bron: GG&GD, afd. EDG

Titel: Seksuele intimidatie en het onderwijs, overzichtsgids 2000
Inhoud: Informatie van organisaties (voornamelijk Amsterdam) die ondersteuning bieden bij het ontwikkelen en uitvoeren van een beleid seksuele intimidatie op school.

Auteur: Stephens R.D.
Titel: The Art of Safe School Planning - 1996
Inhoud: Artikel over het invoeren van veiligheidsmaatregelen in scholen, geschreven

Auteur: Stephens R.D.
Titel: Ten Steps to Safer Schools
Inhoud: Stappenplan voor het invoeren van een veiligheidsplan in school.
<http://www.keepschoolssafe.org/asbj5.htm>

Bron: de Volkskrant
Titel: detectiepoortje zinloos tegen wapenbezit leerlingen.
Inhoud: krantenartikel over de (on)zin van detectiepoortjes ter bestrijding van wapenbezit onder leerlingen. Er wordt gepleit voor andere maatregelen dan poortjes omdat dit de sfeer niet ten goede komt.

Auteurs: Visser A., Prior F.
Titel: De Veilige School
Inhoud: Concept Calamiteiten-waaijer waarmee een schoolgebonden calamiteiten stappenplan kan worden uitgewerkt.

Bron: Het Onderwijsblad
Titel: Een goedgesprek kan de cirkel doorbreken - 1997
Inhoud: Artikel uit Het Onderwijsblad (3 mei 1997). Docenten van scholengemeenschap Helinius in Hellevoetsluis merken dat dwingen tot nadenken over fout gedrag vruchten afwerpt.

Websites

www.lbr.nl

Landelijk Bureau ter bestrijding van Rassendiscriminatie
Documentatie- en adviescentrum gericht op de bestrijding van racisme en discriminatie en het stimuleren van goede interetnische verhoudingen. Het documentatiecentrum van het LBR bevat meer dan 17.000 titels uit binnen- en buitenland: boeken en brochures, leer- en hulpmiddelen voor onderwijs en sociaal-cultureel werk, artikelen uit kranten en tijdschriften, onderzoeksverslagen, scripties en audiovisueel materiaal.

Heeft diverse links naar sites voor jongeren, o.a. Maghreb-online; een informatiesite voor en door jongeren. Bezoekers van de site kunnen gratis advies en vrijblijvend juridisch advies krijgen van Marokkaanse juristen;

www.pestten.nl

Hulpsite voor Slachtoffers van Pesten. Met informatie voor scholieren, ouders en leerkrachten en diverse links naar andere websites.

www.minocw.nl

Ministerie van Onderwijs, cultuur en wetenschap
Informatie vanuit de overheid op onderwijsgebied. Persberichten, notities, brochures, artikelen en wetgeving zijn hier te lezen. Biedt mogelijkheden om naar andere sites te gaan.

www.bredeschool.net

Site die zich richt op gemeentelijke beleidsambtenaren en uitvoerders in onderwijs en welzijn, zoals schooldirecteuren, leerkrachten, leidsters van peuterspeelzalen etc. Heeft een overzicht met links naar websites van organisaties/ bedrijven die betrokken zijn bij de Brede School.

www.aps.nl

Instituut voor onderwijsverbetering.
Het APS richt zich op onderwijsverbetering: Leraren vragen om steun bij de verbetering van hun werk; Scholen vragen om hulp bij de ontwikkeling van hun organisatie; De samenleving vraagt om een vertaling van veranderingen naar het onderwijs. Het APS heeft onder meer projecten ter verbetering van onderwijsvaardigheden en voor het ontwikkelen van deskundigheid op het gebied van management en leidinggeven (bijvoorbeeld bij veranderingsprocessen). Dergelijke projecten worden door APS ontwikkeld en uitgevoerd in: het Primair Onderwijs, het Voortgezet Onderwijs, Agrarisch Onderwijs, Beroepsonderwijs en Volwasseneneducatie. Daarnaast zijn er ook bijzondere projecten, zoals: De Veilige School. De APS website geeft uitgebreide informatie over het project de Veilige school

www.laks.nl

Landelijk Aktie Komitee Scholieren.

www.sjn.nl

Stichting Jeugdinformatie Nederland.
Specialist in informatie over kinderen en jongeren. Zo beheert SJN een grote jeugdvakbibliotheek, begeleidt zij jeugdonderzoek en is zij uitgever van brochures en een maandblad over jeugd. SJN is er in de eerste plaats voor beroepskrachten. Bij SJN kunnen zij antwoord vinden op vragen waar zij in hun werk op stuiten. Maar ook jongeren zelf, en hun ouders kunnen voor informatie bij SJN terecht. Biedt diverse links naar interessante onderwijswebsites.

www.successunlimited.co.uk

Britse organisatie die zich richt op het voorkomen van pesten, geweld en andere ellende die kinderen kan overkomen. Heeft ook een database waar literatuur kan worden opgezocht.

Nieuwsbrieven

Nieuwsbrief nr. 1 van de netwerken Veilig in en om School (VIOS)

samenstelling : Rick Volder
telefoon : 020-5995412
e-mail: R.Volder@efa.nl

Voorwoord

Voor U ligt de eerste nieuwsbrief van de netwerken van het VIOS. Met deze nieuwsbrief willen we betrokkenen informeren over de voortgang van het project.

De eerste netwerkbijeenkomsten hebben in het teken gestaan van kennismaking en informatieoverdracht. De voorliggende nieuwsbrief vat de uitgewisselde informatie samen en breidt die op sommige punten uit.

De nieuwsbrief is in eerste instantie bedoeld om de veiligheidscoördinatoren te ondersteunen bij de uitvoering van hun taak, en de communicatie over het project te bevorderen. Daarnaast zal de nieuwsbrief verspreid worden onder de andere participanten in het project.

Het is nog zoeken naar een juiste vorm voor de nieuwsbrief. Vandaar dat ik mij aanbevolen houd voor suggesties ter verbetering. Ook kan iedereen, die een bijdrage heeft voor de nieuwsbrief, contact met mij opnemen. De frequentie van verschijnen van deze nieuwsbrief wordt afgestemd op de noodzaak om informatie te verspreiden.

De teksten voor deze nieuwsbrief zijn geschreven door Wim Ruijsendaal (paragrafen 2,3,4,6 en 7) en Rick Volder (paragrafen 1, 5, 8 t/m 14). Zij hebben zich gebaseerd op het "dikke VIOS dossier" dat in de loop der jaren is ontstaan. In deze nieuwsbrief wordt niet gerefereerd aan de oorspronkelijke teksten, omdat dit de leesbaarheid niet ten goede zou komen. Een uitgebreide versie van de informatie uit deze nieuwsbrief is terug te vinden in het VIOS Handboek dat in januari 2001 gereed zal zijn. Hierin worden bijvoorbeeld de veiligheidsprogramma's meer in detail uitgewerkt.

Ik hoop dat de nieuwsbrief voorziet in behoefte.

Rick Volder, coördinator VIOS Centrum voor Nascholing Amsterdam.

1 Inleiding

Met het starten van de netwerken is het VIOS project de implementatiefase ingegaan. In deze fase krijgen de veiligheidscoördinatoren een centrale rol in het project. Alle scholen hebben inmiddels hun veiligheidscoördinatoren benoemd¹.

Binnen de netwerken onderhouden de veiligheidscoördinatoren contact met elkaar. Bij veel veiligheidsprogramma's zullen scholen met elkaar samenwerken. Deze samenwerking zal in eerste instantie regionaal zijn (in de regio's Amsterdam West, Oost en Zuid). Deze nieuwsbrief wil de communicatie tussen de netwerken bevorderen.

Samengevat betekent dit dat de veiligheidscoördinatoren binnen de netwerken:

- leren van elkaars ervaringen met de veiligheidsprojecten;
- met elkaar afspraken maken om samen activiteiten uit te voeren.

In de paragrafen 2 t/m 9 komen achtereenvolgens aan bod: de geschiedenis van het VIOS project, de getallen achter het project, de organisatie, de visie achter de veiligheidsplannen, het creëren van draagvlak en de veiligheidsprogramma's. Vervolgens wordt in de paragrafen 10 t/m 12 teruggeblikt op de eerste netwerkbijeenkomst in de 3 regio's. De nieuwsbrief sluit af met enkele actuele ontwikkelingen.

¹ Voor sommige scholen is er sprake van een voorlopige veiligheidscoördinator.

2 De geschiedenis van het VIOS project

Het project Veilig in en om School startte enige jaren geleden in de grote steden gesteund door gelden, die de verantwoordelijke minister in het kader van het Grote Steden Beleid ter beschikking stelde aan de gemeentebesturen van de grote steden. In Amsterdam, op de scholen voor voortgezet onderwijs, is gekozen voor een integrale aanpak. Dit betekent dat de gelden niet rechtstreeks aan de scholen ter beschikking worden gesteld, maar via een gezamenlijke en geregisseerde aanpak.

Dit is een uiterst gelukkige keuze gebleken. Ten eerste is er in 1998 een gedegen (en uniek!) onderzoek gedaan onder personeel en leerlingen van alle betrokken scholen naar beleving en objectieve feiten rondom het thema veiligheid op school. Dat heeft tot dan toe onbekende feiten boven tafel gebracht en vele vooroordelen onderuitgehaald.

Enkele voorbeelden:

- Van de tienduizenden (!) incidenten per jaar is slechts een deel bij de school bekend (25%).
- Slechts 30% van de leerlingen is het afgelopen jaar geen slachtoffer is geweest.
- Het zijn vooral jonge leerlingen die een incident hebben gepleegd (10-14 jaar).
- Elke pleger is eerst slachtoffer geweest.
- De etnische afkomst heeft geen betekenis.
- Pleger vind je even vaak onder jongens als meisjes.
- Het aantal incidenten op een vbo-school of op een gymnasium is even groot.
- De buurt maakt niet veel uit.
- Leraren discrimineren niet openlijk, maar vaak wel subtiel.

Daarna, in 1999, zijn er in Oost en West samen met personeel en leerlingen van de scholen plannen opgesteld en prioriteiten bepaald. Die plannen zijn in juni aangeboden aan de deelraden en het gemeentebestuur. Nu, in 2000, zijn we bezig met de uitvoering van de plannen, waarvoor door de gemeente financiële ruimte is geboden.

3 De getallen

In het VIOS-project participeren vrijwel alle scholen voor voortgezet onderwijs in genoemde regio's:

- Amsterdam Oost: ongeveer 5000 leerlingen, 500 personeelsleden, 9 scholen
- Amsterdam West: ongeveer 7200 leerlingen, 600 personeelsleden, 14 scholen
- Amsterdam Zuid: ongeveer 10000 leerlingen, 1000 personeelsleden, 16 scholen.

In de diagnostische fase en de planfase stond ongeveer f 30,- per leerling ter beschikking. Voor de implementatiefase is éénmalig vijf miljoen gulden ter beschikking gesteld.

De scholen hebben veel goede ideeën, maar het ontbreekt aan personeel en andere middelen om die in voldoende mate uit te voeren. De huidige financiële impuls is absoluut noodzakelijk om een begin te kunnen maken. Het is alle betrokkenen ook duidelijk dat structureel meer nodig is om op langere termijn verantwoord bezig te zijn.

4 De organisatie

De regie van het project lag in aanvang in handen van het ASVOS, het Amsterdams Samenwerkingsverband Veilig Op School. Dit verband was opgericht door de gemeente, met als partners: de Arbodienst van de GG&GD (vorig jaar opgeheven), het Centrum voor Nascholing Amsterdam (UvA/HvA/EFA), Van Dijk, Van Soomer en Partners (onderzoeksbureau) en Steinmetz advies & opleiding (psychologisch advies & trainingsburo). De laatste partner is tevens het loket van ASVOS. Richard Fritschy voert namens de Dienst Welzijn en voor de gemeenteraad toezicht uit en is formeel de opdrachtgever².

Al vrij snel zijn in de regio's stuurgroepen opgericht, bestaande uit gemandateerde schoolleiders. De stuurgroepen worden gezien als vertegenwoordigers van de klanten: personeel en leerlingen van de scholen. In de stuurgroepvergaderingen wordt binnen de door de gemeente vastgestelde kaders het beleid bepaald en de uitvoering vormgegeven. Zo'n samenwerking tussen de scholen is bijzonder in Nederland en wordt als een absolute voorwaarde gezien voor het welslagen: de scholen praten met elkaar over gevoelige

² Richard Fritschy is de vervanger van Wouter Schlotter, die meerdere jaren in het ASVOS heeft geparticipeerd.

onderwerpen als geweld op school, in een open sfeer, zonder dat concurrentie een rol speelt.

De stuurgroepvoorzitters zijn thans:
Dick Eijgenraam (West), telefoon 020-6153409
Wil Raeven (Oost), telefoon 020-6681911
Wim Ruijsendaal (Zuid en algemeen), telefoon 020-6861067

De voorzitters overleggen met elkaar en treden gezamenlijk naar buiten. Vorig jaar bijvoorbeeld in een gesprek met de Vaste Tweede Kamercommissie voor Onderwijs.

Wim Ruijsendaal is door de voorzitters van de stuurgroepen gemandateerd om hen te vertegenwoordigen en heeft in die hoedanigheid contacten met Kamerleden uit voornoemde commissie. Ook is hij uitgenodigd geweest op een evaluerende bijeenkomst op het Ministerie van Onderwijs en op een expertbijeenkomst 'Geweld op Straat' van het Ministerie van Justitie. De scholen hadden toen nog geen rechtstreekse ingang in het overleg tussen gemeente en ASVOS. Daarom is sinds januari 2000 het Strategisch Overleg tot stand gekomen, waarvan hij voorzitter is.

Het Strategisch Overleg is een formeel overleg tussen de Gemeente, de ASVOS-partners en de stuurgroepvoorzitters. In dit overleg worden de prioriteiten van de scholen op elkaar afgestemd, begrotingen gemaakt en globaal toezicht gehouden op de uitvoering van het project. Juridisch gezien is het natuurlijk zo dat ingehuurd uitvoerders van de projecten contracten sluiten met de gemeente en dat de schoolbesturen verantwoordelijk zijn voor de uitvoering op schoolniveau. Door de constructie van het strategisch overleg en de stuurgroepbijeenkomsten is de verantwoordelijkheid komen te liggen bij de scholen zelf.

5 Deelnemende scholen

Regio Oost

- 1 Montessori College Oost
- 2 College VMBO Zeeburg, techniek
- 3 College VMBO Zeeburg, mode en kleding
- 4 Florens College Linnaeus
- 5 Pieter Nieuwland College
- 6 Amstellyceum
- 7 College de Meer
- 8 ROC Amsterdam, handel
- 9 IVKO

Regio West

- 1 Florens College Sloten
- 2 Ondernemingscollege Amsterdam
- 3 Hubertus Vakschool
- 4 Hervormd Lyceum West
- 5 Montessori Scholengemeenschap Amsterdam West
- 6 Junior College
- 7 SG Calvijn
- 8 Comenius Lyceum
- 9 Technische School Patrimonium
- 10 Meridiaan College
- 11 Esprit: Nova
- 12 Esprit: Marcanti
- 13 Esprit: Westelijke Tuinsteden
- 14 Esprit: Junior

Regio Groot Zuid

- 1 Amsterdams Lyceum
- 2 Barlaeusgymnasium
- 3 Christelijke SG Buitenveldert
- 4 SG Sweelinck
- 5 Montessori Lyceum Amsterdam
- 6 SG Gerrit van der Veen
- 7 Huygens College
- 8 Vossius Gymnasium
- 9 Joodse SG Maimonides
- 10 SG Amsterdam-Zuid
- 11 ST. Ignatius Gymnasium
- 12 St. Nicolaas Lyceum
- 13 Esprit Scholengroep, vestiging Berlage
- 14 Fons Vitae Lyceum
- 15 Grafisch Lyceum
- 16 Hervormd Lyceum Zuid

6 Visie en uit te voeren plannen

De regionale stuurgroepen van schoolleiders hebben de visie achter het project ontwikkeld. Er is gekozen voor een integrale aanpak. Deze aanpak biedt de meeste kans op succes en de mogelijkheid om de resultaten meetbaar te maken. De integrale aanpak houdt in dat de scholen gezamenlijk aan de verbeterplannen uitvoeren volgens een gezamenlijk opgestelde prioriteitenlijst. Daarnaast vertonen de verschillende projecten samenhang en komen ze tegemoet aan de wensen van het personeel en de leerlingen.

Personeel en leerlingen blijken zeer deskundig op dit terrein, maar ze praten er te weinig over. Het gaat in feite ook om een herverdeling van macht en kracht. De leerlingen kunnen meer dan veelal wordt gedacht. Het gaat verder niet

alleen om het ontwikkelen van beleid of het verzinnen van maatregelen. Centraal staat de opbrengst van wat je doet: concreet en praktisch.

De hoogste prioriteit ligt bij de binding aan de school. Leerlingen en leraren die de school beschouwen als hún school leveren een positieve bijdrage aan de vermindering van het aantal incidenten.

Projecten in dit kader zijn: bespreekbaar maken van incidenten en zelf oplossingen aandragen via teamgericht werkoverleg voor personeel op scholen en teamgericht klassenoverleg voor leerlingen.

Het is van groot belang dat personeel en leerlingen worden toegerust met de juiste vaardigheden om incidenten op en rond school te kunnen aanpakken. In dat verband wordt het leren omgaan met agressie (voor leerlingen en personeel) wezenlijk gevonden. Verwacht wordt dat hierdoor verzuim en uitval kunnen verminderen. Het aanleren van vaardigheden voor het omgaan met agressie en coachen van het personeel en de opleiding van leerlingen tot mentor bij het bemiddelen in conflicten zijn onderdelen uit het VIOS project die zich hier op richten.

De schoolomgeving draagt veel bij tot het gevoel van (on)veiligheid. Het veiliger maken van de schoolomgeving en de routes van en naar school is daarom een belangrijk project. In dit project participeren naast scholen ook de deelraden, de politie en het (gemeentelijk) vervoersbedrijf.

Het schoolveiligheidsplan, de maatregelenmonitor en een registratiesysteem zijn instrumenten voor het management van de school. Niet alleen om overzicht en toezicht te houden, maar vooral om een goede resultaatmeting te hebben. De scholen hebben geen behoefte aan een éénmalig project: ze willen structureel en resultaatgericht aan het werk.

7 Draagvlak creëren

Het VIOS project heeft alleen kans van slagen als het draagvlak binnen de scholen voldoende groot is. Draagvlakvergroting wordt bewerkstelligd op twee manieren.

Allereerst het gefaciliteerd aanstellen van veiligheidscoördinatoren. Met behulp van

werkgroepen bestaande uit leerlingen, personeel en ouders, gaan zij de aanpak van incidenten op school aansturen. Ook zullen zij deel uitmaken van een scholennetwerk.

Ten tweede het organiseren van veiligheidsdagen. Die zijn gehouden op 8 mei 2000 voor de scholen in Oost en 9 mei voor de scholen in West. De scholen in Zuid zijn later met het project gestart en zijn nu bezig met een inhaalslag. Zij hebben voor de draagvlakvergroting een iets andere organisatievorm gekozen. Voor groepjes van vier scholen wordt telkens op een van de scholen een demonstratiemiddag van de veiligheidsprojecten georganiseerd in januari 2001.

De veiligheidsdagen zijn bedoeld om vertegenwoordigers van de scholen (leraren en leerlingen) kennis te laten maken met de veiligheidsprogramma's, die dit en volgend schooljaar op de scholen uitgevoerd gaan worden.

8 VIOS, VOS en VIS

Binnen het project wordt een onderscheid gemaakt tussen de veiligheid IN school en de veiligheid OM school ('om' in de betekenis van rondom, inclusief de routes van huis naar school). Immers onveiligheidsproblemen kunnen buiten school beginnen en vervolgens de school in worden meegenomen en andersom. Het project gebruikt voor de deelprojecten de afkortingen VIS (veilig in school) en VOS (veilig om school), en voor het gehele project VIOS (veilig in en om school).

VIS legt binnen de school relaties met vergelijkbare activiteiten, zoals het project 'Bij de les blijven'.

VOS richt zich naast de fysieke aspecten van het schoolgebouw en de bijbehorende beveiligingsmiddelen (van camera via alarm tot veiligheidsbeglazing), vooral op de ruimere omgeving van de school, de wijk/ buurt en de routes tussen huis en school. Bij een veilige schoolomgeving zijn naast de scholen vele anderen betrokken. Denk aan: buurtbewoners, winkeliers, het stadsdeel wijk- en buurtbeheer, welzijnswerk, politie en het GVB. De VOS aanpak tracht al deze partijen samen te laten werken aan het opzetten en uitvoeren van plannen die de omgeving voor alle betrokkenen daadwerkelijk veiliger maakt

Met andere woorden, VIS richt zich op het sociale domein binnen de school en VOS op het fysieke domein.

9 De veiligheidsprogramma's

De poppetjestekening illustreert de integrale aanpak van het VIOS project.

Het *hoofd* staat voor de structurele beleidsmatige inbedding van de veiligheidsprojecten in de school. Het omvat beleidsplannen, draaiboeken en procedures op het gebied van veiligheid, alsmede de invoering van een registratiesysteem en een maatregelenmonitor (is reeds uitgevoerd bij alle scholen in Oost, West en Zuid). Het registratiesysteem kwantificeert de opbrengsten van de veiligheidsprojecten en brengt de voortgang van de projecten in kaart. De maatregelenmonitor legt vast welke veiligheidsmaatregelen de school zoal treft en wat daarvan de opbrengst is.

De werkzaamheden in 'het hoofd' gaan uit van de vier fasen van de beleidscyclus:

- 1 Diagnose: analyseren van de problemen
- 2 Beslissen: prioriteiten en doelen stellen
- 3 Actie: implementeren van maatregelen
- 4 Monitoring en evaluatie

Producten die deze 'hoofdzaken' ondersteunen zijn:

- 1 Een veiligheidsmonitor of incidentenregistratie, waarin de geregistreerde incidenten te vinden zijn.
- 2 Een beslisboom, die als hulpmiddel gebruikt kan worden om te bepalen welke veiligheidsmaatregelen getroffen dienen te worden om specifieke incidenten te voorkomen.
- 3 Draaiboeken en beleidsmacro's, die ondersteunend zijn bij het implementeren van het beleid en de getroffen maatregelen
- 4 De (verbeterde) maatregelenmonitor en procesmonitor, die gebruikt kunnen worden om de genomen

maatregelen te monitoren en te evalueren.

De *longen* staan voor de schoolorganisatie. Voor veiligheid betreft het de veiligheidscoördinator, de werkgroep op school en het scholennetwerk van de regio. In het scholennetwerk wisselen veiligheidscoördinatoren ervaringen uit m.b.t. de veiligheidsprojecten in de school. Het doel van netwerk is van elkaar te leren en afspraken te maken op welke wijze samen de veiligheidsprojecten gerealiseerd kunnen worden.

Het *hart* wordt gevormd door het teamgericht werkoverleg over incidenten (TWI) en het teamgericht klassenoverleg over incidenten (TKI). Teamgericht werkoverleg over incidenten richt zich op docenten. Het is een gestructureerd overleg om eigen ervaringen met incidenten te bespreken.

Teamgericht klassenoverleg over incidenten is een systematische bespreking van incidenten met en door leerlingen. Doel is de onderlinge steun tussen de leerlingen te verbeteren, en een veiligere manier van leren te realiseren.

De *rechterarm* staat voor het trainings- en coachingstraject voor personeel rond het hanteren van grensoverschrijdend en agressief gedrag.

De *linkerarm* staat voor het aanbieden van vaardigheden voor leerlingen voor het beter omgaan met agressie. De stuurgroep Oost heeft gekozen voor Leerlingmentoring, de stuurgroep West voor Actie en reactie. Leerlingmentoring wordt uitgevoerd door oudere leerlingen, die de jongere leerlingen actief ondersteunen bij de aanpak van incidenten (o.a. pesten), het bemiddelen bij conflicten en de aanpak van problemen die aan conflicten vooraf gaan. Actie en reactie maakt de leerlingen bewust van hun gedrag op anderen. Leerlingen krijgen zicht op de fysieke, mentale en sociale processen die een rol spelen bij geweld, agressie en seksuele intimidatie. Via docenten (waaronder docenten lichamelijke opvoeding) wordt Actie en reactie onderwezen aan leerlingen.

De *benen* staan voor het veiliger maken van de schoolomgeving en de routes naar school. Dit deel heeft betrekking op incidenten van leerlingen en anderen in de directe omgeving van de school en de routes van huis naar school. Kenmerken van de fysieke omgeving, het openbaar vervoer en het toezicht van de politie en de buurtbewoners worden hierbij meegenomen. De uitvoering berust bij een

beheergroep, die werkt onder de verantwoordelijkheid van de stadsdelen in Amsterdam.

De *aarde* staat voor het draagvlak en de communicatie, die noodzakelijk zijn om het project te doen slagen.

10 Terugblik op de eerste netwerkbijeenkomsten

De afgelopen maand heb ik de bijeenkomsten van de drie regionale netwerken 'Schoolcultuur en veiligheid' bijgewoond. Hieronder vat ik mijn indrukken samen.

De veiligheidscoördinatoren verschillen van elkaar in hoeveelheid tijd die zij kunnen besteden aan het thema veiligheid in school. Sommige veiligheidscoördinatoren kunnen zich fulltime met veiligheid bezig houden, terwijl anderen veiligheid als het ware "erbij" doen boven op de 26 lessen. Met name het laatste vond ik verrassend, omdat de gemeente voor de veiligheidscoördinatoren een budget aan de scholen beschikbaar heeft gesteld dat ongeveer overeen komt met 0,1 formatie-eenheid (een dagdeel per week).

Opvallend vond ik ook de verschillen tussen de deelnemers met betrekking tot kennis van en ervaring met het thema veiligheid. Enkelensparticiperen al jaren in veiligheidsprojecten vanuit het VIOS, bijvoorbeeld als lid van de stuurgroep of als lid van één van de taakgroepen. Anderen maakten tijdens de eerste netwerkbijeenkomst voor het eerst kennis met het VIOS en zijn recent benoemd tot veiligheidscoördinator. Overdracht van dossiers had in sommige gevallen nauwelijks plaatsgevonden. Dit is zowel vervelend voor de ingewijden, die tijd kwijt raken aan het inwerken van de nieuwkomers, als voor de nieuwkomers, die behoefte hebben aan meer informatie dan de inleiders tijdens de netwerkbijeenkomsten konden geven.

In het afstemmingsoverleg van het VIOS is deze problematiek besproken, en is besloten om de eerste scholingsdag, die plaats zal vinden in januari 2001, met name te richten op het inwerken van de nieuwkomers. Daarnaast is besloten dat op korte termijn de voorliggende nieuwsbrief uit zal komen. Als hiernaast de nieuwkomers zich ook nog inlezen in de VIOS/ASVOS dossiers, die op iedere school aanwezig zijn, dan denk ik dat op korte termijn

een gemeenschappelijk referentiekader gerealiseerd kan worden.

Deelnemende scholen zijn zeer divers in omvang. Van scholen met meer dan 1000 leerlingen, tot locaties met enkele honderden leerlingen. Op de kleine scholen kent iedereen elkaar, terwijl dit op de grote locaties niet realiseerbaar is. Dit uit zich ook in de verschillen in aanpak, die de scholen kiezen: van het benoemen van gebouwbeheerders, installaties van camera's, pasjessystemen en 'poortjes', tot de nadruk op versterking van sociale vaardigheden en schoolbinding. Thema's die voor de één relevant zijn, kunnen voor een andere school minder relevant zijn (denk aan pasjes op een kleine school).

De eerste bijeenkomst bestond onder andere uit kennismaken. De bijeenkomsten in alle drie de regio's vond ik prettig verlopen en ik verwacht dat de deelnemers na de komende bijeenkomsten met bruikbare ideeën naar huis (school) kunnen gaan. Ook verwacht ik dat het ons lukt om zinvolle thema's voor de netwerkbijeenkomsten op te stellen.

Tijdens de eerste bijeenkomst zijn we nog niet toegekomen aan het maken van afspraken over de in te voeren veiligheidsprogramma's op de scholen. Het is volgens mij belangrijk hier veel aandacht aan te besteden tijdens de komende netwerkbijeenkomst. Op iedere school worden dit jaar de veiligheidsprogramma's ingevoerd. De veiligheidscoördinator is hiervoor (mede)verantwoordelijk, en zal hiervoor initiatieven moeten nemen. Hij/zij krijgt daarbij steun van de schoolleiding en de VIOS partners bij de uitvoering van deze taak. Toch lijkt dit mij een lastige klus. Ik verwacht dan ook dat deze problematiek als een rode draad door de netwerkbijeenkomsten zal gaan lopen.

Met de eerste netwerkbijeenkomst is het VIOS project een nieuwe fase ingegaan. We zijn gestart met de implementatie van de ideeën uit de stuurgroepen. Ik heb veel vertrouwen in de gezamenlijke aanpak en verwacht dat iedereen weer de tweede netwerkbijeenkomst aanwezig is.

11 Thema's voor de netwerken

Tijdens de eerste bijeenkomst van de netwerken Zuid en West is geprobeerd een lijst met thema's m.b.t. veiligheid in en om school op te stellen. Hieronder vindt U een voorlopige lijst,

die is opgesteld aan de hand van de notulen. Er zijn nog geen thema's geselecteerd of geprioriteerd.

Voorlopige thema's:

- Contact met leerlingen / schoolbinding
- Mentoring (leerlingen begeleiden jongere leerlingen)
- Voorbeeldfunctie docenten
- Garderobe/kluisjes
- 'Iik op stuk' beleid
- schoolklimaat
- Inschakelen en betrokkenheid van ouders
- Schoolfeesten
- Hoe te reageren op agressieve leerlingen?
- Opstellen en gebruik schoolveiligheidsplan (veiligheidsbeleid)
- Toegangscontrole en camera's in en om de school
- Sociale controle versus anonimiteit
- Calamiteitenplannen van verschillende scholen vergelijken

Het netwerk Groot Zuid gaat zich tijdens de tweede bijeenkomst (15 januari 2001) op het thema 'Schoolklimaat' richten. Het netwerk Oost gaat zich tijdens de tweede bijeenkomst (ook 15 januari) bezighouden met het thema 'Teamgericht werkoverleg over incidenten'. Het netwerk West gaat de tweede bijeenkomst (12 december 2000) verder met de uitwisseling van ervaringen aan de hand van meer en minder succesvolle maatregelen op het gebied van veiligheid.

12 Enkele illustratieve citaten uit de notulen van de netwerkbijeenkomsten

"Afgesproken wordt dat iedereen die nu aanwezig is, met zijn directie bespreekt wat er mogelijk is om zich voor dit netwerk in te zetten (de school heeft budget gehad om voor één dagdeel een VC aan te stellen). Belangrijk is dat de deelnemer aan dit netwerk goed contact heeft met de eigen schoolleiding (c.q. lid van de Stuurgroep) en zich goed laat inpraten en zich inleest in de stukken (bijvoorbeeld stukken uit de stuurgroep)."

"Naast de Stuurgroep, bestaande uit schoolleiders, is het nu belangrijk dat er een

breder draagvlak komt van 'uitvoerders' die een commitment willen aangaan t.a.v. de uitvoering van veiligheidsprojecten binnen en buiten de (eigen) school. Bijvoorbeeld over het uitvallen van lessen als docenten op cursus gaan"

"Sinds kort werkt op de school een zogenaamde 'centor' (centrale mentor), die bemiddelt in alle conflicten in de school. Misschien wordt dit ook wel de toekomstige VC"

"Het gebouw is oud en de leerlingen hebben hierdoor geen binding (affectie) met de schooleigendommen en elkaars eigendommen. Niets kun je laten liggen, anders wordt het (misschien) wel gestolen. Als docent voel je je soms wel onveilig, en dit zal dus ook wel opgaan voor sommige leerlingen"

"Tot 1 januari waren er geen noemenswaardige problemen. Het oude gebouw leidde tot kleinschaligheid. Nu 1200 leerlingen in één gebouw. Incidenten komen sinds september steeds vaker voor, zoals een brandje in de prullenbak, afpersingen. De school bezit geen poortjes en toezichthouder, maar merkt dat steeds meer vreemden (geen leerlingen dus) de school in komen die er niets te zoeken hebben"

"..... er o.a. gewerkt met kleine groepen in kindvriendelijke lokalen. Ook aan de gangen is gewerkt met zitjes e.d.. Veel aandacht voor het voorkomen van kleine incidenten. De 8 omgangsregels voor de Veilige School worden centraal gesteld"

"..... als collega's iets zien dat niet door de beugel kan, dat er dan opgetreden dient te worden. Het incident moet besproken worden. Dit legt een grote claim op de medewerkers, want incidenten bespreken kost tijd. Maar het levert ook veel op!"

"Het graffiti beleid bestond er o.a. uit om alle graffiti te fotograferen om zo daders te kunnen herkennen."

"In de omgeving van de school wordt veel getwist over een basketbalveldje dat precies tussen de scholen in ligt (Van welke leerlingen is het veldje?)"

"Er is een rookverbod, dus dat doen leerlingen buiten. Maar als het regent staan ze in de portieken en klaagt de buurt"

"Er is een 'lik op stuk beleid', dat te typeren valt 'streng doch rechtvaardig', maar wel leerling vriendelijk. Bij een incident vindt de terugkoppeling direct dezelfde dag plaats. Als er

iets stuk gaat, of er graffiti verschijnt, dan is het beleid om direct te repareren"

"De school werkt met leerlingmentoring: bovenbouw leerlingen gaan met de brugklas op excursie"

"Sinds twee jaar worden incidenten centraal geregistreerd en dan schrik je van het aantal verzamelde incidenten (v.b. veel diefstallen, vooral door 2^{de} klassers, en door leerlingen die op zich veel te besteden hebben)."

13 Actuele zaken

Hieronder volgen enkele afspraken die onlangs zijn gemaakt:

- In de periode november 2000 – maart 2001 vinden in Oost 5 trajecten 'Hantering grensoverschrijdend en agressief gedrag' plaats. Afspraken zijn met betrokken scholen schriftelijk vastgelegd.
- 16 en 18 januari 2001 vinden in Zuid twee draagvlakmiddagen plaats. Nog 2 andere dagen zijn in voorbereiding.
- In januari vindt de eerste scholingsdag voor veiligheidscoördinatoren plaats.
- In december 2000 wordt door het bureau Steinmetz Advies en Opleidingen, in samenwerking met Studio 5, met de scholen contact opgenomen voor de roostering van teamgericht werkoverleg en teamgericht klasseoverleg.
- Het Handboek van het VIOS project zal in januari 2001 gereed zijn.