

OCenW Ministerie van Onderwijs
Cultuur en Wetenschappen

Europaweg 4
Postbus 25000
2700 LZ Zoetermeer
Telefoon (079) 323

Telefax (079) 323

De voorzitter van de Tweede Kamer
der Staten-Generaal
Postbus 20018
2500 EA Den Haag

Uw brief van Ons kenmerk Contactpersoon Zoetermeer

 VO/TAB/2001/28462 28 augustus
Onderwerp Doorkiesnummer

Stand van zaken veiligheid

In deze brief wordt een reactie gegeven op drie moties inzake
veiligheid (motie Ross-Van Dorp c.s.: 26800 VIII, nr. 51, motie
Kortram: c.s.: 26800 VIII, nr. 52 en motie Lambrechts c.s 26 800
VIII, nr. 53) en ingegaan op de nieuwe ontwikkelingen inzake
veiligheid in en om de school.

Het betrekken van leerlingen bij veiligheid in en om de school
Uit het onderzoek ‘Veilige scholen en (pro) sociaal gedrag in het
voortgezet onderwijs van het Instituut voor Toegepaste Sociologie
(ITS, 2001), blijkt dat de campagne ‘De veilige school’ is
doorgedrongen tot het niveau van de schoolleiding en docenten, maar
dat leerlingen nog meer betrokken kunnen worden bij het onderwerp.
Daarom is op initiatief van het Ministerie van OCenW een
scholierencampagne gestart, die de initiatieven op het terrein van
jeugd en veiligheid bundelt. De ministeries van Justitie, VWS, BZK
en OCenW hebben hiervoor een budget beschikbaar gesteld. De
scholierencampagne wordt uitgevoerd door het Landelijk Platform
tegen Geweld Op Straat, het Transferpunt Jongeren, School en
Veiligheid, en andere deskundige instellingen. Begin 2001 is de
campagne van start gegaan met een estafette langs steden en vo-
scholen, waarin leerlingen kennismaken met een anti-geweldscode en
een lessenserie over risicogedrag en wapengeweld. In het voorjaar
van 2002 zijn de evaluatiegegevens hiervan beschikbaar.

In de motie Ross-Van Dorp c.s.: 26800 VIII, nr. 51 wordt een reactie
gevraagd op de evaluatie (bijlage 1) van het Rotterdamse project ‘Op
onze school zijn alle wapens verboden’. Uit de evaluatie van het
project blijkt dat er weinig gebruik is gemaakt van het
campagnepakket. Slechts de helft van de onderzochte scholen geeft

 Blad 2

OCenW

aan dat er materiaal is ontvangen. Verder blijkt uit de evaluatie
dat scholen meer behoefte hebben aan een integraal pakket op het
gebied van veiligheid op school.
In de eerdergenoemde scholierencampagne is wapenbezit een van de
hoofdthema’s. Met deze campagne kan de strijd tegen wapens op school
worden voortgezet, in Rotterdam maar ook in de rest van Nederland.
Het meten van veiligheid op school
De onderwijsinspectie toetst scholen op veiligheid als onderdeel van
de kwaliteitskenmerken ‘pedagogisch klimaat’ en ‘schoolklimaat’. Het
is al enige tijd mogelijk om van individuele po-scholen de rapporten
van het integrale schooltoezicht (IST) in te zien op de website van
de onderwijsinspectie. Sinds juni 2001 is dit ook mogelijk voor
reguliere schooltoezicht (RST) rapporten van vo-scholen.

In de motie Kortram c.s.: 26800 VIII, nr. 52 wordt verzocht het
opstellen van een veiligheidsplan en het melden van de resultaten in
de schoolgids te bevorderen. OCenW heeft het Transferpunt Jongeren,
School en Veiligheid gevraagd scholen te stimuleren om
veiligheidsgegevens op te nemen in het schoolplan en in de
schoolgids. Ook heeft het Algemeen Pedagogisch Studiecentrum (APS)
samen met het onderzoeksbureau Sardes een format (o.a. een
voorbeeldpagina) ontwikkeld, die scholen kunnen gebruiken om het
onderwerp veiligheid in hun schoolgids op te nemen. Deze informatie
is te downloaden van de website van Sardes: www.sardes.nl.

Pesten
Verschillende instellingen – zoals de Vereniging Openbaar Onderwijs
(VOO), de KPC-groep, het APS en andere private instanties – bieden
specifiek materiaal (informatie en instrumenten) aan om het
schoolklimaat te meten en te verbeteren. Uit expertbijeenkomsten
over pesten blijkt dat instellingen veel waarde hechten aan zicht op
de beleving van het schoolklimaat door leerlingen. Hierdoor kunnen
zij adequaat reageren op incidenten en structureel beleid voeren op
basis van de verkregen inzichten in de ontwikkelingen van
veiligheid, pesten en geweld onder leerlingen.

Aan het APS is gevraagd om, mede op basis van de al beschikbare
methodes en meetinstrumenten en in overleg met het ITS, een
vragenlijst te ontwikkelen voor scholen en ouders. Hiermee kunnen
leerlingen worden bevraagd over hun ervaringen op school, zodat in
verschillende (pest-)situaties adequaat kan worden gereageerd. Ook
wordt met de inspectie bekeken of het toezicht op het schoolbeleid
ten aanzien van pesten – binnen het onderwerp ‘veiligheid’ – kan
worden versterkt.

Daarnaast ontwikkelt het APS een brochure (een theoretische
onderbouwing van de vragenlijst) die de gradaties van pesten
probeert aan te geven. De brochure zet uiteen wat de verschillen
kunnen zijn tussen plagen, pesten en geweld. Deze brochure en de
vragenlijst zijn nu nog in ontwikkeling, en worden in het najaar
onder de aandacht gebracht van scholen in het primair en voortgezet
onderwijs. Brochure en vragenlijst worden ter informatie ook naar de
Kamer gestuurd.

 Blad 3

OCenW

OCenW evalueert eind 2001 het gebruik van de instrumenten van de
campagne De veilige school in het primair onderwijs. Deze
instrumenten zijn in januari 2001 (op cd-rom) naar alle po-scholen
verstuurd. In de evaluatie worden ook algemene vragen gesteld over
het veiligheidsbeleid op scholen. Wanneer de evaluatie gereed is,
wordt de Kamer hierover geïnformeerd

Project Preventie seksuele intimidatie (PPSI)
Tijdens het overleg met de Kamer op 28 januari 1999 is toegezegd dat
de wetswijziging (meldplicht een aangifteplicht) Bestrijding van
seksueel misbruik en seksuele intimidatie, die op 28 juli 1999 in
werking is getreden, wordt geëvalueerd. Deze evaluatie gaat ook in
op het onderwerp ‘rehabilitatie na valse beschuldiging’. Voorjaar
2002 is de eerste rapportage beschikbaar.

Dit najaar wordt ook gestart met de evaluatie van de
modelklachtenregeling uit 1998. De regeling wordt geëvalueerd door
vertegenwoordigers van besturen-, ouder- en
schoolleiderorganisaties. Op basis van deze evaluatie wordt
eventueel een verbeterde regeling geformuleerd.

In het algemeen overleg van 14 september 2000 is een reactie
gevraagd op de scriptie van mr. V.A. Smit. Deze scriptie handelt
over de rechtspositie van en wachtgeld voor docenten die worden
verdacht van seksueel misbruik of intimidatie. Schoolbesturen
ervaren dit onderwerp als een knelpunt.
In het bijzonder onderwijs kan het bevoegd gezag de
arbeidsovereenkomst ontbinden in overleg met de werknemer, daar waar
bijvoorbeeld onoverbrugbare verschillen van inzicht worden
geconstateerd. Dit instrument wordt soms benut om een (eventuele
langdurige) rechtsgang te voorkomen. Bij een dergelijke rechtsgang
zou echter vastgesteld kunnen worden of en in hoeverre sprake is van
verwijtbaar ontslag. Bij verwijtbaar ontslag heeft de werknemer geen
recht op wachtgeld. In het openbaar onderwijs bestaat deze
ontbindingsvariant niet. Of en in hoeverre de werknemer na ontslag
recht heeft op wachtgeld hangt in het openbaar onderwijs af van de
uiteindelijke ontslaggrond.

Sociale vaardigheden; conflicthantering
Leerlingen hebben een basis aan sociale vaardigheden nodig die op
school van nut is in de omgang met anderen, maar juist ook
daarbuiten. Hierbij kan worden gedacht aan vaardigheden als respect
tonen, leren bepalen en aangeven van de eigen grenzen, leren
luisteren en leren omgaan met conflicten.

Aangezien het pilotproject ‘Conflicthantering in het primair en
voortgezet onderwijs (1999-2001)’ positieve resultaten laat zien, is
in samenwerking met het Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties het vervolgtraject Conflicthantering op scholen
gestart. Dit vervolgtraject is bedoeld voor scholen in het primair
onderwijs (groep 7 en 8) en voortgezet onderwijs (klas 1 en 2). Het
traject gaat per september 2001 van start en loopt door tot en met
2004. Het is bedoeld om de schoolleiding, docenten en leerlingen
vaardigheden bij te brengen die bijdragen aan het goed omgaan met

 Blad 4

OCenW

conflicten. Omdat conflicthantering een integraal onderwerp moet
worden binnen het handelen van schoolleiding, docenten en
leerlingen, wordt het traject op die scholen uitgevoerd waar de
bereidheid bestaat om structureel en ook vanuit het oogpunt van
preventie aan conflicthantering en sociale competenties te werken.

Onderwijs en Jeugdzorg
Onderwijs en jeugdzorg, integraal veiligheidsbeleid op lokaal niveau
en veiligheid in en om de school vormen de gezamenlijke
verantwoordelijkheid van scholen, politie, justitie,
(school)maatschappelijk werk, jeugdzorg, GGD's en de gemeente. De
motie Lambrechts c.s (26 800 VIII, nr 53) gaat in op de noodzaak van
deze samenwerking, en de regierol van de gemeente daarbij. In de
motie wordt gevraagd of knelpunten in regelgeving een integraal
veiligheidsbeleid in de weg staan. Deze vraag is opgenomen in het
onderzoek ‘Knelpunten in het stedelijk jeugdbeleid’ van het Sociaal
Cultureel Planbureau.
Onlangs is hierover een kabinetsreactie naar de Tweede Kamer
gestuurd. Het kabinet heeft naar aanleiding van het rapport
geconcludeerd dat er geen feitelijke belemmeringen zijn. Dit
betekent echter niet dat, zoals ook blijkt uit het onderzoek
‘Doorgaan tot je niet meer kunt’ (Sardes, 2001), samenwerking
automatisch tot stand komt. De noodzakelijke samenwerking vergt een
permanente inspanning op lokaal niveau, ook van de lokale partijen
waaronder onderwijs en jeugdzorg zelf. De gemeenten spelen, volgens
het SCP-rapport, een belangrijke rol bij het stimuleren van de
samenwerking. In bijlage 2 is een overzicht opgenomen van
beschikbare middelen voor sociale integratie en veiligheid.
De Kamer is per brief (d.d. 13 februari 2001, kenmerk
VO/TAB/2001/3919) ingelicht over het onderzoek van Sardes. Uit het
onderzoek is gebleken dat scholen soms onvoldoende op de hoogte zijn
van de mogelijkheden om problemen van en met gedragsmoeilijke
leerlingen in- en extern op te vangen.

In deze brief over het Sardes-onderzoek is de Kamer ook geïnformeerd
over het ontwikkelen van een checklist voor scholen die gericht is
op het goed laten verlopen van een schorsing of verwijdering van
leerlingen met gedragsproblemen. In de checklist wordt onder meer
aandacht besteed aan de te volgen procedure bij plaatsing van een
leerling op een andere school.
Tijdens de presentatie van de checklist op het jaarlijks congres van
de Vereniging voor het management in het Voortgezet Onderwijs (VVO),
afgelopen maart, bleek dat de checklist een aanvulling nodig heeft
over het opzetten van een zorgstructuur met externe instellingen. Op
dit moment werken de VVO, Sardes en het Landelijk Centrum Onderwijs
en Jeugd (LCOJ) gezamenlijk aan de uitbreiding van de checklist van
de VVO.
De brief kondigt ook aan dat er ‘regionale conferenties’ gehouden
worden. Deze starten begin 2002, later dan gepland, omdat de
checklist wordt uitgebreid en er meer partners bij worden betrokken.
Een klankbordgroep steunt inhoudelijk de organisatie van de
regionale conferenties, en helpt het draagvlak te vergroten.

De nieuwe Wet op de Jeugdzorg, die inmiddels voor advies aan de Raad

 Blad 5

OCenW

van State is gezonden, besteedt ook aandacht aan de samenwerking
tussen onderwijs en jeugdzorg. Vooruitlopend daarop kunnen onderwijs
en jeugdzorg op de regionale conferenties alvast afspraken maken
over samenwerking, gericht op een sluitend systeem van opvang en
begeleiding van leerlingen.

De Staatssecretaris van Onderwijs, Cultuur en Wetenschappen,

(drs. K.Y.I.J. Adelmund)

