

Handleiding

Scol Saludabel

“Gezonde School Aanpak voor het Primair Onderwijs”

Stuurgroep Scol Saludabel 2017

Colofon

De handleiding Gezonde School Aruba dient als een inspiratie en motivatie voor scholen om aan de slag te gaan met de implementatie van de Gezonde School Aanpak op hun eigen school. Deze handleiding geeft inzichten in het planmatige karakter van de Gezonde School Aanpak, dat leidt tot de duurzame ontwikkeling van een gezonde leefstijl van leerlingen, leerkrachten, ouders en het onderwijsondersteunend personeel.

Samenstelling stuurgroepleden Scol Saludabel Aruba:

Miriam Baiz	- Directie Onderwijs
Reina Hernandis	- Directie Onderwijs
Merl Serrant-Gibbs	- Directie Sociale Zaken
Rosemarie Hoen	- Instituto Pedagogico Arubano (IPA)
Gisela de Veer	- Directie Volksgezondheid
Patricia Angela-Thiel	- Directie Volksgezondheid
Swinda Dumfries	- Directie Volksgezondheid
Iraida Thijzen	- Instituto Biba Saludabel y Activo (IBiSA)

Layout: Sheila Werleman

Scol Saludabel Aruba

Van Leeuwenhoekstraat 16

Oranjestad

E-mail: scolsaludabel@gmail.com

Bron: Gezonde School Nederland

Inhoud

Voorwoord	1
Inleiding	2-3
1 De Gezonde School	5
1.1 Achtergrond van de Gezonde School op Aruba	5
1.2 Wat is een Gezonde School	5
1.2.1 Definitie van de Gezonde School	5
1.2.2 Visie en Missie van de Gezonde School	6
(vanuit strategisch beleidsplan).	6
1.2.3 Doel van de Gezonde School	6
1.2.4 De meerwaarde van de Gezonde School.	7
2 Het Gezonde School Model	9
2.1 De acht componenten en strategieën	9
2.2 De Gezondheidsthema's:	10
3 De procescyclus van de Gezonde School Aanpak.	11
3.1 De Procescyclus	11
3.1.1 Fase 1: Oriënteren en Organiseren	12
3.1.2 Fase 2: Een schoolprofiel opstellen	16
3.1.3 Fase 3: Activiteiten kiezen en uitvoeren	17
3.1.4 Evalueren en borgen	19
4 Basis voorwaarden, Themacertificaat en Vignet	21
4.1 Basis voorwaarden	21
4.2 Themacertificaat	23
4.3 Vignet	23
Literatuur	25
Bijlage 1 Gezondheidssituatie jongeren op Aruba	26-27
Bijlage 2 Vijf kernpunten	28-29
Bijlage 3 Gezonde School Model: Acht componenten en Strategische doelstellingen	31-35
Bijlage 4 Activiteitenkalender	37
Bijlage 5 Communicatieplan	38
Bijlage 6 Evaluatie	39
Contact informatie	40

Voorwoord

Voor U ligt de handleiding Gezonde School Aruba met informatie en instructies over de implementatie van de Gezonde School Aanpak op school. Deze handleiding is bestemd voor het Primair onderwijs dat op een structurele manier aan de gezondheid van leerlingen en schoolpersoneel wil gaan werken. Deze handleiding is een groeidocument, dat met de tijd zal worden aangevuld of aangepast al naar gelang de evaluaties en behoeften.

De Stuurgroep 'Scol Saludabel' is momenteel bezig met de implementatie van de Gezonde School Aanpak op Aruba. Scholen die de Gezonde School Aanpak willen implementeren, kunnen in de toekomst een officiële erkenning krijgen in de vorm van een vignet.

Een vignet Gezonde School is een herkenningsteken, logo of een bewijs dat kwalitatief en structureel gewerkt is aan verschillende aspecten van de gezondheid van leerlingen, leerkrachten en medewerkers op school. Het vignet is als het ware een 'kroon' op dat werk, dat duurzaam ingebed is in het schoolprogramma of (zorg)beleid. Scholen kunnen zich hierdoor verder profileren als een Gezonde School.

De 'Handleiding Scol Saludabel Aruba' voor het primair onderwijs op Aruba is grotendeels afgeleid van de 'Handleiding Gezonde School' voor het Basisonderwijs in Nederland en is aangepast en gecontextualiseerd naar de Arubaanse situatie. Tevens is gebruik gemaakt van de bronnen uit de literatuur van de Gezonde School Aanpak in Nederland en onze leerervaring gedurende ons werkbezoek in Nederland.

De totstandkoming van deze handleiding zou niet gerealiseerd zijn zonder de steun en bijdrage van een aantal partners.

Onze grote dank gaat uit naar GGD Haaglanden, RIVM, GGD-Gor voor hun steun en gastvrijheid en de instanties hier op Aruba. Tevens willen wij de scholen bedanken die mee hebben gedaan aan het pilotproject 'Scol Saludabel Aruba'.

Wij hopen dat deze handleiding als inspiratiebron dient voor planmatig en structureel werken aan de gezondheidsbevordering.

Inleiding

'Ieder kind heeft recht op onderwijs, gezondheid en veiligheid. En ieder kind heeft recht op onderwijs op een Gezonde School'. Europees Congres over Gezonde Scholen Griekenland, 1997

'Recht op onderwijs op een Gezonde School' legt het nauwe verband tussen onderwijs en gezondheid. Goed onderwijs is nodig in gezonde en veilige omstandigheden. Het bevorderen van een goede gezondheid van jongs af aan zal de kansen vergroten op een kwalitatief leven en succesvolle toekomst voor de jeugdige.

Als men over gezondheid spreekt, denkt men vaak aan 'een afwezigheid van ziekte'. In de definitie van de World Health Organization (WHO) wordt de term 'gezondheid' niet enkel verwezen naar de afwezigheid van ziekte maar ook naar een toestand van volledig fysiek, sociaal en mentaal welbevinden. Welbevinden gaat dus niet alleen om je lekker in je vel voelen maar ook om veerkracht, het lichamelijk gezond zijn, tevreden zijn met je leven en de ervaring dat je een plezierig, betekenisvol en (op de ander) betrokken leven leidt. De mate van welbevinden kan van invloed zijn op iemands dagelijkse functioneren en verdere ontwikkeling.

Volgens onderzoeken uit de WHO blijkt dat steeds meer jeugdigen met verschillende gezondheidsproblemen kampen en een ongezonde leefstijl leiden. Wereldwijd worden de grootste gezondheidsproblemen onder de jeugdigen geïdentificeerd als 'Overgewicht', problemen met de geestelijke gezondheid (Mental Health) en de 'Seksuele Reproductieve Gezondheid'. Op Aruba is overgewicht een van de grootste gezondheidsproblemen zowel bij jeugdigen als bij volwassenen. Dit probleem is op Aruba een van de voornaamste redenen voor ziektelast, die ook vroegtijdige sterfte als gevolg kan hebben. Het overgewichtprobleem is een gevolg van onvoldoende bewegen (sedentarisme) en een ongezond voedingspatroon. Problemen met de psychosociale gezondheid (bijvoorbeeld persoonlijkheidskenmerken en attitude) zouden ook een grote rol bij het overgewichtprobleem kunnen spelen. Hiernaast blijkt een groep jeugdigen te kampen met hun geestelijke gezondheid: de staat van het welzijn van een individu. (Youth Health Survey 2012, Directie Volksgezondheid; Health Monitor 2013, Ministerie van Volksgezondheid en Sport) (zie ook Bijlage 1)

De meeste scholen op Aruba vinden 'gezondheid' een belangrijk onderwerp. Scholen besteden op allerlei manieren aandacht hieraan. Enkele voorbeelden zijn: het geven van projectonderwijs tijdens de vakken biologie en lichamelijke opvoeding en het uitvoeren van activiteiten die zich richten op de

sociaal-emotionele ontwikkeling van de leerlingen. Scholen nemen deze activiteiten echter niet altijd op in hun (zorg)beleid waardoor er geen continuüm en borging is van deze activiteiten.

Scholen worden overspoeld met lespakketten over gezondheid waarin zij niet altijd de samenhang inzien. Een structurele aanpak van gezondheid die gericht is op alle gebieden van een gebalanceerd levensstijl van leerlingen, personeel en ouders, is dus zeer gewenst. Hierbij valt te denken aan aandacht hebben voor de sociaal-emotionele ontwikkeling van leerlingen, overdracht van waarden en normen, voedingslessen, een gezond schoolkantine/menu, bewegingsactiviteiten, gezond personeelsbeleid en een gezond binnenmilieu. De Gezonde School Aanpak sluit hierbij dus goed aan, omdat het gaat om een integrale en structurele aanpak, die houvast en een leidraad biedt aan scholen als het gaat om het werken aan de gezondheid van kinderen, leerkrachten en overige medewerkers op het schoolgebied.

Een integrale aanpak van educatie, gezondheid, zorg en omgeving is effectiever dan werken met 'ad hoc' projecten.

Integraal en structureel werken aan gezondheid op school blijkt internationaal positieve resultaten te leveren en een 'best-practice' te zijn. Dit is de aanleiding geweest waarom gekozen is om de Gezonde School Aanpak op Aruba te implementeren.

Het doel van deze handleiding is tweeledig. In eerste instantie geeft deze handleiding informatie over de Gezonde School en de meerwaarde ervan. In tweede instantie dient deze handleiding als een hulpmiddel en een richtlijn voor scholen die de Gezonde School Aanpak op hun school willen implementeren.

De indeling van de hoofdstukken in de handleiding is als volgt:

Hoofdstuk 1 geeft een uitgebreide beschrijving van de Gezonde School.

Hoofdstuk 2 beschrijft het Gezonde School Model met zijn acht componenten en strategieën.

Hoofdstuk 3 gaat over het proces en planmatige aanpak van de Gezonde School.

Hoofdstuk 4 Basisvoorwaarden, Themacertificaat en Vignet (zal in de nabije toekomst worden aangevuld)

1 De Gezonde School

1.1 Achtergrond van de Gezonde School op Aruba

Op Aruba is gekozen om voor 'Gezonde School' de naam 'Scol Saludabel' te hanteren. De Stuurgroep 'Scol Saludabel Aruba' werd in augustus 2011 ingesteld, door middel van een Ministeriële Beschikking van de Minister van Volksgezondheid en Sport en de Minister van Justitie en Onderwijs. De taakopdracht van deze stuurgroep was om een strategisch beleidsplan conform het concept 'Gezonde Scholen' te ontwikkelen. Als leden van de Stuurgroep werden vertegenwoordigers van de Directie Volksgezondheid, de Directie Onderwijs en de Nationale Sportraad benoemd. Het Strategisch Beleidsplan 'Scol Saludabel' 2011-2016 werd officieel in januari 2012 aan de Ministerraad overhandigd.

In mei 2012 werd de stuurgroep 'Implementatie Scol Saludabel' Aruba ingesteld door middel van een Ministeriële Beschikking van de Minister van Volksgezondheid en Sport en de Minister van Justitie en Onderwijs. Vanuit beide ministeries werd een taakopdracht gegeven aan de stuurgroep voor het implementeren en coördineren van het pilot project 'Scol Saludabel Aruba' op vijf scholen.

De stuurgroep werd uitgebreid met vertegenwoordigers van Directie Sociale Zaken, Instituto Biba Saludabel y Activo (IBiSA), Instituto Pedagogico Arubano (IPA) en nog een medewerker van Directie Volksgezondheid.

Voor de implementatie van 'Scol Saludabel' zijn vijf pilotscholen geselecteerd aan de hand van de volgende criteria:

1. geografische spreiding;
2. een docent 'Movecion & Salud' (M&S);
3. een enthousiast team;
4. een open schoolklimaat;
5. actieve oudercommissie

1.2 Wat is een Gezonde School

1.2.1. Definitie van de Gezonde School

Een Gezonde School is een school die op planmatige, structurele en duurzame wijze de gezondheid, het welbevinden en de veiligheid van leerlingen en leerkrachten stimuleert, zodat zij een gezonde leefstijl ontwikkelen. Participatie (intern) en netwerking (extern) zijn cruciale elementen.

Men dient dus op verschillende niveaus te werken, namelijk op het niveau van de leerling, de klas, de school en de omgeving. Bron: www.gezondeschool.nl

In de Gezonde School ('Scol Saludabel') staan vijf kernpunten centraal. Het werken volgens deze vijf kernpunten verhoogt de effectiviteit van de aanpak.

De kernpunten zijn:

- een structurele aanpak;
- een integrale aanpak;
- collectieve preventie en individuele studentenzorg;
- een goede samenwerking met preventiepartners;
- de school staat centraal.

1.2.2 Visie en Missie van de Gezonde School (uit strategisch beleidsplan)

Visie

De Gezonde School heeft als visie:

'Een gezonde samenleving waar scholen bijdragen aan een betere kwaliteit van leven'.

Missie

Haar missie luidt als volgt:

'Schoolgaande kinderen kennis, vaardigheden en attituden bij te brengen om zodoende een gezonde leefstijl en een gezonde leefomgeving te bevorderen.'

1.2.3 Doel van de Gezonde School

Elke school zal in eerste instantie overwegen om een Gezonde School te worden en zich afvragen welke voordelen zij ervan zullen krijgen. Daarom is het belangrijk om te weten wat de Gezonde School oplevert.

De school heeft als primaire taak om kinderen zich optimaal te laten ontwikkelen en goede onderwijsresultaten te laten behalen. Uit onderzoek is gebleken dat een integrale en structurele aanpak van gezondheid bijdraagt aan deze primaire taak. (Effectiviteit van Gezonde School Activiteiten, RIVM 2016)

Het doel van de Gezonde School is kinderen en jongeren bewuster te maken van eigen gezondheid en ongezond gedrag zo veel mogelijk te veranderen in betere keuzes. De tijd en aandacht die scholen aan gezondheid besteden, worden op een meer effectievere en structurele manier ingezet.

1.2.4 De meerwaarde van de Gezonde School

Een Gezonde School bevordert een zo optimaal mogelijke gezonde leefstijl van leerlingen, leerkrachten en overig schoolpersoneel, zodat zij op hun niveau zo goed mogelijk sociaal, emotioneel en cognitief functioneren en gezondheidswinst opleveren op verschillende ontwikkelingsgebieden.

Meerwaarde van de Gezonde School:

- betere leerprestaties (concentratie en leerrendement);
- betere leerlingenzorg met aandacht voor preventie;
- aandacht voor de gezondheid van het schoolpersoneel (integraal gezondheidsmanagement, stresspreventie, arbeidssatisfactie);
- betere sfeer op school;
- meer transparante besluitvorming;
- gerichte hulp op vragen van de school, bij voorkeur contact met één coördinerende organisatie van buiten;
- het aanbod en de uitwerking van gezondheidsthema's die onderdeel zijn van het zorgplan van de school;
- planmatige aanpak van gezondheid en veiligheid op school en de directe omgeving van het kind;
- meer samenwerking met onderwijsondersteunende organisaties en een intensieve relatie tussen de school en haar omgeving;
- De keurmerk (vignet) kan gebruikt worden als promotie voor de school.

2 Het Gezonde School Model

2.1 De acht componenten en strategieën

Het Gezonde School Model bestaat uit acht componenten en strategieën. Een component is een bepaald aandachtsgebied van gezondheid waar op school aan gewerkt kan worden om te komen tot een bevorderde staat van gezondheid. De strategie is de manier waarop daaraan gewerkt wordt (zie bijlage 3). Om een kwaliteitsvol gezondheidsbeleid op school uit te werken is een afgewogen mix van de verschillende componenten en strategieën noodzakelijk. Op die manier kan dit beleid duurzame effecten hebben. In onderstaand figuur 1 staat het Gezonde School Model met de acht componenten afgebeeld.

Bij de keuze voor een bepaald thema en prioriteit op uw school kunt u strategieën uit meerdere componenten gebruiken om het gewenste effect te bereiken.

Figuur 1

Het Gezonde School Model: De 8 componenten

Bron: Leurs et al, 2005

2.2 De Gezondheidsthema's:

Een Gezonde School is een school die effectief aandacht aan gezondheid besteedt. De school kiest een aantal gezondheidsthema's om activiteiten op uit te voeren.

Er zijn verschillende thema's die van de 8 componenten van het Gezonde School Model afgeleid zijn.

Op Aruba is gekozen voor het werken aan 7 thema's. Deze thema's zijn:

1. Voeding
2. Sport en bewegen
3. Sociaal-emotionele welbevinden
4. Hygiëne, mondgezondheid en gehoor
5. Roken, alcohol en drugs
6. Relaties en seksualiteit
7. Fysieke veiligheid en milieu

Bij elk thema komen er verschillende activiteiten aan bod waar de school een keuze uit kan maken.

De gekozen activiteiten worden aangeboden en uitgevoerd op 4 niveaus van de Gezonde School Aanpak.

De 4 niveaus zijn:

1. Signaleren en doorverwijzen
2. Gezondheidseducatie
3. Schoolomgeving
4. Beleid en regelgeving

In hoofdstuk 3 zal hier uitvoerig op worden ingegaan.

3 Procescyclus van de Gezonde School Aanpak

3.1 De Procescyclus

De hier ondergeschreven procescyclus (figuur 2) is een richtlijn voor het implementeren van de Gezonde School Aanpak. In de procescyclus van de Gezonde School Aanpak worden vier fasen doorlopen. Het is van belang om alle procesfasen helemaal uit te voeren. Elke fase helpt u om activiteiten op een effectieve manier te kiezen voor een planmatige aanpak. De kracht zit vooral in de samenhang tussen de fasen.

De 4 fasen van de procescyclus zijn:

1. oriënteren en organiseren;
2. school profiel;
3. activiteiten kiezen en uitvoeren;
4. evalueren en borgen.

Figuur 2

Schoolgezondheidsplan

Het schoolgezondheidsplan is ook een onderdeel van de procescyclus van de Gezonde School Aanpak. Dit plan is een hulpmiddel voor de implementatie van de Gezonde School Aanpak op school.

In dit plan kan de school op een overzichtelijke wijze de volgende onderdelen vastleggen en bijhouden:

De actuele gezondheidssituatie op school (gegevens van het schoolprofiel)

1. Gekozen gezondheid thema's
2. Gekozen activiteiten
3. Communicatieplan
4. Begroting
5. Schoolgezondheidsbeleid
6. Evaluatie

In de volgende fasen van de procescyclus zal ook worden ingegaan op de invulling van het schoolgezondheidsplan.

3.1.1 Fase 1: Oriënteren en Organiseren

Deel I: Oriënteren

Niet iedereen is bekend met het concept Gezonde School. Het is daarom belangrijk dat diegenen die willen werken aan een Gezonde School, werken aan het creëren van draagvlak en aandacht besteden aan verschillende stadia in de motivatie.

1: Draagvlak en participatie.

Bij het creëren van een brede draagvlak, kan er veel meer bereikt worden.

Betrek het team, ouders en het bestuur en andere partijen in de omgeving zoveel mogelijk vanaf het begin bij de ontwikkeling van Gezonde School.

Zij krijgen dan een beter zicht op de visie, de doelen en de activiteiten die daaruit voortkomen. De kans is dan groter dat ze positief denken over de uiteindelijke uitkomsten en zich daar meer bij betrokken voelen. Draagvlak betekent in feite dat uw plan ook hun plan wordt.

Zie ook op website: <http://gezondeschool.nl/po/een-gezonde-school-woorden/draagvlak-en-participatie>

Voorwaarden voor effectief draagvlak creëren

De volgende basisprincipes van Rogers (1995) kunnen bijdragen aan het succesvol implementeren van innovaties.

Deze basisprincipes zijn ook van toepassing op het implementeren van de Gezonde School:

- > **Toon het voordeel aan:**
Laat de school, ouders, het bestuur en andere partijen in de omgeving de voordelen zien van het werken met de Gezonde School.
- > **Zorg voor inpasbaarheid, sluit aan bij bestaande activiteiten en projecten:**
Verdiep je van tevoren in activiteiten die de school uitvoert, zodat er meteen een concreet aanknopingspunt in het gesprek is.
- > **Wees helder over de moeilijkheid:**
Benoem hoeveel tijd en geld de school moet inzetten.
- > **Bied mogelijkheid tot uitproberen:**
Doe mee aan bijvoorbeeld een project of een thema week die stimulerend kan werken.
- > **Maak de Gezonde School zichtbaar met heldere doelen en resultaten:**
Maak een goed communicatieplan, vier de resultaten en successen. Goede sturing door de projectleider heeft grote invloed op het uiteindelijke resultaat en effect van een project.

2: Motivatiestappen

- Informereren** - kom in gesprek met betrokkenen en verstrek informatie.
- Enthousiasmeren** - overtuig betrokkenen ervan dat de Gezonde School Aanpak innovatief is. Gebruik eventueel presentaties van deskundigen en opinieleiders.
- In beweging brengen** - laat betrokkenen vroegtijdig meedenken en creëer geschikte financiële en organisatorische voorwaarden. Gun betrokkenen de tijd om zelf overtuigd te raken en bewust te kiezen voor het werken aan een Gezonde School.

Deel II: Organiseren

Voor het implementeren van de Gezonde School Aanpak in de school, is het aan te raden om een gezondheidsteam in te stellen die de regie voert over de invoering en organisatie van de Gezonde School Aanpak.

Het gezondheidsteam kan bestaan uit:

- het schoolhoofd;
- een onderhoofd;
- de vakleerkracht Movecion & Salud (M&S);
- eventueel een andere geïnteresseerde leerkracht of interne begeleider (IB-er) of remedial teacher (RT-er).

Verder is het van belang dat een lid van de werkgroep de rol krijgt van contactpersoon 'Scol Saludabel' (Gezonde School) en tevens voorzitter is van het gezondheidsteam. Het is aan te raden om de vakleerkracht M&S die rol te laten vervullen, gezien hun deskundigheid op het gebied van de Gezonde School en gezondheidsbevordering op school. Iedere andere leerkracht met affiniteit met de Gezonde School kan deze rol anders ook vervullen.

Het gezondheidsteam heeft de volgende taken:

- regelmatig contact onderhouden met de Gezonde School Adviseur(GSA);
- de naleving van gezamenlijke afspraken bewaken;
- verslag maken van overleg van het team;
- bevorderen van planmatig werken in de school;
- in overleg met het team en de Gezonde School Adviseur een schoolgezondheidsplan maken;
- meedenken bij het kiezen van activiteiten;
- organiseren van een communicatiestructuur en communicatieplan;
- evalueren werkwijze en resultaten.

De belangrijke personen/betrokkenen op school en externen met hun rol en taak met betrekking tot de Gezonde School Aanpak worden in Tabel 1 beschreven.

Tabel 1: Rol en taak

Rol	Taak
<p>1. Schoolbesturen: eindverantwoordelijk voor de besluitvorming en het opnemen van de Gezonde School Aanpak in het schoolbeleid.</p>	<ul style="list-style-type: none"> - Het schoolbestuur geeft het mandaat aan de school leiders om de aanpak 'Gezonde School' op hun school uit te voeren. - zorg voor borging van gezondheids
<p>2. Schoolleiding: eindverantwoordelijk voor het schoolgebeuren op eigen school.</p>	<ul style="list-style-type: none"> - De schoolleiding is eindverantwoordelijk voor de uitvoering van het implementatie proces van 'Gezonde School' op hun school. - zorg voor het opnemen en continueren van gezondheidsactiviteiten in het schoolplan.
<p>3. Zorgteam (& ondersteunend personeel) Kan bestaan uit schoolhoofd, IB'er, schoolmaatschappelijkwerker, RT'er, leerlingbegeleider, schoolverpleegkundige/arts). Heeft een ondersteunende en begeleidende rol bij het leerproces, individuele functioneren van leerlingen en groepsgebeuren.</p>	<ul style="list-style-type: none"> - volgt via een systeem de ontwikkeling en functioneren van de kinderen op school en thuis. - signaleren de problematieken van de kinderen voor doorverwijzing of begeleiding op school. - werkt samen met het gezondheidsteam van de school.
<p>4. Gezondheidsteam voert de regie uit over de implementatie en uitvoering van de aanpak 'Scol Saludabel' op school.</p>	<ul style="list-style-type: none"> - stelt samen met de Gezonde School Adviseur een Schoolgezondheidsplan op maat. - zorgt voor de implementatie en monitor het proces van de aanpak 'Gezonde School' op school . - werkt nauw samen met het zorgteam.
<p>5. Contactpersoon 'Scol Saludabel': verantwoordelijk voor een goede communicatie en afstemming tussen school, de Gezonde School Adviseur en stakeholders.</p>	<ul style="list-style-type: none"> - De Contactpersoon 'Scol Saludabel' treedt als aanspreekpunt binnen de school voor alles wat met de Gezonde School te maken heeft. - Het liefst is de contactpersoon de voorzitter van het gezondheidsteam en zit de vergaderingen voor. - het contact tussen de school en de Gezonde School Adviseur, en de andere samenwerkings partners onderhouden - de directie van de school informeren. - leerkrachten, leerlingen en ouders informeren en motiveren. - coördineren van de uitvoering van het school gezondheidsplan
<p>6. Leerkrachten zorg voor kennis en overdracht; waarborgen de veiligheid in de klas/school</p>	<ul style="list-style-type: none"> - zorgen voor de uitvoering van interventies/activiteiten gezondheidsprogramma's met betrekking tot de Gezonde School Aanpak
<p>7. Schoolverpleegkundigen/ Jeugdgezondheidszorg (JGZ): dragen bij aan het bevorderen, bewaken en behouden van een gezonde ontwikkeling van kinderen.</p>	<ul style="list-style-type: none"> - signaleren van gezondheidsaspecten van leerlingen, monitoring en bewaken van het Gezonde School traject op scholen in samenwerking met school en Gezonde School Adviseur - verzamelt data samen met Gezonde School Adviseur voor verder onderzoek en beleidsontwikkeling
<p>8. Gezonde School Adviseur: brugfunctie tussen school en stakeholders. cruciale rol bij implementatie Gezonde School Aanpak</p>	<ul style="list-style-type: none"> - begeleidt en adviseert de school bij het zetten van de verschillende stappen om te komen tot een schoolgezondheidsplan op maat. - de school wegwijs maken in het ondersteunings aanbod passende interventies - helpt de school voldoen aan de voorwaarden voor het aanvragen van een themacertificaat.

3.1.2 Fase 2: Een schoolprofiel opstellen

De Gezonde School Aanpak heeft de grootste meerwaarde als de keuze voor gezondheidsthema's en activiteiten aansluit bij de specifieke situatie van uw school. Een schoolprofiel geeft inzicht in de actuele gezondheidssituatie van de leerlingen en de medewerkers op een school. Dit helpt ook met het in kaart brengen van de zorgbehoeftes van school en met het kiezen van de meest relevante thema's met bijbehorende activiteiten. De school stelt in samenwerking met de Gezonde School Adviseur haar schoolprofiel op volgens een procedure van de Gezonde School (Handleiding Gezonde School voor basisonderwijs van RIVM, 2010 en www.gezondeschool.nl)

De vijf stappen voor het opstellen van een schoolprofiel:

Stap 1: Gegevens van gezondheid en welbevinden verzamelen over leerlingen en personeel:

Relevant zijn gegevens die van invloed zijn op de gezondheid van de leerlingen en de medewerkers. Voorbeelden zijn eetgewoonten, bewegen, manier van omgaan met elkaar, leerling-resultaten, ziekteverzuimregistratie, gegevens van de Jeugdgezondheidszorg en van het zorgteam.

Stap 2: Gegevens van bestaande activiteiten en wensen verzamelen over de school:

Waarschijnlijk organiseert school al veel activiteiten op het gebied van gezondheid. Neem deze activiteiten op in het gezondheidsprofiel.

Stap 3: Schoolprofiel opstellen:

De volgende vragen kunnen helpen met het opstellen van een schoolprofiel:

- Hoe is het gesteld met de gezondheid, de leefstijl en het welbevinden van de leerlingen en eventueel het team?
- Welke activiteiten op het gebied van preventie, zorg en gezondheidsbevordering worden al uitgevoerd op school?
- Welke (zorg)behoeftes en wensen zijn er op het gebied van preventie, zorg en gezondheidsbevordering voor leerlingen en eventueel het team (behoeftepeiling)?

In de meest wenselijke situatie worden deze behoeftes gepeild in verschillende geledingen van de school: de leraren en het onderwijsondersteunend personeel, de leerlingen en de ouders.

Stap 4: Schoolprofiel terugkoppelen:

Neem de samenvatting van het schoolprofiel op in het schoolgezondheidsplan. In het schoolgezondheidsplan staan de gezondheidsthema's waar de school aan werkt en de gekozen activiteiten op de 4 niveaus van de Gezonde School Aanpak.

Stap 5: Evalueren

Is het schoolprofiel duidelijk en voldoet het aan de verwachtingen?

De afspraken worden ingevuld in het schoolgezondheidsplan van de school.

3.1.3 Fase 3: Activiteiten kiezen en uitvoeren

Kies als school één tot maximaal drie gezondheidsthema's, en geef gedurende 3 jaar prioriteit aan de uitvoering van één van deze thema's. Werk planmatig volgens de volgende stappen.

Stap 1: Prioriteiten stellen

Met de informatiebronnen, het schoolprofiel en behoeftepeiling bepaalt een school in samenspraak met schoolpersoneel, leerlingen en ouders haar eigen prioriteiten voor gezondheid en veiligheid.

Bepaal SMART geformuleerde doelen (zie tabel 2) om in het eerste, het tweede en het derde jaar te bereiken.

Tabel 2: SMARTDOELEN

S = Specifiek	Wees zo specifiek (concreet) mogelijk in de formulering van je doel. Zeg precies wat je wilt behalen en noem dit zo duidelijk mogelijk.
M = Meetbaar	Als je een doel formuleert, is het handig als je voor jezelf ook kunt afchecken of je jou doel behaald hebt. Dit doe je door het 'meetbaar' te maken. Of: waaraan kun je zien dat je jouw doel hebt behaald?
A = Acceptabel	Je doel moet 'acceptabel' zijn. Is het doel dat je stelt voor jezelf en voor je omgeving haalbaar?
R = Realistisch	Is je doel wel 'realistisch'? Stel je niet te hoge eisen of leg je de lat niet te hoog? Ga na of je doel haalbaar is binnen het tijdsbestek dat je geeft.
T = Tijdsgebonden	Bepaal binnen welk tijdsbestek je het doel wilt behalen.

Stap 2: Keuze van de gezondheidsthema's

Kies als school, aan de hand van de gestelde prioriteiten, enkele gezondheidsthema's met bijbehorende activiteiten, waaraan gewerkt zal worden.

Stap 3: Keuze van activiteiten

Stel vast welke activiteiten passen bij de gekozen gezondheidsthema's. Sluit hierbij aan bij de actuele situatie op school en de mogelijkheden. De Gezonde School Adviseur en eventuele ondersteunende organisaties kunnen de school bij dit proces helpen.

U kiest per thema activiteiten op basis van de vier niveaus (pijlers)

De 4 niveaus zijn:

1. Signaleren en doorverwijzen

- Vroegtijdige signalering van risicofactoren bij individuele leerlingen en de geïndiceerde preventieve zorg die daarop volgt (doorverwijzen als nodig)

2. Gezondheidseducatie

- Het klassikaal aanbieden van informatie en voorlichting over de gezondheid van leerlingen

3. Schoolomgeving

- Deze is gezond als de fysieke en sociale omgeving optimaal is voor leerlingen om te leren en voor het team om te werken.

4. Beleid en regelgeving

- Hieronder worden afspraken, regels, protocollen en de handhaving daarvan verstaan.

In een gezondheidsplan legt de school vast welke activiteiten zij wil uitvoeren. De activiteiten worden per doelgroep vastgesteld, beschreven en gepland in een of meerdere schooljaren. Het plan wordt het liefst ingepast (geïntegreerd) in het schoolplan.

Het is aan te raden om per jaar een activiteitenkalender en een communicatieplan (Bijlagen 4 en 5) te maken. Ook is het belangrijk om per activiteit, of programma van activiteiten, een verantwoordelijke persoon of activiteitencommissie te benoemen. Binnen zo'n activiteitencommissie kunnen taken en verantwoordelijkheden worden geregeld, evenals randvoorwaarden voor uitvoering van

de activiteiten. Denk hierbij aan beschikbare uren, deskundigheid, financiële middelen, leiderschap, publiciteit, communicatie, e.d.

Het uitvoeren van het gezondheidsplan vraagt om betrokkenheid van iedereen op school.

Een goede communicatie helpt daarbij. Een regelmatige rapportage van de voortgang is essentieel. Bij de uitvoering van (onderdelen van) het gezondheidsplan kan de school ondersteunende organisaties inschakelen. Bij het doorlopen van de stappen kan de school ondersteuning krijgen van de Gezonde School Adviseur en eventueel samenwerkingspartners.

Tip: houd tijdens het kiezen en uitvoeren van de activiteiten een logboek bij. Beschrijf wat er goed of juist niet goed verloopt en zaken die belangrijk zijn om mee te nemen voor een volgende keer. Zo is er al een startpunt voor de evaluatie.

3.1.4 Fase 4: Evalueren en borgen

Volg de uitvoering van geplande activiteiten, evalueer deze na afloop. Gebruik hiervoor het evaluatie-instrument (Bijlage 6). Bekijk of de beoogde resultaten zijn behaald en evalueer het totale proces inclusief de structuur, betrokkenheid en professionaliteit van de betrokkenen. De evaluatie levert gegevens op voor het opstellen of aanpassen van het gezondheidsplan. Effectieve activiteiten dienen structureel opgenomen te worden in het schoolbeleid en het schoolplan. Deze activiteiten dienen herhaaldelijk uitgevoerd te worden. Gebleken is dat activiteiten rond gezondheidsbevordering pas echt effectief zijn als ze bestaan uit een mix van verschillende strategieën en methoden die zich uitstrekken over een langere periode (minimaal 3 tot 5 jaar).

Zo wordt gewerkt aan borging van gezondheid en veiligheid.

De fasen die beschreven zijn in 3.1.1 t/m 3.1.4 of delen daarvan, kunnen ieder jaar herhaald of bijgesteld worden.

4 Basisvoorwaarden, Themacertificaat en Vignet

Scholen die kiezen om een 'Scol Saludabel' te worden, kunnen in de toekomst in aanmerking komen voor een themacertificaat en/of een vignet. Om een themacertificaat en/of een vignet te kunnen behalen moet de school voldoen aan de basisvoorwaarden en aan de criteria van het themacertificaat (zie document Criteria Themacertificaten & Basisvoorwaarden).

4.1 Basisvoorwaarden

Voor het behalen van een vignet 'Scol Saludabel' moet de school voldoen aan basisvoorwaarden die van invloed zijn op de gezondheid van leerlingen, de medewerkers en de schoolomgeving.

Deze zijn als volgt:

1. Gedrags-, ontwikkelings- en opvoedingsproblemen

De school hanteert een goede signalering- en zorgstructuur ten aanzien van:

- Individuele leerlingen
- Leerkrachten
- De relatie van leerkrachten en leerlingen.

2. Verzuimbeleid

De school hanteert een effectief preventief verzuimbeleid voor leerlingen van het primair en voortgezet onderwijs (4 t/m 17 jaar.)

De school heeft in samenwerking met Bureau Leerplicht een:

- Preventief beleid om verzuim te voorkomen
- Beleid om bij verzuim de achterliggende problematiek aan te pakken
- en eventueel door te verwijzen.

3. Meldcode Huiselijk Geweld en Kindermishandeling

De school hanteert het verplichte stappenplan van Huiselijk Geweld en Kindermishandeling van hun respectievelijk schoolbestuur.

4. Protocol bij vermoedens van een zedendelict

De school hanteert een protocol bij vermoedens van een zedendelict. In het schoolplan staat vermeld dat iedere medewerker op school bij een vermoeden van een mogelijk zedendelict dit onmiddellijk bekend moet maken bij het schoolbestuur

5. Klachtenregeling

De school hanteert een klachtenregeling voor ouders, leerlingen en personeel. De informatie is te vinden in de schoolgids

6. Roken, Alcohol & Drugs

De school hanteert het schoolreglement waarin opgenomen is dat er niet gerookt, geen alcohol en/of drugs gebruikt mag worden in het schoolgebouw.

7. Veiligheidsbeleid

De school hanteert het protocol uit het ontruimings- en evacuatieplan bij brand, natuurrampen etc.

8. Bouwbesluit

De school hanteert en voldoet aan de regelgeving van het Bouwbesluit en de Omgevingsvergunning voor brandveiligheid zodat de veiligheid en gezondheid van de mensen die in het gebouw verblijven, gegarandeerd is.

9. Omgevingsvergunning voor brandveilig gebruik

De school heeft een Omgevingsvergunning voor brandveilig gebruik en een certificaat 'Brandveilige school', zodat de brandveiligheidsinstallaties en vluchtroutes voldoen aan de extra voorschriften voor gebouwen met kinderen tot 12 jaar.

10. Kerndoelen Bewegingsonderwijs

De kerndoelen voor het vak Beweging & Gezondheid (Movecion&Salud) worden behaald. In het kerndoelendocument voor het Primair Onderwijs zijn de kerndoelen beschreven voor het vak M&S.

Deze zijn doelen die de leerling minimaal moet bereiken om het primair onderwijs succesvol te doorlopen.

11. Hygiëne

De school hanteert een luizenprotocol van hun respectievelijke schoolbestuur. De school heeft duidelijke regels over het handen wassen en over de hygiëne rondom voedingswaren en de fysieke omgeving. De school heeft een stappenplan voor de signalering van gebitsproblemen.

4.2 Themacertificaat

Op Aruba is gekozen voor 7 thema's waar een school een themacertificaat voor kan behalen. Per thema is aangegeven aan welk criteria een school moet voldoen om in aanmerking te komen voor een certificaat. Deze thema's zijn herleid uit de acht strategieën uit het Gezonde School Model (zie § 2.1).

De thema's zijn: (zie § 2.2)

1. Voeding
2. Sport en Bewegen
3. Sociaal-emotionele welbevinden
4. Hygiëne, mondgezondheid en gehoor
5. Roken, Alcohol & Drugs
6. Relaties en Seksualiteit
7. Fysieke Veiligheid & Milieu

4.3 Vignet

Het vignet 'Scol Saludabel' is een erkenning voor scholen die de gezondheid van hun leerlingen hoog in het vaandel hebben staan. De school richt zich hierbij op één of meer thema's. Scholen van het primair onderwijs die structureel aan gezondheid werken, kunnen het vignet 'Scol Saludabel' aanvragen en zich profileren als 'Scol Saludabel'. Met het vignet mag de school zich gedurende drie jaar 'Scol Saludabel' noemen.

Een school kan het vignet behalen als zij voldoet aan de basisvoorwaarden en de criteria van een van de Themacertificaten.

Dus Basisvoorwaarden + een Themacertificaat = Vignet.

Iedere school mag zelf een thema kiezen, bijvoorbeeld Voeding of Sport en Bewegen en kan een Gezonde School worden op dit thema. Wel is het streven om een school meerdere themacertificaten te laten behalen.

Literatuur

- Buijs, G. (2005). *Werkdocument de Gezonde School Methode in Nederland*. NIGZ.
- Directie Volksgezondheid Aruba. (2010). *Jaarverslag Afdeling Jeugdgezondheidszorg*.
- Directie Volksgezondheid Aruba. (2012). *Youth Health Survey*
- GGD Haaglanden (2016). *Draaiboek Gezonde school*
- H. Wal, van der (2012). *Jeugddelinquentie in Aruba*. Stichting Maatschappij en Criminaliteit.
- <https://www.cbs.aw/wp/index.php/2012/07/06/census-2010/>. (n.d.)
- <https://www.Gezondeschool.nl>. (n.d.)
- <https://www.Gezondeschool.nl/primair-onderwijs>. (2016)
- <https://www.Paho.org>. (n.d.)
- <https://www.WHO.int/school> Youth Health. (n.d.)
- <https://www.gezondeschool.nl/mbo/de-handleiding/kernpunten/de-school-staat-centraal> (n.d.)
- <https://www.gezondeschool.nl/po/een-gezonde-school-worden>(n.d.)
- <https://www.gezondeschool.nl/po/een-gezonde-school-worden/draagvlak-en-participatie>(n.d.)
- <https://www.gezondeschool.nl/po/wat-is-gezonde-school/school-staat-centraal> (n.d.)
- Ministerie van Volksgezondheid en Sport Aruba. (2013). *Healthmonitor*.
- RIVM. (2010). *Handleiding Gezonde school voor het Basisonderwijs*. Bilthoven: Centrum Gezond leven
- RIVM (2016) . *Effectiviteit van Gezonde Schoolactiviteiten*. Bilthoven: Centrum Gezond leven
- Stuurgroep Scol Saludabel. (2011). *Plan Strategico pa Scol Saludabel na Aruba*.
- Visser, R. (2006). *Overgewicht en Obesitas: Prevalentie, eigenschappen en een collectieve preventie onder basisschoolleerlingen 2004 - 2006*.
- Wal, v. d. (2012). *Jeugddelinquentie in Aruba*. Aruba: Stichting Maatschappij en Criminaliteit.
- World Health Organisation. (2000). *World Health Report*
- World Health Organisation. (2002). *World Health Report*
- World Health Organisation. (2013). *World Health Report*

Bijlage 1 Gezondheidssituatie jongeren op Aruba

De belangrijkste doodsoorzaken voor de bevolking van Aruba gedurende de periode van 2000 tot 2010 zijn hart- en vaatziekten (33%). De aandoeningen in deze categorie omvatten Ischemische hartziekten, Cerebro Vasculair, Accident en pulmonaire hartproblemen. Een van de oorzaken van hart- en vaatziekten is een ongezonde leefstijl. Roken, overgewicht, hoog cholesterol zijn o.a. risicofactoren voor het krijgen van hart- en vaatziekten.

Uit verschillende onderzoeken, waaronder de Youth Health Survey 2012, en de Health Monitor 2013, blijkt dat kinderen op Aruba te kampen hebben met overgewicht. Bijna 22% van de oudste kleuters (5 - 6 jarigen) hebben overgewicht mede ten gevolge van onvoldoende gezond eten en te weinig bewegen. Dat betekent dat bij deze kinderen als peuters al, voordat ze de kleuterschool bereiken, ongezonde voeding- en/of bewegingspatronen vertonen. Het percentage overgewicht ligt nog hoger bij de 5e klasse leerlingen namelijk bijna 42% procent.

Uit onderzoek onder schoolgaande kinderen tussen 6 en 11 jaar blijkt dat 10.5% overgewicht en 26.5% obesitas hebben. Zevenenzeventig procent (77%) van de onderzochte kinderen haalt de norm van 60 minuten lichamelijke activiteit niet en heeft dus een sedentaire leefstijl. Bovendien geeft het onderzoek eveneens aan dat deze kinderen gemiddeld 3 tot 4 uren televisie kijken of videogames spelen. Slechts 22.5 % heeft een actieve leefstijl. (Ministerie van Volksgezondheid en Sport, 2013). Een onderzoek uitgevoerd in 2010, door de Directie Volksgezondheid (Periodiek Gezondheidsonderzoek Jeugdgezondheidszorg), had de volgende resultaten: Van de onderzochte kleuters was er bij jongens sprake van 9.4% overgewicht en 8.4% obesitas en bij de meisjes 13.9% overgewicht en 11.7% obesitas. Van de onderzochte kinderen uit de 5de klas had van de jongens 27.5% overgewicht en 14.9% obesitas, en van de meisjes 26.6% overgewicht en 16.4% obesitas (Directie Volksgezondheid 2010).

In 2012 in de Youth Health Survey (YHS) blijkt ook dat de gemiddelde leeftijd van de jongeren van het eerste seksueel contact is 14 jaar, waarvan 10.5 % tussen 12-14 jaar. Slechts 8% van de jongeren heeft kennis over HIV, waarvan 6.5% jongens en 9.4% meisjes. 38.7 % van de onderzochte jeugd heeft ooit minstens 1 sigaret gerookt. Van de 15 tot 17 jarigen gaf 60% aan in de voorafgaande maand meerdere alcohol-

houdende dranken te hebben gebruikt 29.1 % heeft alcohol geprobeerd voor hun 13de jaar. 15.5% van de jongeren gaf aan Marihuana te gebruiken.

De mentale, en emotionele gezondheid en ontwikkeling van jongeren op Aruba geeft ook reden tot bezorgdheid (Directie Volksgezondheid, 2012). Volgens de Youth Health Survey ervaart 1 op de 7 onderzochte jongeren (15.2%) emotionele problemen op subklinisch of klinisch niveau. In vergelijking met Nederland (9,2%) is dat redelijk veel (Wal, 2012). Uit de Youth Health Survey 2012 (YHS) blijkt dat 15.9% van de jongeren tussen 12-19 jaar zich bijna altijd eenzaam voelt. Bijna 5% van de jongeren had vaak slaapproblemen, vanwege zorgen. 42.2% van de jongeren zei zich, gedurende de voorgaande 12 maanden, verdrietig of wanhopig te hebben gevoeld. Bijna 14.6 % van de jongeren uit de YHS, heeft in het jaar voor het onderzoek suïcidale gedachten gehad, en 14.6% zegt ook echt plannen gemaakt te hebben voor zelfmoord.

Uit de Censo 2010 blijkt dat de zelf gepercipieerde gezondheid van Arubaanse jongeren in het afgelopen decennium is afgenomen, dit ondanks een gestegen levensverwachting. Bij de groep jongeren tussen 15 en 18 jaar is een duidelijke afname in gepercipieerde gezondheid te zien, van 96.3% in 2000, naar 93.8% in 2010. Ook bij de groep 0-14 jaar is er een daling, van 98 naar 96.3 (CBS,2010).

Bijlage 2 Vijf kernpunten

1. Structurele aanpak voor duurzaam effect

Structurele aanpak is noodzakelijk om effecten op langere termijn te behouden. Dit betekent dat de school weloverwogen prioriteiten stelt in gezondheidsthema's en iedere leerling gedurende minimaal vijf jaar op een zo intensief mogelijke wijze wordt blootgesteld aan activiteiten die daarop inspelen. Op deze manier waarborgt de school de uitvoering van de gekozen activiteiten.

2. Integrale aanpak: voorwaarde voor succes

Uit onderzoek blijkt dat gezondheidsbevordering het meeste effect heeft als activiteiten voor een bepaald gezondheidsthema op meerdere niveaus worden aangeboden en inspelen op verschillende doelgroepen.

Een mix van activiteiten die gericht zijn op:

- > signalering,
- > gezondheidseducatie,
- > schoolomgeving
- > schoolbeleid en regelgeving, waarbij aandacht is voor verschillende doelgroepen zoals ouders, leerlingen en leerkrachten.

3. Voordelen van het koppelen van collectieve preventie aan individuele leerlingenzorg

De koppeling collectieve preventie aan individuele leerlingenzorg heeft voordelen op schoolniveau. Individuele signalen vormen bijvoorbeeld een aanleiding voor structurele activiteiten voor een grote groep, bijvoorbeeld op het gebied van schoolbeleid, sociale omgeving en gezondheidseducatie.

4. Goede samenwerking met preventiepartners als voorwaarde voor succes

Preventiepartners zijn organisaties die primair onderwijs ondersteunen met gezondheidsbevordering en individuele leerlingenzorg. Afhankelijk van de prioriteiten voor uw school kunt u ondersteund worden door een van de preventiepartners. Denk hierbij aan een Directie Volksgezondheid, afdeling Jeugdgezondheidszorg (gedrag, voeding, hygiëne, gezondheid in het algemeen) of de afdeling Jeugd tandzorg, de organisatie voor het sociale welzijn (Directie Sociale Zaken), de geestelijke gezondheidszorg, organisatie voor verslavingszorg (bijv. FADA) en sportorganisaties (bijv. IBiSA). U kunt met ze overleg over uw wensen en de mogelijkheden die er zijn. ([http://gezondeschool.nl/po/wat-is-gezonde-school/samenwerken -met-preventiepartners/](http://gezondeschool.nl/po/wat-is-gezonde-school/samenwerken-met-preventiepartners/))

5. De school staat centraal

De Gezonde School-aanpak neemt de bestaande gezondheidsinzet op uw school als startpunt. Wat gebeurt er al op uw school? Wat staat er al in het beleidsplan? De implementatie sluit aan bij de problemen, wensen, behoeften en mogelijkheden van school. (<http://gezondeschool.nl/po/wat-is-gezonde-school/school-staat-centraal/>)

Bijlage 3 Gezonde School Model: Acht componenten en Strategische doelstellingen

De strategische doelstellingen die hierna volgen zijn gebaseerd op de acht componenten van het Gezonde School Model. Elk van deze strategieën levert een bijdrage aan de gezondheid en veiligheid van leerlingen en schoolpersoneel. Het is van belang dat scholen eigen keuzes maken op het terrein van gezondheid en veiligheid en dat zij die uiteindelijk vastleggen in hun schoolplannen.

1. Gezond en veilig schoolklimaat

Aandachtspunten:

- aandacht voor hygiëne: voldoende afvalbakken, zeep en schone handdoeken bij toiletten en deze regelmatig controleren en verschoneren;
- betrekken van leerlingen bij het schoonhouden, zorgzaam omgaan met materialen (niet beschadigen) van de school;
- zorgen voor een goede temperatuur, voldoende licht, luchtverversing en tochtwering in de school en goed meubilair op maat;
- afspraken over de gedragsregels over bijvoorbeeld wederzijds respect, vertrouwen, pesten, vandalisme en discriminatie;
- voorzieningen die de fysieke veiligheid op school bevorderen (bijvoorbeeld toezicht tijdens de pauze, bezoek Polis di Bario en hekwerk rondom school);
- zorgen voor naleving van veiligheidseisen waar het schoolgebouw, schoolplein en speeltoestellen aan moeten voldoen (bijvoorbeeld veilige lokalen en speeltoestellen, noodvoorzieningen, regelmatige controle op inhoud verbanddoos en een geïntegreerd ontruimingsplan);
- verbeteren van de verkeersveiligheid rondom school (bijvoorbeeld door klaar-overs te plaatsen, het signaleren van onveilige plekken en overleg voeren met de lokale verantwoordelijke instanties om aan die onveilige plekken iets te doen);
- opzetten en uitvoeren van beleid rond spijbelen en ziekteverzuim (bijvoorbeeld bijhouden wanneer leerlingen ziek zijn, wat zij hebben en hoe lang ze afwezig zullen zijn);
- regelmatige controle op luizen bij de leerlingen;
- aandacht voor gezond computergebruik

- thuis en op school;
- bewust maken van schoolpersoneel en ouders van de voorbeeld rol die zij vervullen in gezond gedrag (niet roken en gezond eten in aanwezigheid van leerlingen);
 - zorgen dat het schoolgebouw er van binnen en van buiten gezellig en aantrekkelijk uitziet.

2. Psychologische en sociaal-emotionele ondersteuning en begeleiding

Aandachtspunten

- training/begeleiding van leerkrachten in het op tijd opsporen van psychische en sociaal-emotionele problemen bij leerlingen;
- training/begeleiding van leerkrachten in het omgaan met leerlingen die psychosociale of gedragsproblemen hebben;
- training/begeleiding van leerkrachten in het omgaan met incidenteel, moeilijk gedrag van kinderen (bijvoorbeeld een leerling die boos wegloopt, gaat vechten of weigert mee te doen aan een activiteit);
- training van leerlingen met bijvoorbeeld weinig zelfvertrouwen, faalangst, sociale omgangsproblemen of agressieve uitbarstingen;
- aandacht voor het signaleren en bestrijden van ongewenste intimiteiten, seksueel geweld en machtsmisbruik binnen de school;
- bekend en gemakkelijk toegankelijk maken van de interne vertrouwenspersoon;

3. Zorgaanbod

Aandachtspunten:

- een goed zorgsysteem voor leerlingen met gezondheidsproblemen, leerproblemen, sociaal-emotionele problemen of gedragsproblemen;
- intensieve samenwerking en goede terugkoppeling met instellingen buiten de school;
- opvang en begeleiding van leerlingen met lichamelijke, psychosociale en gedragsproblemen (bijvoorbeeld Afdeling Jeugdgezondheidszorg Directie Volksgezondheid, Multidisciplinair Centrum);
- bespreken van de begeleiding van leerlingen met lichamelijke, psychosociale of gedragsproblemen tussen ouders/verzorgers en de school;
- huisbezoeken door de leerkracht bij leerlingen zover wenselijk;
- training van gesprekstechnieken over leerkrachten over slecht nieuws,

- gesprekken en om problemen goed te kunnen verwoorden;
- instellen van een inloopspreekuur op school waar leerlingen, leerkrachten en ouders terecht kunnen bij een maatschappelijke werker/verpleegkundige;
- aanbieden van naschoolse opvang.

4. Voedingsbeleid

Aandachtspunten:

- opstellen en handhaven duidelijke regels over gezonde traktaties en tussendoortjes;
- aanbieden van gezonde voedselvoorzieningen (bijvoorbeeld aanbod/verkoop van gezonde items);
- voorlichting verzorgen over gezonde voeding aan leerkrachten en ouders.

5. Sport en bewegen

Aandachtspunten:

- realiseren van goede beweging, sport- en speelvoorzieningen (bijvoorbeeld voldoende materiaal, veilige en ruime sportruimtes en speelplaats);
- realiseren van sportieve ontspanningsmogelijkheden (bijvoorbeeld basketballen, streetdance en schooltuin onderhouden) voor leerlingen tijdens de pauzes of na schooltijd;
- organiseren van buitenschoolse sportieve activiteiten (bijvoorbeeld sponsorloop, sportdag, zelfverdediging cursus);
- bevorderen schoolzwemmen;
- structurele lessen in bewegingsonderwijs door middel van implementatie Movecion y Salud;
- aandacht tijdens de les voor sport en lichamelijke activiteit (bijvoorbeeld bewegen op muziek) en leerlingen aanmoedigen om aan sport te doen.

6. Gezondheidseducatie

Aandachtspunten:

- gezonde voeding en beweging;
- persoonlijke verzorging en (mond)hygiëne;
- lichamelijke en emotionele problemen van kinderen;
- sociale vaardigheden (samenwerken met anderen, assertiviteit, omgangsvormen en schoolregels);
- (het voorkomen van) pesten, geweld en vandalisme;
- het risico van het gebruik van alcohol, roken en drugs;
- relationele en seksuele ontwikkeling;
- veilig gedrag in het gebouw, op de speelplaats en in het verkeer.

7. Gezondheidsbevordering op de werkplek

Aandachtspunten:

- organiseren van activiteiten die stress, burn-out en depressie terugdringen en helpen voorkomen (bijvoorbeeld door beperking van werkdruk en ventileringsmogelijkheden);
- aanbieden van bijscholing aan leerkrachten in vaardigheden t.a.v. omgaan met sociaal emotionele problemen bij leerlingen;
- begeleiding van nieuwe leerkrachten;
- aandacht voor het werken in teamverband (teambuilding);
- ondersteuning van leerkrachten die problemen ondervinden in hun werk;
- aandacht voor terugkerend ziekteverzuim en het opnieuw beginnen van leerkrachten na een ziekteperiode.

8. Ouder- en buurtparticipatie

Aandachtspunten:

- oprichten van een werkgroep van ouders, leerkrachten en leerlingen die zich bezighoudt met plannen en activiteiten op het gebied van gezondheid op school;
- bespreekbaar maken van thema's die verband houden met gezondheid op school door ze regelmatig op de agenda te zetten van de Oudercommissie;
- samenwerken met andere scholen en instanties rond de school (bijvoorbeeld buurthuizen) op het gebied van gezondheid, welzijn en veiligheid;

- het bewerkstelligen van optimale communicatie in de school en naar buiten toe betreffende wat de school doet aan gezondheid, welzijn en veiligheid (bijvoorbeeld door nieuwsbrieven en website);
- mogelijkheden zoeken om 'moeilijk bereikbare ouders' te betrekken bij school.

Bijlage 4 Activiteitenkalender

Schooljaar:

Naam activiteit	Aug.	Sept.	Okt.	Nov.	Dec.	Jan.	Feb.	Maart	April	Mei	Juni	Juli

Bijlage 5 Communicatieplan

Hieronder kan worden aangegeven wat, wanneer en naar wie wordt gecommuniceerd.

Wat/Moment	Voor wie	Vorm/Communicatiemiddel	Wanneer	Wie verantwoordelijk

Bijlage 6 Evaluatie

Doel van de evaluatie is nagaan welke activiteiten bevallen en blijvend uitgevoerd kunnen worden op school.

Evaluatie

De ingezette activiteiten worden gedurende de uitvoering meestal kort geëvalueerd door de betrokkenen. Het is daarnaast belangrijk om uitgebreider te evalueren wanneer alle activiteiten van het thema zijn uitgevoerd. Gebruik als hulpmiddel voor de evaluatie de volgende vragen:

1. Algemene ervaringen van de afgelopen periode

- Hebben externe gebeurtenissen invloed gehad op de implementatie?
- Is er sprake (geweest) van (on)gewenste neveneffecten of onvoorziene omstandigheden?

2. Stand van zaken (tussen)doelen

- In hoeverre zijn doelen bereikt of moeten ze worden bijgesteld?

3. Beschrijving van afgelopen periode

a. Hoe verliepen de organisatorische activiteiten

- Met wie heeft onze school samengewerkt en hoe verliep de samenwerking?
- Welke afspraken en overleggen hebben plaatsgevonden en hoe zijn deze verlopen?
- Heeft iedereen zich aan de afspraken gehouden?

b. Uitvoering van de activiteiten

- Welke activiteiten zijn uitgevoerd? Verliepen deze volgens plan?
- Welke activiteiten zijn niet uitgevoerd en waarom niet?
- Wat waren bevorderende en belemmerende factoren?
- Hoeveel klassen/leerlingen zijn bereikt per activiteit?
- Hoe verliep de participatie door de ouders?
- Hoe hebben leerkrachten, leerlingen en ouders de activiteiten ervaren?

c. PR en communicatie

- Welke PR-activiteiten hebben plaats gevonden en hoe verliepen deze?
- Aan wie is gecommuniceerd, met welke boodschap en met welk resultaat?

d. Tijdsinvestering en kosten

- Hoeveel tijd en geld hebben de activiteiten gekost?
- Hoeveel uren heeft onze school in totaal ingezet?
- Hoe groot waren de kosten en eventuele inkomsten voor onze school?

Contact informatie

Voor meer informatie over de Gezonde School Aruba kunt u contact opnemen met mevrouw Miriam Baiz, voorzitter van de Stuurgroep 'Scol Saludabel', via e-mailadres scosaludabel@gmail.com.

Gezonde School Adviseur (GSA) via telefoon nummer: 522 4296

