

Evaluatie van de
pedagogische
begeleidingsdiensten
en de permanente
ondersteuningscellen:
overkoepelend rapport

Commissie Monard

1-3-2019

1

Managementsamenvatting .. 3

Inleiding .. 9

1. Foto van de diensten .. 12

1.1. De pedagogische begeleidingsdiensten en hun doelgroep .. 12

1.2. De permanente ondersteuningscellen en hun doelgroep ... 14

2. Conclusies en aanbevelingen met betrekking tot het begeleidingswerk 17

2.1. Visie op begeleiding ...17

2.2. Begeleiding gericht op de werkvloer ... 18

2.3. Afstemming van nascholing en begeleiding ... 20

2.4. Makelaarschap .. 21

2.5. Lerende netwerken ... 22

2.6. Inzetten op onderwijskundig leiderschap binnen de instelling ... 23

2.7. Begeleiding van beginnende onderwijsprofessionals ... 24

2.8. Ondersteuning van loopbaan- en expertisegebonden noden ... 25

2.9. Andere onderwijsvormen ... 26

2.10. Innovaties initiëren, stimuleren en ondersteunen .. 27

2.11. Ondersteuning van kwaliteitszorg van de instellingen ... 28

3. Conclusies en aanbevelingen met betrekking tot de interne organisatie van de

diensten .. 31
3.1. Algemeen ... 31

3.2. Personeelsbeleid .. 31

3.2.1. De begeleider maakt het verschil: begeleidingscompetenties versterken 31

3.2.2. Begeleidingscapaciteit uitbreiden .. 32

3.3. Organisatie van het werk .. 33

3.4. Kwaliteitszorg: bereik, tevredenheid en effectiviteit .. 34

3.4.1. Detecteren van noden ... 34

3.4.2. Bereik.. 35

3.4.3. Effectiviteit ... 36

3.5. Innovatie en wetenschappelijke onderbouwing .. 38

3.6. Samenwerking ... 39

3.6.1. Samenwerking tussen de pedagogische begeleidingsdiensten en tussen de

permanente ondersteuningscellen .. 39

3.6.2. Samenwerking met lerarenopleidingen ... 41

3.7. Verhouding tussen PBD en POC.. 41

3.8. Verhouding tussen PBD/POC en de onderwijsinspectie .. 42

4. Aanbevelingen aan de overheid ... 44

4.1. Blijvend investeren in begeleiding .. 44

4.2. Naar een nieuw begeleidingsplan: prioriteiten, samenwerking en effectiviteit 45

4.3. Arbeidsvoorwaarden .. 47

4.4. Afstemming van nascholing en begeleiding .. 47

4.5. Gebruik van onderzoek stimuleren .. 48

5. Prioritaire aanbevelingen ... 50

2

6. Bibliografie .. 52

7. Gebruikte afkortingen ... 53

Bijlagen .. 55

Bijlage 1: dataverzameling .. 55

Verzameling van beschrijvende administratieve data .. 55

Informatiedossier ... 55

Bezoek ter plaatse ... 55

Gesprekken met andere betrokkenen ... 56

Rapportering .. 57

Bijlage 2: personalia van de commissieleden ... 58

3

Managementsamenvatting

1. Inleiding

In 2013-2014 vond een eerste evaluatie van de PBD’s en van de POC’s plaats, die we voor het vervolg

van deze tekst en in dit rapport aanduiden met ‘de diensten’. De toenmalige commissie van

deskundigen (onder voorzitterschap van Georges Monard) stelde op basis van documenten van de

diensten zelf, wetenschappelijk onderzoek en gesprekken een evaluatierapport op van de acht

PBD’s, de vier POC’s, het toenmalige SNPB vzw en een overkoepelend rapport.

De regering Bourgeois, met minister van Onderwijs Hilde Crevits, bestelde een nieuwe evaluatie,

vier jaar na de eerste, om te onderzoeken in welke mate en hoe de verschillende diensten werk

gemaakt hebben van de aanbevelingen. Zij duidde nagenoeg dezelfde commissie aan, versterkt

met een CLB-deskundige.1

Voor deze evaluatie breidde de commissie haar instrumentarium uit met observaties van

begeleidingsinterventies. De commissie levert begin 2019 11 rapporten af voor evenveel diensten.

Deze rapporten moeten de diensten helpen om hun werking te optimaliseren. De belangrijkste

bevindingen en adviezen om de ondersteuning van de diensten ten behoeve van scholen en CLB

te versterken, zijn samengebracht in een overkoepelend rapport.

Deze rapporten bevatten heel wat positieve vaststellingen en beoordelingen, maar ook een aantal

noodzakelijke verbeterpunten.

2. Aantallen ondersteuners

Om een goede inschatting te kunnen maken van de taakomvang van de begeleiders, hebben we

de verhouding berekend van het aantal begeleiders van de diensten tot de personeelsleden in de

scholen en CLB :

Op basis van het kwaliteitsdecreet kunnen de PBD’s beschikken over 326,3 VTE2 begeleiders. Zij

ondersteunen hiermee 3.917 scholen en 132 604,60 VTE personeelsleden.

Dat betekent een ratio van 1 VTE begeleider voor ongeveer 12 scholen en 407 VTE personeelsleden.

De POC’s beschikken op basis van het CLB-decreet over 34,2 VTE3 begeleiders en ondersteunen

hiermee 74 CLB en 2 774 VTE personeelsleden. Dit betekent een ratio van 1 VTE begeleider

- voor 2,2 CLB

- en voor 81 personeelsleden

1 De samenstelling van de commissie is te vinden in bijlage 2.
2 Dit cijfer omvat de formele (of organieke) omkadering op basis van het kwaliteitsdecreet en de zogenaamde

verloven wegens bijzondere opdracht.
3 Dit cijfer bevat de omkaderingsgewichten vastgelegd in het CLB-decreet, en de omkaderingsgewichten die

de CLB, eveneens vanuit het decreet, kunnen overdragen aan de POC.

4

Voor een aantal bijzondere opdrachten (meestal tijdelijke projecten) en ten gevolge van de

overname van personeelsleden van het afgeschafte samenwerkingsverband SNPB kunnen de

diensten beroep doen op een aantal bijkomende ondersteuners. Alle diensten zien zich

genoodzaakt deze bijkomende omkadering in te schakelen. Deze bedraagt ongeveer 200 VTE voor

de PBD’s en een kleine 20 VTE voor de POC’s.

Uit deze gegevens blijkt dat het aantal begeleiders voor zulke omvangrijke opdracht zeker niet

overdreven, en zelfs een absoluut minimum is. Een vermindering van dit aantal lijkt de commissie

dan ook uitgesloten indien men de kwaliteit van het Vlaams onderwijs niet in het gedrang wil

brengen.

3. Conclusies en aanbevelingen inzake het begeleidingswerk

Visie: alle diensten hebben na de eerste evaluatie gewerkt aan de ontwikkeling en onderbouwing

van hun visie op het begeleidingswerk. Deze visie moet nog beter doorsijpelen in het concrete

begeleidingswerk, in het denken en vooral handelen van de begeleiders.

Begeleiding gericht op de werkvloer: ingevolge de vorige evaluatie hebben de diensten gepoogd

het werk van de begeleiders ten goede te laten komen van de scholen, CLB en hun personeel. Zij

hebben een aantal centrale opdrachten, bijvoorbeeld het coördineren van de redactie van de

leerplannen, gereduceerd of afgestoten. Daarenboven hebben ze inspanningen geleverd om de

begeleiders meer in de scholen en CLB zelf aanwezig te laten zijn en initiatieven te richten op het

effect op de werkvloer. Daarenboven gebeurt er centraal ook nuttig denkwerk en ondersteuning

van de “veldwerkers”. Maar de realiteit bleek weerbarstiger dan de intenties. De verschuivingen

zijn er, maar beperkter dan beoogd, en daarenboven moeilijk kwantificeerbaar. De commissie

verzoekt de diensten deze inspanningen kordaat voort te zetten. De commissie verwacht dat op

korte termijn minstens de helft van het beschikbare personeel wordt ingezet in direct contact met

de onderwijsprofessionals.

Er zijn diverse stappen gezet om de in 2013 gevraagde afstemming van nascholing en begeleiding

te realiseren. Zowat alle diensten werken meer met langlopende trajecten, waarin nascholing en

begeleiding samen sporen. In een aantal netten zijn er nog wel afzonderlijke diensten van

nascholing en begeleiding, maar er is een sterkere samenwerking. Ook hier is een voortzetting van

de ingezette tendens noodzakelijk.

De diensten kregen in 2013 de raad om hun makelaarsrol te versterken door meer beroep te doen

op andere deskundige personen en organisaties voor taken waarvoor zij te weinig expertise in huis

hebben. Verschillende diensten hebben hier eerste stappen gezet. De commissie stelt evenwel dat

ze de markt nog beter moeten verkennen om de makelaarsrol nog gerichter te kunnen inzetten.

Daarenboven ontslaat het makelaarschap de diensten niet van de verantwoordelijkheid om de

verdere afhandeling verder op te volgen en te bewaken. Goede praktijkvoorbeelden moeten meer

gedeeld worden, zowel binnen en tussen de PBD’s en POC’s als met de scholen en CLB.

5

Lerende netwerken zijn een veel gebruikte methode om directies en personeelsleden met

vergelijkbare taken van elkaar te laten leren.

Betrokkenen waarderen ze meestal sterk. Begeleiders moeten de netwerken zodanig coachen dat

het echte leerbijeenkomsten blijven. De commissie waardeert dat meerdere diensten de lerende

netwerken gaan evalueren op hun reële effecten.

School- en centrumleiders hebben een drukke en veelzijdige opdracht. Nagenoeg alle diensten

hebben werk gemaakt van de opleiding en ondersteuning van directies. Van groot belang is dat

de directies tijd weten te maken voor en zich bekwamen in onderwijskundig leiderschap – zeker

gezien het feit dat zij vaak verantwoordelijk zijn voor de implementatie van

veranderingsprocessen. Hierin moeten zij ondersteund worden door hun begeleidingsdienst. De

commissie adviseert te verkennen in welke mate gedeeld onderwijskundig leiderschap binnen

scholen en CLB verder kan ondersteund worden. De commissie moedigt de inspanningen aan om

experten uit scholen en CLB tijdelijk in te zetten voor ondersteuning van scholen en CLB. Ook de

interne begeleidingscapaciteit in en uit de scholen en centra kan op die manier versterkt worden.

Starters in scholen en CLB haken na enige tijd al te vaak af. Het komt de directies toe, hen in eerste

lijn zorgvuldig op te vangen. Begeleiders kunnen hen daarbij begeleiden en goede praktijken

aanreiken. De commissie zag mooie school- en centrumoverstijgende voorbeelden. De commissie

raadt aan om netoverstijgende samenwerking voor starters verder uit te bouwen. Zeker in de CLB-

sector, waarvoor geen specifieke vooropleiding bestaat, is dit aanbevolen.

De ondersteuning van personeelsleden moet meer loopbaanspecifiek worden: starters, geoefende

professionals, oudere collega’s die langer aan de slag blijven…. Begeleiding en coaching zijn in alle

fasen van de loopbaan nuttig, en moeten een leeftijdsbewust personeelsbeleid ondersteunen. Ook

dit kan goed op een school- of centrumoverschrijdend niveau gebeuren.

De PBD’s focussen hun begeleiding sterk op het basis- en secundair onderwijs. In het deeltijds

kunstonderwijs (DKO) en volwassenenonderwijs (VWO) leeft sterk de overtuiging dat de

begeleiding bij hen minder actief is. In DKO organiseert OVSG 91% van het aanbod. GO! en Katholiek

Onderwijs Vlaanderen hebben elk een paar instellingen. De begeleiding is bij deze laatstgenoemde

diensten geen prioriteit en soms zelfs ondermaats. De implementatie van het nieuwe DKO decreet,

met nieuwe accenten in visie en aanpak, vraagt nochtans een krachtige ondersteuning. De

commissie beveelt opnieuw krachtig aan de begeleiding van het gehele DKO toe te vertrouwen

aan het OVSG, die deze begeleiding dan volwaardig en versterkt met de expertise uit het GO! en

Katholiek Onderwijs Vlaanderen de andere PBD moet uitbouwen. Gelijkaardige oplossingen

bestaan al voor de basisscholen en voor het buitengewoon secundair onderwijs van POV.

In het VWO is de netoverschrijdende samenwerking al goed ontwikkeld, maar mag nog versterkt

worden om beter aan de noden te kunnen voldoen.

Innovaties : de diensten zijn goed geplaatst om wat innovaties betreft een proactieve en

stimulerende rol te vervullen. De commissie verwacht dat PBD’s en POC’s dergelijke innovaties

helpen initiëren en opvolgen. Ze vinden daartoe inspiratie in wetenschappelijk onderzoek,

buitenlandse en binnenlandse voorbeelden. Scholen en CLB worden op dit moment geconfronteerd

met talloze innovaties, geïnitieerd via beleidsbeslissingen en andere initiatieven: de definitie en

invulling van de eindtermen, nieuwe leerplannen, rol van scholen en CLB inzake

6

leerlingenbegeleiding, M-decreet, modernisering van het secundair onderwijs, DKO-decreet, gelijke

kansenbeleid, …. Prioriteit voor de begeleiding is het versterken van de capaciteit van scholen en

CLB om creatief en doelgericht met innovaties om te gaan. De steun en actieve opvolging door de

begeleiders zijn daarin van het grootste belang, om van de implementatie van deze vernieuwingen

een reële verbetering voor scholen en leerlingen te maken.

Ondersteuning van de kwaliteitszorg van scholen en centra. Het “Referentiekader voor

onderwijskwaliteit” en het “Referentiekader voor kwaliteit van CLB”, en eerder al de

doorlichtingen, bieden de diensten een nuttige opstap voor een sterker kwaliteitsbeleid in de

instellingen. Het biedt ook de mogelijkheden om het gesprek aan te gaan met die scholen en CLB

die geen of nauwelijks vragen stellen. Er moet daarbij sterker ingezet worden op de

professionalisering van scholen en CLB op het vlak van datageletterdheid.

4. Interne organisatie van de diensten

Na de eerste evaluatie hebben de meeste diensten organisatieveranderingen gekend. Dit is zeker

een belangrijke voorwaarde voor een betere werking, maar de principes ervan moeten nu nog

beter doorvertaald worden naar de begeleidingspraktijk.

Personeelsbeleid : “de begeleider maakt het verschil”.

Begeleidingscompetenties moeten versterkt worden. In verschillende netten ving de commissie

klachten op over de al te grote verschillen in competenties tussen de begeleiders. Scholen en centra

maken hun vraag tot ondersteuning soms zelfs afhankelijk van de persoon van de begeleider. De

commissie nodigt alle diensten uit duidelijker de minimale instapkwaliteiten te bepalen.

Rekrutering en selectie moeten strenger zijn. Beneden het instapniveau mag geen aanwerving

gebeuren. In het instapniveau zijn de capaciteiten om volwassenen te ondersteunen even

belangrijk als de vakkennis. Even essentieel is de permanente professionalisering om te komen tot

het doorgroeiniveau van een ervaren en bekwaam begeleider.

Organisatie van het werk : om meer effect op de werkvloer te realiseren, werd in de meeste PBD’s

de regionale werking versterkt. Deze regionale teams moeten een sterke band hebben met de

centrale teams. De evolutie naar “zelfsturende teams” kan positief zijn, maar moet wel op

resultaten én capaciteit opgevolgd worden, en de binding met het geheel van de organisatie moet

behouden blijven opdat de strategische lijnen bewaakt kunnen worden. De recente evolutie naar

een meer niveau-overstijgende werking is zeker een positieve maar wat moeizame evolutie, die

verder moet bevorderd worden en geoperationaliseerd in het concrete begeleidingswerk.

Kwaliteitszorg : De interne kwaliteitszorg met centraal de opvolging van het reële bereik en de

effectiviteit van de begeleiding stond in 2013 nog in een beginfase. Sindsdien is er zeker

vooruitgang geboekt. Maar er is nog een weg af te leggen. Zo vraagt de commissie om te beginnen

meer aandacht voor behoeftebevragingen. Het is belangrijk de centra en scholen goed te leren

kennen, op te volgen en zo gericht te ondersteunen. Het bereik, de effectiviteit en de tijdsbesteding

van de begeleiders moeten eenduidig gedefinieerd worden in samenwerking tussen de

netten/diensten. 50% aanwezigheid op de werkvloer ziet de commissie nu als een minimum, maar

7

de daadwerkelijke aanwezigheid moet verder verhoogd worden. De effectiviteit kan versterkt

worden door begeleidingsovereenkomsten met scholen/CLB af te sluiten, op te volgen en te

evalueren. Voor het nagaan van de effectiviteit moeten de diensten en begeleiders verder

geprofessionaliseerd worden, onder meer inzake datageletterdheid, het uitkiezen van de relevante

data en hun interpretatie. Het verdient de grootste aanbeveling dit in samenwerking tussen de

verschillende netten aan te pakken. Ze kunnen voortbouwen op de werkzaamheden van de

“netoverschrijdende werkgroep effectiviteit van begeleiding” en deze concretiseren.

Samenwerking:

De samenwerking tussen de PBD’s onderling en tussen de POC’s onderling is gegroeid, maar zeer

geleidelijk en voorzichtig.

De PBD’s van het officieel onderwijs hebben belangrijke stappen gezet naar gemeenschappelijke

leerplannen, zij het met eigen pedagogisch-didactische wenken. Ook inzake effectiviteit zijn er

door alle PBD’s aanzetten tot samenwerking gegeven. De commissie vindt een grotere

samenwerking tussen alle netten van groot belang. Diensten kunnen van elkaar leren, en met

dezelfde middelen betere effecten bereiken. Samenwerking en eigenheid op essentiële punten

kunnen perfect samen gaan. Het zou niet goed zijn dat de samenwerking beperkt blijft tot

enerzijds binnen het officieel onderwijs, anderzijds binnen het vrij onderwijs.

De POC’s werken netoverschrijdend vrij goed samen, onder andere in de

internettensamenwerkingscel (ISC). Ze ontwikkelden samen belangrijke projecten rond onder meer

diagnostiek (Prodia), elektronisch leerlingendossier (LARS), en ze werken nauw samen met de

welzijns- en gezondheidssector.

In 2013 adviseerde de commissie een sterke samenwerking en zelfs integratie van de POC’s in de

respectieve PBD’s. In de officiële netten is er een de facto samenwerking. In het vrije net is er

samenwerking, maar vanuit afzonderlijke organisaties op verschillende adressen. Prioritair voor

de commissie is dat de visie en de werking afgestemd worden en coherent zijn.

Het ROK en RclbK brengt de PBD’s en POC’s enerzijds en de inspectie anderzijds iets dichter bij

elkaar. Rolvervaging moet echter vermeden worden.

De aanpassing van de begeleiding aan de nieuwe inspectie 2.0 is nog niet uitgewerkt.

5. Aanbevelingen aan de overheid

Sinds 2015 is er een structureel overleg van de PBD’s/POC’s met de overheid. Afstemming en

uitwisseling is zeker toegenomen. Er is echter nog geen opvolging van de adviezen van 2013 over

de (ongelijke) arbeidsvoorwaarden voor begeleiders en het herzien van de decretale taken.

Blijvend investeren in begeleiding.

Zoals aangetoond onder punt 2 volstaan de huidige middelen niet om op alle vragen en behoeften

in te gaan. De commissie begrijpt dat een uitbreiding van hun omkadering in de huidige context

8

niet realistisch is. De diensten hebben dan ook hun omkadering aangevuld met bijkomende

middelen, komend van o.m. het veld (scholen en CLB). Dit kan positief zijn voor hun mede-

eigenaarschap tegenover de diensten. Wel is minstens het behoud van de huidige omkadering een

noodzaak. Daarbij vraagt de verhouding tussen de omkadering die decretaal wordt toegekend en

de bijkomende omkadering extra aandacht.

Deze blijvende investering impliceert wel dat :

- de diensten helder kunnen prioriteren in hun doelstellingen en activiteiten via een wijziging van

het kwaliteitsdecreet

- de diensten effectief zorgen voor een grotere doelmatigheid door een sterkere samenwerking

tussen de diensten daar waar deze hun eigenheid niet in het gedrang brengt.

Voor de kleinere koepels (Steiner, Fopem, Vonac en Napco) is het onmogelijk om alle decretale

taken te vervullen. Om een minimum aan begeleiding te kunnen garanderen, adviseert de

commissie om minstens 1 VTE, los van de bijkomende omkadering, aan deze koepels toe te kennen.

De commissie adviseert deze koepels daarbij om maximaal te focussen op de eerste decretale taak,

namelijk de ondersteuning van het eigen pedagogisch project. Daarenboven beveelt de commissie

hen aan nauwer samen te werken met één van de grote PBD’s, zoals Napco dit sinds enkele jaren

doet.

9

Inleiding

In het schooljaar 2012-2013 werd, conform het decreet van 8 mei 2009 betreffende de kwaliteit

van het onderwijs, de werking van de pedagogische begeleidingsdiensten (PBD) en de permanente

ondersteuningscellen (POC) voor een eerste keer geëvalueerd. De evaluatie werd uitgevoerd door

een commissie van deskundigen onder leiding van de heer Georges Monard. Decretaal is bepaald

dat deze evaluatie minstens om de zes jaar wordt herhaald. Voor het regeerakkoord 2014-2019

beslisten de coalitiepartners een vervroegde opvolgingsevaluatie in te schrijven. Om de continuïteit

te verzekeren werd deze opdracht, zoals bij de eerste evaluatie, toevertrouwd aan een commissie

van nagenoeg dezelfde deskundigen onder leiding van de heer Georges Monard. De commissie

werd versterkt met een CLB-deskundige.

Deze tweede evaluatie vertrekt van de specifieke en algemene aanbevelingen uit de eerste

evaluatie. De commissie evalueert het ontwikkelingsproces dat de betrokken diensten4 sindsdien

hebben doorlopen. De bevindingen van de commissie zijn gebaseerd op het door de betrokken

dienst ingediende informatiedossier, het begeleidingsplan 2015-2018, gesprekken met

verantwoordelijken, medewerkers van de diensten en hun doelgroepen en tot slot observaties van

een beperkt aantal begeleidingsinterventies. Deze observaties zijn nieuw ten opzichte van de

eerste evaluatie. Ze zijn toegevoegd om de conclusies nog beter te onderbouwen en om de voeling

met de begeleidingspraktijk te versterken.

Om het overkoepelend rapport verder te stofferen, sprak de commissie met een aantal externe

deskundigen en actoren (onder meer de onderwijsinspectie, lerarenopleiders, onderzoekers en

vakbonden). Over de verschillende diensten heen heeft de commissie ongeveer 600

gesprekspartners ontmoet. Het betreft zowel verstrekkers, gebruikers als externe deskundigen.

Het is bijgevolg een gedifferentieerde opvolgingsdoorlichting geworden: de accenten verschillen

per dienst en niet alle opdrachten van de PBD’s en POC’s komen in dezelfde mate aan bod. De

klemtoon van deze evaluatie ligt op wat al dan niet is veranderd na of als gevolg van de eerste

evaluatie. Deze opvolgingsevaluatie heeft, net als de eerste evaluatie, een uitdrukkelijk

ontwikkelingsgericht perspectief. De commissie formuleert naast vaststellingen (sterke en zwakke

punten) ook verbeterpunten.

Voor elke dienst afzonderlijk is een rapport opgemaakt. Specifieke vaststellingen en aanbevelingen

ten aanzien van elke dienst zijn terug te vinden in deze individuele rapporten. Het overkoepelend

rapport bevat enkel die bedenkingen en aanbevelingen die voor alle of meerdere diensten gelden.

Een belangrijke aanbeveling in de vorige evaluatie betrof het versterken van de netoverschrijdende

samenwerking; voor de PBD’s, onder andere via het Samenwerkingsverband Netgebonden

Pedagogische Begeleidingsdiensten (SNPB) dat toen ook voorwerp van de evaluatie vormde. Op 1

januari 2015 werden de subsidies aan het SNPB stopgezet. Zo kwam een einde aan de meer formele

samenwerking tussen de PBD’s. Het netoverschrijdend samenwerken bleef voor de commissie wel

een expliciet aandachtspunt.

4 In wat volgt, verwijzen we met “diensten” naar de PBD’s en POC’s samen. Indien het enkel PBD’s of enkel

POC’s betreft, zal dit als dusdanig vermeld worden.

https://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14129
http://onderwijs.vlaanderen.be/nl/pedagogische-begeleiding#evaluatie

10

In het eerste hoofdstuk presenteren we een aantal cijfers over de diensten: personeelsgegevens,

het aantal te begeleiden instellingen en onderwijsprofessionals.

In het tweede hoofdstuk geven we een overzicht van de vaststellingen met betrekking tot het

begeleidingswerk, telkens gevolgd door aanbevelingen en verbeterpunten. We volgen hierbij in

grote lijnen dezelfde opbouw als bij de individuele rapporten van de geëvalueerde diensten. We

gaan eerst in op de visie en begeleidingsfilosofie. Vervolgens bespreken we een aantal centrale

aanbevelingen uit de vorige evaluatie, met name de begeleiding met effect tot op de werkvloer,

de integratie van inhoudelijke ondersteuning en school5- en centrumbegeleiding, en de afstemming

van nascholing en begeleiding en van vraag en aanbod. We vervolgen met de meest in het oog

springende vaststellingen en aanbevelingen die betrekking hebben op een aantal specifieke

decretale opdrachten, in het bijzonder de begeleiding van specifieke doelgroepen (onder andere

beginnende leerkrachten en CLB-medewerkers en leidinggevenden), de ondersteuning van

kwaliteitszorg, en het stimuleren van innovaties.

In het derde hoofdstuk bekijken we de interne organisatie van de diensten waarin we onze

vaststellingen en aanbevelingen omtrent de interne werking, het personeels- en

professionaliseringsbeleid, wetenschappelijke ondersteuning en innovatie, de interne

kwaliteitszorg en de samenwerking samenbrengen.

In het vierde hoofdstuk formuleren we een aantal aanbevelingen aan de Vlaamse Regering en het

Vlaams Parlement.

In het vijfde en laatste hoofdstuk zetten we de schijnwerpers op een aantal prioritaire

aanbevelingen, waaraan de diensten volgens de commissie absoluut aandacht moeten besteden.

Deze aanbevelingen moeten de diensten helpen het hoofd te bieden aan de uitdagingen die op de

scholen en CLB afkomen, en om deze uitdagingen op een kwaliteitsvolle manier te kunnen

aanpakken.

Dit rapport bevat een aantal bijlagen met bijkomende informatie:

- De evaluatie-opdracht is vastgelegd in het decreet op de kwaliteit van het onderwijs van

8 mei 2009 (verder: kwaliteitsdecreet). De opdrachtomschrijving en de manier waarop de

commissie deze opdracht heeft ingevuld en uitgevoerd, is opgenomen in bijlage 1.

- In bijlage 2 zijn de personalia van de commissieleden te vinden.

Het overkoepelende rapport van de eerste evaluatie bevatte in de bijlagen eveneens een

beschrijving van het ondersteuningslandschap in Vlaanderen. Met uitzondering van het stopzetten

van de subsidies aan de vzw SNPB gelden, wat de financiering en organisatie van de ondersteuning

betreft, nog steeds dezelfde principes. Om die reden nemen we deze tekst niet opnieuw op.

Hetzelfde geldt voor de theoretische uitgangspunten van de commissie met betrekking tot het

belang van de kwaliteit van leerkrachten en organisaties, de professionalisering en ondersteuning

5 Met de term ‘school’ verwijzen we naar alle onderwijsinstellingen van het basis- en secundair onderwijs,

volwassenenonderwijs en deeltijds kunstonderwijs.

11

van onderwijsprofessionals en onderwijsorganisaties als op kwaliteitszorg en effectmeting. Deze

uitgangspunten blijven voor de commissie ongewijzigd. De geïnteresseerde lezer kan deze

raadplegen in het overkoepelend rapport van de eerste evaluatie.

De commissie dankt de geëvalueerde diensten uitdrukkelijk voor hun constructieve medewerking,

openheid en bereidheid om informatie met de commissie te delen.

https://onderwijs.vlaanderen.be/nl/pedagogische-begeleiding#evaluatie

12

1. Foto van de diensten

De individuele rapporten van de diverse diensten bevatten een aantal cijfergegevens over de dienst

en zijn respectieve doelgroep: het personeel van PBD of POC, het aantal te begeleiden instellingen

en de bijhorende personeelsleden en een aantal kenmerken van de leerlingenpopulatie.

In dit hoofdstuk vatten we een aantal van deze gegevens samen. Om de inhoudelijke werking te

kunnen evalueren, is het immers noodzakelijk om de doelgroep te relateren aan de middelen die

de diensten ter beschikking hebben.

1.1. De pedagogische begeleidingsdiensten en hun doelgroep

Tabel 1 bevat een overzicht van het personeel dat de PBD’s ter beschikking hebben op basis van

het decreet op de kwaliteit van het onderwijs van 8 mei 2009. Dit zijn de cijfers voor de start van

de evaluatie (schooljaar 2016-2017).

 Formele omkadering (in

voltijds equivalent

(VTE))

Verloven Bijzondere

opdracht (in VTE)

Totaal

PBD

Kath.ond.Vla

111,2 81,7 192,9

OVSG 26,5 20,4 46,9

POV 4,5 4,5 9

GO! 39 34,5 73,5

Steiner / 1,125 1,125

FOPEM / 0,875 0,875

IPCO / 0,875 0,875

VONAC / 1,125 1,125

TOTAAL 181,2 145,1 326,3

Ter vergelijking

Totaal 1e

evaluatie (2013)

184 158,5 342,5

Tabel 1: personeelsbestand van de pedagogische begeleidingsdiensten

De eerste kolom toont de formele omkadering. Deze wordt berekend op basis van het aantal

organieke betrekkingen, vastgesteld op 1 februari van het voorafgaande schooljaar in de

onderwijsinstellingen en CLB die verbonden zijn aan de pedagogische begeleidingsdienst. Een

pedagogische begeleidingsdienst heeft recht op een halftijdse betrekking van pedagogisch adviseur

per 350 organieke betrekkingen in de verschillende onderwijsniveaus (basisonderwijs; secundair

onderwijs; volwassenenonderwijs en deeltijds kunstonderwijs samen). Aanvullend wordt per

pedagogische begeleidingsdienst voorzien in een halftijdse betrekking van pedagogisch adviseur

13

voor de centra voor leerlingenbegeleiding. De koepels van de kleine PBD’s die samen OKO

uitmaken, hebben ten gevolge van hun beperkte schaal, geen recht op een eigen

personeelsomkadering volgens deze bepalingen.

De pedagogische begeleidingsdiensten kunnen volgens het kwaliteitsdecreet beschikken over een

aantal personeelsleden uit de instellingen aan wie een verlof wegens bijzondere opdracht kan

worden toegekend. Dat verlof wegens bijzondere opdracht kan worden uitgeoefend in maximaal

150,5 voltijdse betrekkingen. Deze betrekkingen worden verdeeld over de pedagogische

begeleidingsdiensten à rato van het aandeel in de organieke betrekkingen in de instellingen die

verbonden zijn aan de pedagogische begeleidingsdiensten.

Uit de cijfers leidt de commissie af dat de PBD’s er ten opzichte van de 1e evaluatie licht op

achteruit gegaan zijn, wat betreft de omkadering op basis van het kwaliteitsdecreet. De grote

variantie in schaalgrootte tussen de diensten is ook opvallend.

De betekenis van de omkadering wordt verhelderd aan de hand van een aantal gegevens over de

doelgroep:

 Aantal scholen Aantal

personeelsleden

(in VTE)

Aantal beginnende

leraren6 (in VTE)

Aantal directies (in

VTE)

PBD Kath.ond.Vla 2 318 80 120 5 625 2 404,1

OVSG 793 21 856,5 2 056 805,1

POV 41 2 832,4 190 39,7

GO! 704 26 435,1 3 348,4 729,8

Steiner 18 436,8 68,8 19,5

FOPEM 20 232,22 50,8 20,6

IPCO 9 99,6 13,9 8,4

VONAC 18 592 84,8 18

TOTAAL 3 917 132 604,60 11 437,6 4 045,2

Ter vergelijking:

Totaal 1e

evaluatie (2013)

3 856 124 857,97 7 379, 41 4 075,2

Tabel 2: Data betreffende de doelgroepen van de PBD

Hierdoor wordt het mogelijk om de taakomvang te berekenen van een gemiddelde begeleider: 1

VTE begeleider is verantwoordelijk voor ongeveer 12 scholen of voor bijna 407 VTE personeelsleden.

Voor de PBD’s verbonden aan de kleine koepels is 1 VTE begeleider verantwoordelijk voor ongeveer

16 scholen en 340 VTE personeelsleden.

6 Beginnende leraren zijn leraren die maximaal vijf jaar in dienst zijn. De interimarissen zijn in deze cijfers

niet meegerekend.

14

Zoals hoger aangegeven daalt de omkadering op basis van het kwaliteitsdecreet. Het aantal te

ondersteunen personeelsleden is echter gestegen. De commissie meent dat deze vaststelling, maar

ook het toenemend aantal uitdagingen waarmee scholen worden geconfronteerd en

ondersteuning voor wensen, het voor de PBD’s bijzonder moeilijk maakt om alle decretale taken

uit te voeren.

De commissie stelt dan ook vast dat alle diensten om die reden extra omkadering inzetten bovenop

de formele omkadering en de verloven bijzondere opdracht. Deze omkadering wordt uit diverse

bronnen gefinancierd:

• rechtstreekse middelen van de overheid (bijvoorbeeld de contractuelen betaald door het

departement onderwijs (codo’s), de gesubsidieerde contractuelen betaald door het Brussels

Hoofdstedelijk Gewest (geco’s), subsidies, …),

• projectmiddelen (ESF, Erasmus, STEM, …)

• middelen/lestijden die door de scholengemeenschappen of de scholen ter beschikking worden

gesteld.

• werkingsmiddelen van de PBD’s (inclusief deze voor het inrichten van (prioritaire) nascholing)

Net als bij de eerste evaluatie is het voor de commissie bijzonder moeilijk om een eenduidig beeld

te krijgen van deze extra omkadering. De mate waarin de PBD’s extra omkadering gebruiken,

verschilt ook bovendien al naargelang de PBD. Dit is immers afhankelijk van onder meer de

schaalgrootte, band met de scholengemeenschappen. De aantallen lopen dan ook sterk uiteen: van

ongeveer 0,5 tot 1 VTE bij de OKO-koepels tot ongeveer 100 VTE bij de grootste koepel.

De commissie stelt vast de groep extra omkadering in aantal is toegenomen ten opzichte van de

eerste evaluatie. Voor alle PBD’s samen bedraagt de bijkomende omkadering ongeveer 200 VTE7.

Dit betekent met andere woorden dat de PBD ongeveer 40% van hun omkadering uit bronnen

putten naast het kwaliteitsdecreet. De stijging in de bijkomende omkadering kan onder andere

teruggevoerd worden naar de regularisatie van de geco’s in de voorbije legislatuur en op de

inkanteling van het personeel verbonden aan de SNPB projecten. Het toont echter ook aan dat de

PBD’s zich, meer nog dan bij de eerste evaluatie, genoodzaakt voelen om de formele omkadering

aan te vullen met personeelsleden in andere, vaak onzekere statuten. Dit roept vragen op naar de

mogelijkheden om een personeelsbeleid te voeren bij de diensten (zie ook 3.2 Personeelsbeleid),

en naar de toereikendheid van de middelen die de overheid ter beschikking stelt voor

ondersteuning (zie ook 4.1)

1.2. De permanente ondersteuningscellen en hun doelgroep

In de volgende tabel komt het personeel van de POC’s aan bod. Ook hier gelden de cijfers voor de

start van de evaluatie.

7 De commissie benadrukt dat de aantallen bij deze categorie van omkadering met grote voorzichtigheid

dienen geïnterpreteerd te worden.

15

 Omkaderingsgewicht

POC (in VTE)

Overgedragen

omkadering CLB (in

VTE)

Totaal aantal VTE’s

VCLB 10 11,2 21,2

POC GO! 5 5,1 10,1

POC OGO 1 1,9 2,9

TOTAAL 16 18,2 34,2

Ter vergelijking Totaal

1e evaluatie (2013)

16,75 15,95 32,7

Tabel 3: Personeelsbestand van de permanente ondersteuningscellen

De eerste twee kolommen bevatten het aantal personeelsleden dat de POC’s kunnen aanstellen op

basis van het decreet betreffende de centra voor leerlingenbegeleiding van 1 december 1998, art. 898:

- De eerste kolom bevat de omkaderingsgewichten die zijn vastgelegd in het decreet

betreffende de centra voor leerlingenbegeleiding.

- De cijfers uit de tweede kolom verwijzen naar de mogelijkheid in het boven vermelde

decreet (art. 90) dat de centra voor leerlingenbegeleiding omkaderingsgewichten

overdragen aan de POC’s.

Uit de cijfers leidt de commissie af dat de omkadering van de POC’s op basis van het CLB-decreet

sinds de eerste evaluatie vrij stabiel is gebleven.

Om een concreter zicht te krijgen op de betekenis van de omkadering, wordt deze aan een aantal

gegevens over de doelgroep gerelateerd:

 Aantal CLB Aantal personeelsleden in VTE

VCLB 44 1 870

POC GO! 24 665

POC OGO 5 239

TOTAAL9 73 2 774

De ratio voor de POC (enkel rekening houdend met de omkadering op basis van het CLB-decreet)

is dan: 1 VTE begeleider is verantwoordelijk voor iets meer dan 2 CLB en 81 VTE personeelsleden.

8 Met de goedkeuring van het decreet op de leerlingenbegeleiding van 27 april 2018 is het decreet van

december 1998 opgeheven. De evaluatie van de POC’s vond plaats voor de inwerkingtreding van dit decreet.
9 Een vergelijking met de situatie in 2013 is niet mogelijk, aangezien toen niet werd gerapporteerd over de

doelgroep van de POC’s.

16

Ook de POC’s zetten extra omkadering in om hun decretale opdrachten te kunnen vervullen. Het

betreft rechtstreekse middelen van de overheid, eigen werkingsmiddelen of projectmiddelen

(Prodia, LARS, Onderwijskiezer,..).

Voor alle POC’s samen bestaat de bijkomende omkadering uit bijna 19 VTE. Dit betekent dat

ongeveer 28% van de omkadering van de POC’s wordt geput uit andere financieringsbronnen.

Deze verhouding is ongeveer ongewijzigd gebleven sinds de eerste evaluatie. De commissie

verwijst in dit verband naar de hierboven gemaakte opmerkingen wat betreft de mogelijkheid tot

het voeren van personeelsbeleid en de wijze van financiering vanuit de overheid (zie hierboven).

17

2. Conclusies en aanbevelingen met betrekking tot het

begeleidingswerk

Dit hoofdstuk geeft een beeld van de mate waarin de verschillende diensten de aanbevelingen uit

de eerste evaluatie hebben opgevolgd met betrekking tot het begeleidingswerk. Daarnaast worden

een aantal aanbevelingen geformuleerd.

2.1. Visie op begeleiding

In haar vorige evaluatie stelde de commissie vast dat geen van de diensten beschikte over een

expliciete visie op begeleiding die beantwoordde aan recente en onderbouwde inzichten uit

onderzoek en praktijk en doorwerkte in de begeleidingspraktijken. Het feit dat de visie niet of

weinig geëxpliciteerd werd, bracht in de meeste diensten met zich mee dat slechts in beperkte

mate gediscussieerd werd over de onderliggende assumpties (bijvoorbeeld inzake het leren van

volwassenen, effecten van verschillende interventievormen, verbetercapaciteit van organisaties).

De commissie adviseerde om hier werk van te maken en verwachtte dat een intern gedragen en

geëxpliciteerde begeleidingsfilosofie de diensten zou helpen om meer inhoudelijk gefundeerde

prioriteiten te stellen.

De commissie constateert tijdens deze evaluatie dat alle diensten een aanzet gemaakt hebben tot

het formuleren van een begeleidingsvisie, veelal bestaande uit algemene principes. De PBD’s doen

hiervoor meestal een beroep op inzichten onderbouwd uit onderzoek of uit de

begeleidingspraktijk. In een aantal gevallen werd de ontwikkeling van een dergelijke visie

ontwikkeld door een studiedienst of staforgaan. In de gesprekken verwijzen de meeste begeleiders

naar de algemene principes die in hun dienst gelden. Het blijkt moeilijker om aan te geven wat dit

concreet betekent voor het concrete handelen in de begeleidingspraktijk. De scholen die de

commissie gesproken heeft, konden niet wijzen op een duidelijk onderliggende visie op het

begeleiden.

De commissie formuleert voor de meeste diensten de uitdaging om hun begeleidingstheorie verder

te expliciteren en te vertalen naar het methodisch-didactisch handelen van de begeleiders. Ze vraagt

niet om bijkomende visieteksten te ontwikkelen maar vooral om de onderbouwde

begeleidingstheorie ingang te doen vinden in de concrete begeleidingspraktijk en in de opleiding

of professionalisering van begeleiders. De commissie verwacht van deze explicitering en

concretisering dat de diensten vanuit een reflectieve verantwoording een antwoord formuleren

op vragen zoals: Wat moet de interventie precies teweegbrengen? Wat willen we bereiken in de

scholen/CLB? Hoe kunnen we (onderwijs)professionals10 ondersteunen om dat te bereiken? Welke

interventies kunnen leiden tot de beoogde veranderingen in de kwaliteit van de

onderwijsprofessional en diens handelen?

10 Met onderwijsprofessionals bedoelen we alle personeelsleden in een school en CLB. Naast leraren en

schoolleiding betreft dit ook het pedagogisch en beleidsmatig ondersteunend personeel.

18

De explicitering en concretisering moet zich vertalen in een begeleidingsplan met duidelijke en

concreet omschreven doelstellingen. Een dergelijke concretisering is ook nodig ten behoeve van

de opvolging van de effectiviteit van het begeleidingswerk (zie 3.4.3 Effectiviteit).

De commissie stelt vast dat collectieve reflectie op de kern van haar opdracht (en de effectiviteit

ervan) door pedagogische begeleiders nog eerder beperkt is. Voor de commissie is het collectieve

en in de begeleidingspraktijk ingebedde (kritische) reflectieproces essentieel, niet zozeer als basis

voor een naslagwerk of als een louter theoretische oefening, maar als grondslag voor het

versterken van de kwaliteit van het begeleidingswerk en voor het (verder) professionaliseren van

begeleiders doorheen hun loopbaan. Een duidelijke explicitering van wat begeleiding voor een

dienst in essentie omvat, is immers de basis voor het werk, voor de ontwikkeling van het

begeleidingsteam en voor de individuele begeleiders. Bovendien vormt het de basis om de kwaliteit

van de dienstverlening te kunnen borgen en verbeteren.

2.2. Begeleiding gericht op de werkvloer11

De commissie stelde bij haar vorige evaluatie vast dat zowat alle PBD’s het belang van een

integratieve aanpak van begeleiding gericht op klaspraktijk12 en op schoolbegeleiding13 erkenden.

Ze constateerde echter ook dat de integratieve gerichtheid minder sterk aanwezig is in de praktijk

dan gewenst. Bovendien ging er in alle diensten beperkte tijd uit naar het daadwerkelijk begeleiden

van de concrete praktijk. De commissie beklemtoonde dat de dagelijkse klas- en lespraktijk en het

leerproces van leerlingen meer de focus mogen zijn. Die focus moest ook voor ogen worden

gehouden bij interventies gericht op de verdere ontwikkeling van de school als organisatie. De

commissie pleitte er voor de begeleiding gericht op de klaspraktijk meer aandacht te geven.

Daarom was volgens haar een herziening van de prioriteiten bij de taakbepaling en inzet van de

medewerkers essentieel.

Bij deze evaluatie stelt de commissie in haar gesprekken met scholen/CLB vast dat de diensten

een grotere bekendheid genieten. Zowel leidinggevenden als leraren/CLB-medewerkers spreken

bovendien over een toegenomen beschikbaarheid en nabijheid. Dit geldt in het bijzonder voor die

begeleiders die functioneren als aanspreekpunt (bij sommige diensten ankerfiguur genoemd) voor

de scholen/CLB. De commissie merkt dat zowat alle diensten meer aandacht hebben voor

gerichtheid op de werkvloer. Verschillende diensten hebben de structuur van hun organisatie

hierop afgestemd en geven daarenboven aan daadwerkelijk meer aanwezig te zijn op de werkvloer.

De commissie stelt wel vast dat de manier waarop de diensten hun bereik in kaart brengen hen

onvoldoende in staat stelt om deze progressie in cijfers te vatten (zie ook 3.4.2 Bereik).. De mate

waarin er daadwerkelijk meer ondersteuning op de werkvloer ervaren wordt en de concrete vorm

waarin deze plaatsvindt, verschilt ook naargelang de dienst en context van de scholen.

11 Met begeleiding gericht op de werkvloer verwijst de commissie naar alle begeleidingsinterventies waarbij

rechtstreeks wordt gewerkt met onderwijsprofessionals (leraren, directies, CLB-medewerkers,…).
12 Met begeleiding gericht op de klaspraktijk doelt de commissie op begeleiding met focus op de pedagogisch-

didactische handelingen op de klasvloer.
13 Voor de begeleiding op schoolniveau, hanteert de commissie de internationaal gehanteerde vakterm

schoolbegeleiding.

19

De commissie waardeert het feit dat de diensten er belang aan hechten dat al hun activiteiten

effect hebben op de werkvloer, maar wijst er op dat een aanzienlijk deel van de

begeleidingsactiviteiten ook daadwerkelijk op de werkvloer moet plaatsvinden. Dit lijkt vooralsnog

niet het geval te zijn voor de meeste diensten of is te weinig aantoonbaar.

De commissie stelt vast dat de financiering van de diensten14 berekend wordt op basis van het

aantal ambten van de scholen verbonden aan de koepel/inrichtende macht (zie ook hierboven).

Op basis daarvan kan verwacht worden dat ze op het terrein actief zijn en met de scholen/CLB,

de onderwijsprofessionals aan de slag zijn. Dit moet hun primaire focus zijn. Bovendien is

begeleiding van (feedback op) het daadwerkelijk handelen van leraren en directeuren een

belangrijke conditie voor effectieve professionalisering).

De commissie erkent de reeds geleverde inspanningen. Ze dringt er echter op aan dat alle diensten

nog meer werk maken van het versterken van de begeleiding op de werkvloer en van het vertalen

van de geïntegreerde ondersteuning naar de concrete praktijk. Dit vraagt enerzijds het scherp

stellen van prioriteiten als dienst en anderzijds het verder ontwikkelen van

begeleidingsmethodieken gericht op de werkvloer. Hierbij is collectieve reflectie over de

doelstellingen, aanpak en effecten cruciaal. Als diensten stellen dat alle begeleiding effect op de

werkvloer beoogt, dient de PBD dit ook te kunnen nagaan (zie ook 3.4.3 Effectiviteit).

Zowat alle diensten geven aan niet zo maar in te gaan op alle vragen van individuele leraren,

directies en CLB-medewerkers met betrekking tot inhoudelijke ondersteuning. De diensten

proberen dergelijke vragen team-, school- of CLB-breed te benaderen. De commissie vindt dit –

met het oog op duurzame school- en centrumontwikkeling – positief. Toch heeft ze in haar

gesprekken ook frustraties over onbeantwoorde vragen gehoord van leraren, CLB-medewerkers en

directies. De commissie adviseert de diensten om te blijven nadenken over methodieken om deze

individuele vragen te beantwoorden of te capteren. Het opnemen van een makelaarsrol (zie 2.4

Makelaarschap) en het inzetten op collectief leren (zowel binnen als buiten de school/CLB,

bijvoorbeeld via de lerende netwerken) en het principe van ‘train de trainer’ zijn hiervoor

mogelijkheden. De commissie is wel van mening dat eender welke begeleidingsinterventie

voldoende concrete feedback op het handelen van de betrokken onderwijsprofessional moet

bevatten. Het enkel aanbieden en delen van nieuwe inzichten, materialen of aanpakken beschouwt

de commissie als onvoldoende.

De commissie begrijpt dat er heel wat factoren en processen zijn die de aanwezigheid van de

begeleiders op de werkvloer en de effecten van begeleiding bepalen. Ze raadt de diensten aan om

deze kritisch te blijven analyseren en hierover in gesprek te gaan met individuele begeleiders en

met de scholen/CLB. De kritische analyse zal volgens de commissie niet enkel bijdragen tot een

verhoogde kwaliteit van de begeleidingsinterventies, maar ook tot de kwaliteitsontwikkeling van

de diensten. Een cultuur van collectief leren in de diensten wordt zo immers ontwikkeld of

versterkt.

14 Met financiering verwijzen we in dit rapport zowel naar de financiering van het GO! als de subsidiëring

van het gesubsidieerd officieel en vrij onderwijs.

20

Bij haar vorige evaluatie stelde de commissie vast dat er heel wat beschikbare begeleidingstijd

ging naar leerplanontwikkeling. Elke PBD is nog steeds betrokken bij de ontwikkeling van

leerplannen, zij het op een andere wijze dan voorheen. De trekkersrol voor de PBD bij

leerplanontwikkeling is afgenomen. De meeste PBD’s zijn nog steeds nauw betrokken bij de

ontwikkeling van leerplannen, maar eerder met het oog op ondersteuning van de implementatie.

2.3. Afstemming van nascholing en begeleiding

Bij haar vorige evaluatie stelde de commissie vast dat, hoewel er vaak gepleit werd voor een

integratieve aanpak, nascholing en begeleiding in de praktijk nog meestal als gescheiden en weinig

op elkaar afgestemde activiteiten bleken plaats te vinden. Ook werd aangegeven dat opvolging

van nascholingsactiviteiten door begeleiding eerder zeldzaam was. Organisatorisch bleven

nascholing en begeleiding vaak gescheiden. De commissie vroeg daarom meer aandacht voor een

sterker gedifferentieerde aanpak in de begeleiding, afgestemd op het beleidsvoerend vermogen

van scholen/CLB en de specifieke begeleidingsvragen. Dit veronderstelde een grote

professionaliteit inzake begeleidingsstrategieën. De commissie vroeg tevens aan de overheid om

ook via het regelgevend kader (de financiering) de beoogde afstemming van nascholing en

begeleiding te bevorderen. Opdat het geleerde ook daadwerkelijk een plaats kreeg in de concrete

praktijk, waren voldoende ondersteuning van de transfer én nazorg noodzakelijk. De commissie

stelde in haar eerste evaluatie vast dat deze ondersteuning van transfer voor de diensten slechts

in beperkte mate gebeurde ondanks de grote nood. Tot slot wees de commissie op de directie als

een belangrijke actor in het implementatieproces en het belang van ondersteuning van deze rol.

In haar huidige evaluatie stelt de commissie vast dat alle diensten spreken over een sterkere

afstemming van nascholing en begeleiding. In sommige diensten is dit gepaard gegaan met

versterkte samenwerking of zelfs integratie van de betrokken interne afdelingen. De commissie

heeft vastgesteld dat zowat elke dienst werk heeft gemaakt van het ontwikkelen van geïntegreerde

begeleidingsstrategieën. In zowat alle diensten zijn eenmalige nascholingssessies afgenomen.

De commissie heeft gehoord dat nieuwe inhouden vaak via nascholingssessies worden

aangeboden. Alle diensten ontwikkelden scenario’s om de vertaling naar de concrete praktijk te

ondersteunen, bijvoorbeeld via expliciete aandacht hiervoor tijdens nascholingssessies, het

inschakelen van middenkader van de betrokken school/CLB, of zelf ter plaatse te gaan. Toch heeft

de commissie vastgesteld dat het realiseren van deze transfer een moeilijk proces blijft dat nog

niet in alle begeleidingsinterventies een duidelijke plaats heeft. De commissie wil de diensten

aanmoedigen om dit verder te versterken. De commissie vindt het essentieel dat leraren, CLB-

medewerkers en directies bij het leren van onder meer nieuwe inzichten of methodieken feedback

krijgen over hun handelen. Dit is cruciaal voor het professioneel leren. De commissie stelt dat de

diensten dan ook leersituaties in de concrete praktijk moeten blijven creëren waarin er

mogelijkheid tot feedback is.

Om school- of centrumontwikkeling te bevorderen zijn verschillende interventies mogelijk.

Professioneel leren vraagt aandacht voor de verwerving van nieuwe inzichten, voor de

verheldering van de betekenis die leerkrachten, CLB-medewerkers en directies geven aan deze

inzichten in hun concrete praktijk en voor de verwerving en toepassing van nieuwe vaardigheden.

21

Waar verwerving van nieuwe inzichten via scholing kan gebeuren, vragen betekenisgeving en

verwerving van vaardigheden intensieve begeleiding, ook in de concrete handelingspraktijk.

Nascholing en begeleiding zijn dus geen tegenstellingen maar interventies op een

ondersteuningscontinuüm. Een interventie moet bijgevolg naargelang de noden gekozen worden.

Het verdient volgens de commissie aanbeveling dat de financiering van nascholing en begeleiding

hieraan wordt aangepast (zie 4.4 Afstemming van nascholing en begeleiding).

Begeleiden is een ‘vak’ dat specifieke competenties vereist. Samenwerking tussen begeleiders is

daarbij cruciaal. Die samenwerking kan vele vormen aannemen: interventies onderbouwen, uit-

proberen, kritisch analyseren en opvolgen. Dit kan volgens de commissie over de verschillende

diensten heen gebeuren. Op deze manier wordt er samen gewerkt aan een kennis- en

expertiseopbouw inzake het ondersteunen van scholen en CLB.

2.4. Makelaarschap

In de eerste evaluatie adviseerde de commissie de diensten om de rol van makelaar sterker op te

nemen voor alle decretale taken. Dit bood immers mogelijkheden om meer begeleiding op de

werkvloer te realiseren. Daartoe moesten begeleiders een goed en kritisch zicht hebben op het

ondersteuningsaanbod op de markt.

Zowat alle diensten geven aan sterker ingezet te hebben op makelaarschap. Ze kunnen

voorbeelden geven van situaties waarin zij de rol van makelaar/bemiddelaar tussen een

school/CLB en een externe ondersteuningsorganisatie hebben opgenomen. Het beeld dat de

commissie heeft op basis van de gesprekken met scholen en CLB is gemengd: deze hebben niet

allemaal ervaringen met de makelaarsrol van de diensten.

De diensten doen op dit ogenblik eerder beperkt beroep op overeenkomsten met andere PBD’s of

POC’s om ondersteuningsopdrachten in hun scholen of centra te laten uitvoeren. Uit de

voorbeelden die de scholen/CLB’s en begeleiders aanhalen, leidt de commissie verschillende

invullingen van het makelaarschap af. Soms beperken de begeleiders hun rol tot het leggen van

de contacten. In andere gevallen blijft de begeleider het volledige traject opvolgen op de tweede

lijn. De commissie vraagt alle diensten om het makelaarschap verder te ontwikkelen en gericht in

te zetten. Dit kan een antwoord bieden op de vele uitdagingen die onmogelijk allemaal door de

individuele diensten beantwoord kunnen worden. De commissie adviseert de diensten om vanuit

hun visie op begeleiding en rekening houdend met hun schaalgrootte (zie ook 4.2), duidelijk te

bepalen welke taken ze zelf opnemen en voor welke zaken men een makelaarsrol opneemt

De commissie wijst er op dat makelaarschap een doelbewuste begeleidingsstrategie is, waarbij de

processen door de diensten opgevolgd dienen te worden. De betrokkenheid van de begeleider

blijft nodig in alle fasen: vraagverheldering, afstemming van het aanbod op de context, het

opvolgen van de processen en de verdere implementatie in de praktijk. Op die manier behoudt de

begeleider het overzicht en blijft hij verantwoordelijk. De commissie beschouwt het als cruciaal

om te expliciteren welke rol de begeleider opneemt in geval van het inschakelen van externe

ondersteuning. De commissie moedigt de diensten aan om hierover ervaringen uit te wisselen.

22

.

De commissie heeft in haar gesprekken heel wat verwijzingen gehoord naar goede

praktijkvoorbeelden in scholen/CLB. Ze wil de diensten aanmoedigen om deze goede

praktijkvoorbeelden te identificeren, te onderzoeken en eventueel met andere scholen/CLB in

contact te brengen. Ook dit beschouwt de commissie als makelaarschap. Enerzijds kunnen scholen

andere scholen/CLB inspireren. Anderzijds is het belangrijk dat deze scholen zelf geïnspireerd

kunnen worden. Het evenwicht bewaken tussen inspireren en geïnspireerd worden als goede

praktijkvoorbeelden is een opdracht voor de diensten.

Om de makelaarsrol goed te kunnen opnemen, is het belangrijk om – naast een goede

vraagverheldering en analyse van mogelijke strategieën – ook een goed zicht te hebben op het

ondersteuningsaanbod op de markt. De commissie verwacht dat samenwerking tussen diensten

efficiëntiewinsten kan opleveren inzake het in kaart brengen van de bestaande externe expertise.

2.5. Lerende netwerken

In haar eerste evaluatie stelde de commissie al vast dat er veelvuldig gebruik gemaakt werd van

de methodiek van leren in netwerken. Dit werd door alle betrokkenen sterk gewaardeerd, maar de

opvolging van het geleerde op de werkvloer kreeg onvoldoende aandacht. Ook wees de commissie

op de nood aan grote professionaliteit van begeleiders om professioneel leren in netwerken te

realiseren. Tot slot beval ze aan de netwerken meer systematisch op te volgen en te evalueren om

meer zicht te krijgen op wat effectief en duurzaam is.

In alle diensten wordt nog steeds veelvuldig gebruik gemaakt van lerende netwerken. Deze

methodiek wordt volgens de diensten frequent toegepast om meer begeleiding gericht op de

werkvloer te kunnen realiseren. In gesprekken met scholen en CLB hoort de commissie overwegend

positieve waardering. Het uitwisselen van ervaringen met collega’s uit andere scholen en CLB

wordt als positief ervaren. De mate waarin een lerend netwerk positief gewaardeerd wordt door

de deelnemers hangt ook af van de begeleider: deelnemers aan de lerende netwerken verwachten

dat de begeleider de procesbegeleiding opneemt én inhoudelijke inbreng heeft. De commissie heeft

in de gesprekken gehoord dat dit niet steeds het geval is, waardoor noden van sommige

scholen/CLB onvoldoende ingelost worden.

Op basis van haar gesprekken met zowel begeleiders als scholen/CLB kan de commissie niet

afleiden of men in lerende netwerken altijd tot professioneel leren komt. De commissie herhaalt

dan ook haar vraag om werk te maken van een systematische opvolging en evaluatie van dergelijke

netwerken om zicht te krijgen op de effectiviteit en duurzaamheid. Deze effectiviteit en

duurzaamheid gaat niet enkel over het professioneel leren van de deelnemers maar ook over de

concrete vertaling naar de werkvloer. Dit komt niet steeds expliciet aan bod. Hoewel lerende

netwerken potentieel heel wat opportuniteiten tot leren hebben, kan deze methodiek volgens de

commissie het begeleiden op de werkvloer niet vervangen.

Verschillende diensten zetten actief in op het identificeren van doelstellingen, randvoorwaarden

en mogelijke effecten van lerende netwerken. De commissie wil de diensten aanmoedigen om hun

23

ontwikkelde inzichten met elkaar te delen en gezamenlijke initiatieven tot ontwikkeling van

instrumenten voor verdere opvolging en evaluatie op te zetten. Deze opvolging en evaluatie kan

leiden tot het versterken van het begeleidingsaanbod en het onderbouwd kiezen voor lerende

netwerken als begeleidingsinterventie. Het begeleiden van leerprocessen tijdens lerende netwerken

vraagt een specifieke professionaliteit. Indien de diensten er – weloverwogen – voor kiezen om

deze methodiek frequent te hanteren, heeft dit ook implicaties voor het profiel van begeleider.

Het personeels- en professionaliseringsbeleid moet daar dan ook, beter dan vandaag het geval is,

op afgestemd worden (zie ook Personeelsbeleid).

2.6. Inzetten op onderwijskundig leiderschap binnen de instelling

Bij de vorige evaluatie adviseerde de commissie de diensten om meer aandacht te besteden aan

onderwijskundig leiderschap15 in de vorming van leidinggevenden (directies en middenkader) zodat

deze zelf een rol kunnen spelen in de begeleiding van leerkrachten(teams) en CLB-medewerkers.

Ook kon volgens de commissie gedacht worden aan de vorming van expert-leerkrachten of expert-

CLB medewerkers die een rol kunnen opnemen in de begeleiding van collega’s in hun klas/CLB. Zo

werden er school- of centruminterne-begeleiders gevormd. Dergelijke vorming zag de commissie

als een taak van de diensten in samenwerking met lerarenopleidingen.

De commissie heeft tot haar tevredenheid vastgesteld dat in de meeste diensten de opleiding van

directies versterkt werd op basis van wetenschappelijke inzichten en praktijkervaringen Ze

waardeert de stappen die gezet zijn in de ontwikkeling van een professioneel continuüm voor

leiderschap. Onderwijskundig leiderschap heeft daar in de meeste diensten een plaats.

Toch stelt de commissie bij alle diensten in de concrete begeleidingspraktijk een beperkte

inhoudelijke invulling vast. Er is in de opleidingen meer aandacht is voor onderwijskundig

leiderschap. Dit komt echter in concrete begeleiding in de scholen en CLB niet steeds aan bod. De

commissie beseft dat directies veel en uiteenlopende taken hebben, waardoor ze niet altijd

toekomen aan onderwijskundig leiderschap. De commissie ziet een opdracht voor elke dienst in

het ondersteunen van de directies in de uitvoering van zijn/haar onderwijskundig leiderschap,

dus in de praktijk. Een andere, aanvullende benadering ligt in de betere afstemming tussen

ondersteuning gericht op de werkvloer en op de school- of centrumbegeleiding, waarvan

onderwijskundig leiderschap steeds deel dient uit te maken. Dit betekent ook dat bij de

ondersteuning rekening dient te worden gehouden met diverse ontwikkelingen, onder meer inzake

interne kwaliteitszorg (zie ook Kwaliteitszorg: bereik, tevredenheid en effectiviteit). Scholen met

een zwak beleidsvoerend vermogen verdienen in dat opzicht extra aandacht.

De commissie constateert dat leiderschapsontwikkeling in vele diensten beperkt blijft tot formeel

leidinggevenden, terwijl in de praktijk ook andere onderwijsprofessionals een rol toebedeeld

krijgen in de implementatie van vernieuwingen. De commissie vindt deze evolutie positief: dit

biedt kansen tot het delen van onderwijskundig leiderschap. Toch heeft de commissie weinig

15 Onderwijskundig leiderschap kent een directe gerichtheid op het onderwijsleerproces en op de resultaten

ervan bij de leerlingen, vooral door de stimulering en ondersteuning van de professionele ontwikkeling van

leraren bij de uitvoering van het primaire proces, door de leidinggevende(n) in de school.

24

initiatieven gezien van de diensten (op een aantal praktijken binnen de kleinere PBD’s na) om

expert-leraren of expert-CLB-medewerkers te ondersteunen. De commissie vindt de ontwikkeling

van deze rollen nochtans cruciaal, zeker vanuit de vaststelling dat het moeilijk is om voldoende

begeleiders op de werkvloer te krijgen en om voldoende expertise te hebben voor inhoudelijke

ondersteuning. De commissie ziet in het inzetten op specifieke ondersteuning (bijvoorbeeld in de

vorm van train the trainer) voor expert-leraren of CLB-medewerkers dan ook een antwoord op de

nood aan verruiming van begeleidingscapaciteit én de nood aan loopbaanontwikkeling. Het

inschakelen van het bovenschools niveau kan de mogelijkheden hiertoe vergroten.

Indien de PBD en POC hier voor kiezen, is het wel belangrijk dat ze goed nadenken over de eigen

rol en de verhouding tot de school- of centruminterne begeleiders. De commissie wijst er nog op

dat ook het onderwijsbeleid (bijvoorbeeld wat betreft de rechtspositie van personeelsleden) de

evolutie met betrekking tot expert-leraren of CLB medewerkers moet ondersteunen.

2.7. Begeleiding van beginnende onderwijsprofessionals

De commissie pleitte met betrekking tot beginnende leerkrachten in haar vorige evaluatie voor

structurele ondersteuning van startende medewerkers en voor de uitbouw van een partnerschap

tussen scholen, de lerarenopleiding en de pedagogische begeleiding. Voor de ondersteuning van

beginnende leerkrachten zag de commissie de rol van de PBD duidelijk als tweedelijnsondersteuner

van scholen in hun taak om beginnende leerkrachten te begeleiden. Dit betekende dat directies

en leerkrachten moesten gevormd worden in het coachen van (beginnende) leerkrachten en

hiervoor een beroep moesten kunnen doen op de expertise van de begeleidingsdiensten.

De commissie stelt vast dat alle PBD’s werk gemaakt hebben van het ondersteunen van startende

leraren. Dit gebeurt voornamelijk in een combinatie van begeleiding van groepen van starters door

de PBD en meer contextgebonden begeleiding door de onderwijsinstellingen. Net als bij de eerste

evaluatie beschouwen de diensten, naar de mening van de commissie terecht, de opvang en

ondersteuning van beginnende medewerkers als een verantwoordelijkheid van de

onderwijsinstelling. Men ziet voor zichzelf eerder een ondersteunende rol. Dit betekent volgens de

commissie echter ook dat de PBD’s meer moeten inzetten op het ondersteunen van de

schoolleiders om deze taak te kunnen opnemen. De commissie heeft ter zake wel initiatieven

gezien, maar deze missen op dit moment nog coherentie.

Met betrekking tot de samenwerking tussen diensten en onderwijsinstellingen heeft de commissie

mooie voorbeelden gezien, zelfs op bovenschools niveau. De commissie moedigt de PBD’s dan ook

aan om het bovenschools niveau verder te exploreren als plaats voor begeleiding van starters. De

commissie adviseert de PBD’s om samen met de scholen(gemeenschappen) te verkennen op welke

wijze de recent opgestarte lerarenplatforms, naast een verzekerde tewerkstellingskans voor jonge

leerkrachten, ook een daadwerkelijke plaats voor aanvangsbegeleiding en professionalisering

kunnen worden.

Tot haar verbazing heeft de commissie vastgesteld dat de samenwerking met lerarenopleidingen

in de vormgeving van aanvangsbegeleiding eerder beperkt en erg contextgebonden is gebleven.

Ze raadt de PBD’s alsook de lerarenopleidingen zelf opnieuw aan om deze samenwerking verder

25

te exploreren, te ontwikkelen en te operationaliseren. Op deze wijze worden de verschillende

partners binnen het professionaliseringscontinuüm met elkaar verbonden. Door een

samenwerking met de lerarenopleiding kan er volgens de commissie bovendien sneller ingespeeld

worden op de noden van de startende leraren.

Gelet op de (aankomende) lerarentekorten is aanvangsbegeleiding essentieel. Alle PBD’s staan voor

de uitdaging om te blijven inzetten op de aanvangsbegeleiding. Omdat iedereen voor dezelfde

uitdaging staat, adviseert de commissie dat er meer overleg en samenwerking is tussen de diensten

hierover. Het delen van ervaringen inzake de aanpak, samenwerking en opvolging van

aanvangsbegeleiding is volgens de commissie onontbeerlijk.

De commissie vraagt, net als bij de vorige evaluatie, bijzondere aandacht voor de startende

medewerkers in CLB. In Vlaanderen is er geen gerichte opleiding voor CLB-medewerkers, met

uitzondering van de specialisatie jeugdgezondheidszorg voor de artsen. Dit brengt een grote

verantwoordelijkheid voor de POC’s met zich mee. De commissie heeft vastgesteld dat de POC’s

hier werk van maken en dat de POC GO! en POC OGO hiervoor samenwerken. De nood blijft echter

groot. De commissie dringt er daarom weer op aan dat alle POC’s samen – met het oog op gericht

inzetten van expertise en middelen – een gemeenschappelijke opleiding tot startende CLB-

medewerker uitwerken, in nauwe samenwerking met de instellingen hoger onderwijs. De

commissie is zich er van bewust dat CLB-medewerkers vanuit heel uiteenlopende expertise worden

ingezet. De CLB-context vereist echter tegelijk een basis van gelijklopende competenties, los van

specialismes. Eenzelfde basisopleiding sluit niet uit dat elke POC een aanvullend programma kan

voorzien vanuit de eigen prioriteiten.

2.8. Ondersteuning van loopbaan- en expertisegebonden noden

In haar vorige evaluatie onderstreepte de commissie de ondersteuning van alle personeelsleden

als een blijvend aandachtspunt. Immers, zowel CLB- als schoolteams waren heel divers

samengesteld, met uiteenlopende profielen zowel op vlak van anciënniteit als expertise.

De commissie is verheugd vast te stellen dat de diensten steeds meer uitgaan van een professioneel

continuüm. De commissie is van oordeel dat het ernstig nemen van het professioneel continuüm

betekent dat er aandacht is voor de noden van alle leerkrachten en CLB-medewerkers in alle fasen

van hun loopbaan. De commissie heeft evenwel vastgesteld dat er, met uitzondering van

aanvangsbegeleiding, minder aandacht is voor loopbaanspecifieke noden. In het kader van het

werkbaar werk en de langere loopbaan verdient die noden ook specifieke aandacht, niet alleen in

het professionaliseringaanbod maar ook in de professionalisering van directies op het vlak van

leeftijdsbewust personeelsbeleid.

Scholen en CLB worden dagelijks geconfronteerd met heel wat maatschappelijke uitdagingen die

een specifieke expertise vergen. Om haar leerkrachtenteam of de CLB-medewerkers het nodige

pedagogische comfort te bieden bij de uitoefening van hun kernopdracht en om de directies te

ondersteunen beschikt een school/CLB vaak over schoolinterne ondersteuning en expertise

(bijvoorbeeld een zorgcoördinator, ICT-coördinator, …). Ook deze professionals moeten

ondersteund worden. Deze ondersteuning is volgens de commissie ook de taak van de PBD en

26

POC. Het betekent echter niet noodzakelijk dat deze ondersteuning met betrekking tot de

specifieke expertise door de PBD/POC zelf moeten worden aangeboden. De dienst kan samen met

de (groep van) onderwijsinstelling/CLB op zoek gaan naar mogelijke antwoorden. Hierbij kan ze

haar makelaarsrol opnemen (zie 2.4 Makelaarschap) of samenwerken met de lerarenopleiding. In

lijn met het belang van school- en centrumontwikkeling is het cruciaal om niet enkel in te gaan

op de specifieke noden van de individuele professionals maar om teamgericht te werken.

Samenhangend met de twee bovenstaande bedenkingen verwijst de commissie naar de

aanbeveling uit haar eerste evaluatie in verband met het verkennen van

begeleidingsmogelijkheden op het bovenschools of centrumoverstijgend niveau, bijvoorbeeld op

niveau van de scholengemeenschap of scholengroepen. Door het aanwenden van het bovenschools

of centrumoverstijgend niveau worden processen van samenwerking en collectief leren tussen

scholen en onderwijsniveaus bevorderd (bijvoorbeeld tussen basis- en secundair onderwijs of

tussen gewoon en buitengewoon onderwijs). De commissie heeft bij de verschillende diensten

mooie aanzetten gezien voor begeleiding op bovenschools of centrumoverstijgend niveau. Toch

stelt ze vast dat dit momenteel nog onderbenut blijft als plaats voor collectief leren en begeleiding.

De commissie geeft aan dat dit ook een antwoord kan bieden op de beperkte

begeleidingscapaciteit. Hieraan zijn wel voorwaarden verbonden: er moet expliciet aandacht

besteed worden aan het verduurzamen van het collectief leren en aan de transfer van het geleerde

en ontwikkelde op bovenschools of centrumoverstijgend niveau naar de concrete praktijk. Ook

hier adviseert de commissie om concrete praktijken te verkennen, te analyseren en de effecten

ervan op te volgen. Dit kan volgens haar ook in samenwerking met andere diensten.

2.9. Andere onderwijsvormen

In dit punt behandelen we het DKO en het volwassenenonderwijs. Deze nemen een aparte plaats

in in het onderwijslandschap en ook bij de PBD’s.

Bij haar eerste evaluatie adviseerde de commissie om, via afspraken tussen de diensten, de

begeleiding van het DKO toe te vertrouwen aan het OVSG dat ruim 91% van de DKO-leerlingen

opvangt. Op die manier kon alle expertise gebundeld worden en de specificiteit van de begeleiding

in het DKO beter uitgebouwd worden.

De commissie stelt in de gesprekken met alle betrokkenen vast dat deze aanbeveling niet gevolgd

is. Ze is hierover erg verwonderd, onder andere gelet op de implementatie van het nieuwe decreet

op het deeltijds kunstonderwijs dat heel wat professionalisering vraagt. De DKO-leerkrachten en

directies van alle netten waarmee de commissie heeft gesproken, uiten zonder uitzondering hun

bezorgdheid over de implementatie.

Personeelsleden uit academies geven aan dat ze wel kunnen deelnemen aan

nascholingsinitiatieven van OVSG. Er is evenwel geen structurele samenwerking met de andere

netten die DKO-opleidingen aanbieden. Er wordt ook verwezen naar een nascholingsproject dat

door OVSG gecoördineerd wordt en waar de andere PBD’s actief aan participeren en instaan voor

de netgebonden begeleiding. De commissie vindt dit een positief initiatief en hoopt dat dit, op

basis van opvolging en evaluatie, een aanzet kan zijn tot verdere structurele samenwerking.

27

Bij haar vorige evaluatie adviseerde de commissie de PBD’s om in het volwassenenonderwijs de

reeds gerealiseerde netoverschrijdende samenwerking te versterken. De plaats van het

volwassenenonderwijs was bovendien niet steeds zichtbaar in de werking van de netgebonden

PBD.

De commissie heeft bij deze evaluatie vastgesteld dat het volwassenenonderwijs meer

geïntegreerd is en een zichtbare plaats gekregen heeft in de netgebonden PBD. Tegelijk is er sprake

van een sterke netoverschrijdende samenwerking waarin expertise gebundeld wordt en

gezamenlijke materialen ontwikkeld worden. De commissie waardeert deze dubbele inbedding (in

de eigen PBD en in de netoverschrijdende samenwerking) en vraagt om dit voor andere

onderwijsniveaus en thema’s als inspiratie te gebruiken.

De commissie heeft in de gesprekken ook gehoord dat de ondersteuning voor het

volwassenenonderwijs zichtbaarder geworden is (onder meer naar aanleiding van de

beleidsontwikkelingen inzake het volwassenenonderwijs), maar dat de vragen naar begeleiding

aanwezig blijven. Gegeven alle uitdagingen waar men in het volwassenenonderwijs voor staat en

de onmogelijkheid om deze allemaal te ondersteunen, adviseert de commissie om hierin de

makelaarsrol verder te ontwikkelen en de netoverschrijdende samenwerking te intensifiëren.

2.10. Innovaties initiëren, stimuleren en ondersteunen

In haar vorige evaluatie adviseerde de commissie om weloverwogen te selecteren in

vernieuwingsprojecten en innovatietrajecten de nodige tijd te geven. Daarbij moest voldoende

aandacht uitgaan naar de implementatie, de opvolging en verankering van de beoogde innovatie.

Het was volgens de commissie ten slotte zinvol dat de diensten regelmatig en systematisch een

stand van zaken op maakten.

De commissie ziet nog steeds een belangrijke taak weggelegd voor de diensten om implementatie

en verankering van vernieuwingen te ondersteunen. Er komt heel wat op scholen/CLB af: niet alleen

maatschappelijke uitdagingen, maar ook decretale verplichtingen (onder meer de rol van scholen

en CLB inzake leerlingbegeleiding, de verdere implementatie van het M-decreet, het

Referentiekader Onderwijskwaliteit en inspectie 2.0, de modernisering secundair onderwijs,

nieuwe eindtermen en leerplannen).

Naast deze overheidsinitiatieven zijn er ook andere bronnen van innovaties, zowel in de eigen

scholen/CLB als elders (andere scholen/CLB, maar ook andere sectoren en (internationale)

contexten). Het is volgens de commissie cruciaal om deze te identificeren, te onderzoeken en

ruimte te geven. Ze verwacht hierbij een proactieve rol van de diensten, met tegelijk voldoende

aftoetsing bij de onderwijsprofessionals. De diensten moeten op innovaties anticiperen, deze

zichtbaar maken en scholen/CLB begeleiden in de interpretatie, implementatie en verankering

ervan. Scholen en CLB kijken terecht naar de PBD en POC om deze vernieuwingsprocessen te

ondersteunen.

28

In de gesprekken met scholen stelt de commissie vast dat heel wat van de initiatieven afzonderlijk

aangeboden worden. Deze combinatie van veelheid en versnippering van initiatieven brengt een

grote druk voor scholen met zich mee. In de ondersteuning van deze vernieuwingsprocessen

dienen de diensten blijvend aandacht te geven aan de coherentie tussen vernieuwingen en andere

aspecten van de school- en centrumorganisatie (zoals bijvoorbeeld personeelsbeleid of

kwaliteitsbewustzijn) enerzijds en aan de versterking van de interne school- en centrumcapaciteit

om met vernieuwingen om te gaan anderzijds. Deze voorwaarden kunnen volgens de commissie

bijdragen tot een verankering van de innovaties. De commissie vraagt de diensten om voldoende

aandacht te besteden aan deze verankering en hiervoor de nodige opvolging te voorzien.

De commissie wil de diensten ook aansporen tot innovatie in de bij begeleidingsinterventies

gebruikte methodieken. De commissie ziet deze innovatie in methodieken uiteraard als middel om

permanent te zoeken naar manieren om scholen beter te begeleiden. Door nieuwe methodieken

in te zetten kan men innovatief zijn binnen overheidsinnovaties. De commissie heeft hiervan

verschillende voorbeelden gezien waarbij de diensten uitdagingen op een innoverende manier

aanpakken, bijvoorbeeld Zin in Leren! Zin in Leven! (ZILL) in Katholiek Onderwijs Vlaanderen, Lesson

Study en videocoaching bij POV, burgerschap in GO! of de internettensamenwerking bij de POC’s.

De commissie waardeert deze initiatieven en vraagt om deze te verder te zetten, op te volgen en

de methodieken te delen met ander diensten. Ook het verspreiden van de innovaties of het

samenbrengen van scholen (ook van verschillende niveaus en netten) ziet de commissie als een

taak van de diensten waarin ze nog kunnen groeien.

De commissie heeft in alle gesprekken vastgesteld dat er inzake innovaties grote verwachtingen

zijn ten aanzien van alle diensten. Zij zijn hiervoor het eerste aanspreekpunt. De diensten moeten

daarom voldoende nadenken over de juiste implementatiestrategieën. Dit vraagt een grote

professionaliteit: zowel kennis van de innovaties als inzicht in de randvoorwaarden van de

implementatie. Tegelijk vergt dit ook een flexibiliteit in de organisatie van elke dienst om hier mee

om te gaan. Overleg met de overheid is hier wenselijk. De overheid zou de diensten bij

vernieuwingen tijdig moeten raadplegen over de voorwaarden om tot een geslaagde

implementatie te komen. Op die manier kunnen de diensten tijdig starten met het uitwerken van

adequate implementatiestrategieën en hiervoor de nodige condities creëren.

2.11. Ondersteuning van kwaliteitszorg van de instellingen

In de vorige evaluatie adviseerde de commissie alle diensten om blijvend in te zetten op het

ondersteunen van het beleidsvoerend vermogen van de scholen en CLB. Ze vroeg uitdrukkelijk

aandacht voor instellingen met een zwak beleidsvoerend vermogen en/of voor scholen die beperkt

beroep doen op de diensten. Ook beval de commissie de diensten aan om de effecten van de

ondersteuning van het beleidsvoerend vermogen op de organisatie en op de klaspraktijk na te

gaan. Ze vroeg om een evenwicht te zoeken tussen ondersteuning van het beleidsvoerend

vermogen en van de klaspraktijk. Bovendien stelde de commissie vast dat de begeleiding na

doorlichting een aanzienlijke invloed had op het takenpakket van de begeleiders. De commissie

vroeg daarom te waken over een evenwicht met de uitvoering van de andere taken.

29

De diensten hebben de voorbije jaren ingezet op de ontwikkeling van interne kwaliteitszorg in

scholen/CLB. Zo hebben diverse diensten begeleiders specifieke opdrachten inzake het

ondersteunen van schoolontwikkeling en kwaliteitszorg gegeven. De commissie deelt de

waardering van de scholen waarmee ze gesproken heeft. Het Referentiekader voor

Onderwijskwaliteit (ROK) en het Referentiekader CLB kwaliteit (RclbK) bieden een goede basis om

onder meer beleidsvoerend vermogen, interne kwaliteitszorg en kwaliteitsontwikkeling in

samenhang te benaderen. De focus dient hierbij steeds de klaspraktijk te zijn en het leren door de

leerlingen te verbeteren. Samenhangend hiermee is de commissie van oordeel dat expertise in

ondersteuning van schoolontwikkeling en kwaliteitszorg geen specialisme moet zijn, maar deel

moet uitmaken van de expertise van alle begeleiders.

Net als bij de eerste evaluatie hoort de commissie overwegend positieve waardering voor de

begeleiding na doorlichting. Opnieuw stelt de commissie vast dat scholen/CLB een negatieve

doorlichting door de onderwijsinspectie zien als een kans voor langdurige en diepgaande

begeleiding. Dit heeft onvermijdelijk gevolgen voor andere scholen/CLB die op die manier soms

langer moeten wachten op begeleiding. De begeleidingen na doorlichting nemen nog altijd heel

wat tijd in beslag. Opnieuw herhaalt de commissie haar bezorgdheid dat er nood is aan een

evenwichtige besteding van de tijd. De implementatie van inspectie 2.0 en de hogere frequentie

aan doorlichtingen zal ook een impact hebben op dit aspect van de werking van de PBD’s en

POC’s. De commissie adviseert de diensten dan ook om hiervoor scenario’s te ontwikkelen.

De diensten beschouwen het als hun taak om scholen/CLB te informeren over het ROK en RclbK.

Ook de commissie ziet in het nieuwe referentiekader opportuniteiten voor gesprekken over

kwaliteitszorg met de scholen/CLB. Ze moedigt de diensten aan om verder te gaan dan het louter

informeren maar ook initiatieven te nemen om daadwerkelijk aan kwaliteitszorg te werken. Dit

referentiekader biedt volgens de commissie ook een kader voor de werking van de diensten.

De commissie waardeert dat de diensten het ROK en RclbK ook als een uitgelezen kans zien om

met alle scholen/CLB in contact te komen, ook deze die geen vragen tot ondersteuning stellen. De

commissie wil de diensten aanmoedigen hier een bewust beleid rond uit te werken. Ook de

schoolbesturen hebben in deze kwestie uiteraard een verantwoordelijkheid. Zij kunnen voor hun

verdere eigen professionalisering gebruik maken van de daartoe voorziene middelen.

In de gesprekken met de scholen/CLB heeft de commissie meermaals de vraag naar ondersteuning

in het omgaan met informatie en data (uit bijvoorbeeld de eigen en gevalideerde toetsen,

databundel, onderzoeken) gehoord. De diensten erkennen deze nood en zetten hier steeds meer

op in, onder meer door het aanbieden van nascholingssessies. De commissie onderstreept het

belang van het ondersteunen van de datageletterdheid van de scholen/CLB. Voor het

basisonderwijs vormt de verwachting om op het einde van het zesde leerjaar voor minstens 2

leergebieden gevalideerde toetsen af te nemen het momentum voor de PBD’s om scholen te

ondersteunen in dit luik van hun interne kwaliteitszorg. Het moet duidelijk zijn dat deze

datageletterdheid geen doel op zich is, maar scholen het mogelijk moet maken om onderbouwde

beslissingen te nemen in het kader van hun interne kwaliteitszorg. Een noodzakelijke voorwaarde

hiertoe is dat begeleiders voldoende competent zijn in het interpreteren en gebruiken van

informatie en data. Daarom vraagt de commissie de diensten om ook

professionaliseringsinitiatieven ten aanzien van het eigen korps te organiseren. Dit biedt de

30

mogelijkheid om hiervoor niet enkel samenwerking tussen de diensten uit te bouwen, maar ook

met instellingen hoger onderwijs.

31

3. Conclusies en aanbevelingen met betrekking tot de interne

organisatie van de diensten

In dit hoofdstuk geven we een zicht op de mate waarin de verschillende diensten de aanbevelingen

uit de eerste evaluatie hebben opgevolgd met betrekking tot de interne organisatie. Daarnaast

formuleren we een aantal aanbevelingen.

3.1. Algemeen

Het valt de commissie op dat in heel wat diensten organisatorische veranderingen het eerste

antwoord waren op de aanbevelingen uit de eerste evaluatie. Deze waren in sommige gevallen

ingrijpend maar lijken doorgaans door de medewerkers aanvaard. De commissie onderschrijft dat

organisatorische veranderingen een belangrijke voorwaarde kunnen zijn voor het realiseren van

meer interne samenwerking en het efficiënter inzetten van de toegekende middelen.

Tegelijk is het duidelijk dat nagenoeg alle diensten nog tijd nodig hebben om de gevolgen van

organisatorische veranderingen voor de begeleidingspraktijk te kunnen vaststellen. Evenmin is het

in sommige gevallen mogelijk om de organisatorische veranderingen te koppelen aan de

optimalisering van de begeleidingspraktijk. De commissie nodigt de diensten dan ook uit om

blijvend aandacht te hebben voor de doorwerking van structurele veranderingen naar de

begeleidingsvisie en begeleidingspraktijk. De commissie raadt de diensten aan om dit systematisch

op te volgen.

3.2. Personeelsbeleid

Bij de vorige evaluatie adviseerde de commissie de diensten om in te zetten op de verdere uitrol

van een personeels- en professionaliseringsbeleid, gekoppeld aan de begeleidingsvisie en met een

duidelijk loopbaanperspectief voor de begeleiders.

3.2.1. De begeleider maakt het verschil: begeleidingscompetenties

versterken

De commissie beschouwde bij haar eerste evaluatie de professionalisering van de begeleiders als

prioritair.

Alle diensten hebben in meer of mindere mate werk gemaakt van het verder uitbouwen van hun

professionaliseringsbeleid. In zowat elke dienst is er sprake van een professioneel continuüm voor

begeleiders, startend met aanvangsbegeleiding en een zichtbaar professionaliseringsaanbod. De

commissie heeft voorzichtige stappen gezien om het professioneel continuüm af te stemmen op

de noden van de organisatie. Ze raadt de diensten dan ook aan om dit verder op een systematische

wijze aan te pakken en op te volgen. De commissie ziet de afstemming van het

professionaliseringsbeleid op de visie op begeleiding hierbij als een aandachtspunt.

32

De commissie is verheugd vast te stellen dat de meeste diensten actief zoeken naar manieren om

expertiseontwikkeling en -deling binnen het begeleidingsteam te versterken. Ze adviseert de

diensten om het collectief leren te maximaliseren. Dit kan bijvoorbeeld door het delen van

materialen en ervaringen en door het samen analyseren en opvolgen van begeleidingspraktijken.

Dit is ook belangrijk met het oog op het nagaan van de effectiviteit van de begeleidingsinterventies

(zie 3.4.3 Effectiviteit).

In sommige diensten neemt een team van begeleiders samen een begeleiding op. De commissie

waardeert dit, verwijzend naar het belang van complementaire inzet van begeleidingsexpertise en

de afstemming van nascholing en begeleiding. Ze ziet in deze begeleidingsvorm ook heel wat

kansen tot professionalisering van begeleiders door daadwerkelijk samen te begeleiden, materialen

en handelingen uit te proberen, erover te reflecteren en deze bij te sturen. De commissie vraagt

de diensten wel om grondig na te denken over de implicaties van gezamenlijke begeleiding op

haar globale werking, het ondersteuningsaanbod en de beschikbaarheid voor scholen.

Dit alles neemt niet weg dat de commissie in gesprekken met scholen en CLB veelvuldig heeft

gehoord dat de begeleiding en de effecten ervan erg afhankelijk zijn van de kwaliteit en

beschikbaarheid van begeleiders. Net zoals bij de vorige evaluatie heeft de commissie bij elke dienst

vastgesteld dat de competenties van de begeleiders een bepalende invloed hebben op de kwaliteit

van de begeleidingspraktijk. De commissie heeft echter ook een sterke ongelijkheid tussen de

begeleiders gehoord in zijn gesprekken. Een verscheidenheid in expertise in een begeleidingsteam

is vanzelfsprekend en dus op zich niet problematisch. Dit wordt het echter wel, wanneer de

verschillen tot gevolg hebben dat scholen/CLB hun vraag naar ondersteuning afhankelijk maken

van de verwachte begeleider(s) of een negatieve impact op de school- of centrumwerking ervaren

en daarom niet meer met een bepaalde begeleider willen samenwerken.

De commissie wijst op het belang van rekrutering en selectie. Hierbij moet volgens haar niet enkel

gekeken worden naar de competenties die de begeleider al bezit, maar ook naar diens

ontwikkelcompetenties en groeimogelijkheden. Daarnaast pleit de commissie ervoor een aantal

instapcompetenties voor begeleiders te bepalen om op die manier een minimumkwaliteit voor de

begeleiding te garanderen. De commissie roept de diensten op hier snel werk van te maken en,

waar nodig, bij voorrang in te zetten op professionalisering van de medewerkers. Indien

noodzakelijk dient men ook afscheid te nemen van begeleiders die niet aan de minimumvereisten

voldoen.

Daarnaast blijft investeren in continue professionalisering en opvolging van de begeleiders

noodzakelijk, afgestemd op de prioriteiten van de organisatie en de noden van de doelgroep.

Algemeen beschouwd vraagt de commissie de diensten om een kritische analyse te maken van het

functioneren van de eigen begeleiders. Hierbij is de feedback van de scholen/CLB onontbeerlijk.

Alle diensten staan voor deze uitdagingen en hebben hier de voorbije jaren stappen in gezet.

Daarom adviseert de commissie de diensten om dit met elkaar te delen en van elkaar te leren.

3.2.2. Begeleidingscapaciteit uitbreiden

33

Bij de eerste evaluatie waarschuwde de commissie dat de uitbouw van een centrale staf, ter

ondersteuning van de begeleiders op het veld, niet ten koste mocht gaan van de begeleiding op

de werkvloer.

De commissie stelt met tevredenheid vast dat de diensten deze bezorgdheid ter harte hebben

genomen.

Zoals hoger opgemerkt (zie 2.6 Inzetten op onderwijskundig leiderschap binnen de instelling) geven

alle diensten de verantwoordelijkheid voor implementatie op de werkvloer voor een groot stuk in

handen van de scholen of centra. Directies, coördinatoren, (ervaren) leerkrachten en CLB-

medewerkers krijgen steeds meer een belangrijke rol in het duurzaam maken van het

begeleidingswerk. De commissie beschouwt het als de opdracht van de diensten om deze interne

begeleidingscapaciteit sterker te maken en te professionaliseren. Dit biedt mogelijkheden voor

loopbaanontwikkeling van leraren/CLB-medewerkers en kan het beleidsvoerend vermogen van de

scholen/CLB versterken.

Daarnaast adviseert de commissie de diensten na te gaan in welke mate expertise uit de

scholen/CLB (deels en tijdelijk) in de diensten ingezet kunnen worden voor de ondersteuning van

andere scholen/CLB. Dit leidt tot een win-win voor alle betrokkenen. Scholen krijgen

ondersteuning van iemand met veel praktijkervaring. De onderwijsprofessional keert na een

tijdelijke aanstelling terug naar zijn school of CLB met expertise inzake begeleiding. Dit biedt met

andere woorden ook kansen voor de loopbaanontwikkeling van de onderwijsprofessional. De

commissie stelt vast dat verschillende diensten hier meer aandacht aan besteden. Een voorbeeld

van dergelijke operationalisering zijn de ‘buitenbaners’ bij POV.

Een voorwaarde is evenwel dat de werking van de school/CLB niet in het gedrang komt door

dergelijke constructies. Een niet-voltijdse inschakeling in de PBD, kan er voor zorgen dat de band

met de school of CLB niet doorbroken wordt. Daarnaast is het belangrijk dat deze

onderwijsprofessionals een professionaliseringstraject doorlopen. Een andere voorwaarde is dat

een dienst niet enkel samengesteld wordt met dergelijke tijdelijke mandaten. De commissie pleit

voor een stabiele kern van medewerkers, aangevuld door tijdelijke onderwijsprofessionals (zie ook

4.3)

3.3. Organisatie van het werk

Naar aanleiding van de vaststelling dat zowat een vierde van de begeleiders taken vervult op

‘centraal’ niveau, adviseerde de commissie bij de vorige evaluatie alle PBD’s/POC’s om de

verhouding tussen de centrale en de regionale werking aan te passen om zo de ondersteuning op

de werkvloer te maximaliseren.

Zowat alle PBD’s en POC’s hebben hun organisatiestructuur aangepast om aan deze aanbeveling

tegemoet te komen: de ondersteuning wordt bijgevolg dichter bij de scholen en CLB georganiseerd.

De commissie heeft in meerdere diensten organisatorisch een langzame beweging in de richting

van regionale teams vastgesteld. De commissie heeft in alle diensten een positief effect vastgesteld

34

op de zichtbaarheid en bekendheid bij de scholen/CLB. Het effect ervan op de begeleiding is

evenwel nog niet eenduidig vast te stellen (zie ook 3.4.2 Bereik).

Meerdere diensten evolueren ook in de richting van een werking met zelfsturende teams. Dit kan

positieve gevolgen hebben inzake de autonomie en motivering van de begeleiders. Tegelijk wijst

de commissie op de noodzaak om voldoende binding met het geheel van de organisatie te

behouden opdat de strategische lijnen bewaakt kunnen worden. Juist daar waar – zoals meerdere

keren vastgesteld – de doorwerking van de visie naar de begeleiders in het veld prioriteit moet

krijgen, is een verbinding met de centrale beleidslijnen van belang. Dit veronderstelt opvolging

vanuit de organisatie, met respect voor de autonomie van de zelfsturende teams. Het werken met

zelfsturende teams legt daarnaast veel verantwoordelijkheid en autonomie bij de begeleiders. De

commissie ziet hierin de noodzaak van kwaliteitsvolle begeleiders bevestigd.

Bij de PBD’s stelde de commissie bij haar vorige evaluatie een sterke niveaugebonden werking vast.

Er is in alle diensten een evolutie naar meer niveau-overschrijdende samenwerking. Er is duidelijk

ook meer afstemming tussen pedagogische begeleiders voor het gewoon en voor het

buitengewoon onderwijs. De commissie waardeert deze evolutie en vraagt dit verder te

ontwikkelen en te vertalen in de concrete begeleidingsinterventies in scholen. Scholen zijn immers

gebaat bij maximale ondersteuning bij de implementatie van het M-decreet.

Dezelfde uitdaging ziet de commissie met betrekking tot de competentiebegeleiders. Zowat alle

actoren waarderen de expertise van de competentiebegeleiders. Toch stelt de commissie vast dat

deze expertise nog erg geïsoleerd blijft bij de competentiebegeleiders. Zij hebben vaak zelf ook

nog onvoldoende hun plek binnen de PBD’s gevonden. Het toekennen van specifieke opdrachten

aan aparte groepen van experten, die los van de reguliere werking opereren, houdt altijd dit risico

in. De transfer van de expertise van de competentiebegeleiders naar het volledige

begeleidingsteam is, gelet op de uitdagingen die op het onderwijsveld afkomen, urgent. Hiervoor

dienen de PBD’s zich ook te bezinnen over de positie van de competentiebegeleiders in de diensten

en de samenwerking tussen competentiebegeleiders en reguliere begeleiders te maximaliseren.

3.4. Kwaliteitszorg: bereik, tevredenheid en effectiviteit

In de eerste evaluatie adviseerde de commissie de diensten om in hun kwaliteitszorg een

evenwicht te zoeken tussen verankeren, verantwoorden en verbeteren. Ook formuleerde de

commissie de aanbeveling om het bereik, de tevredenheid en vooral de effectiviteit beter in kaart

te brengen, met het oog op de evaluatie en bijsturing van de globale werking.

3.4.1. Detecteren van noden

Een van de belangrijkste uitdagingen die de commissie bij haar vorige evaluatie formuleerde was

de aansluiting van het aanbod en de werking bij de noden van de scholen. De commissie stelt vast

dat alle diensten meer aandacht besteed hebben aan behoeftenbevragingen van leidinggevenden

en van medewerkers, zij het bij deze laatste vaak indirect via de leidinggevenden. Het is volgens

de commissie van groot belang om medewerkers ook rechtstreeks te bevragen. Ze vraagt om dit

systematisch aan te pakken en op te volgen.

35

De commissie stelt vast dat de diensten over heel wat informatie over de scholen/CLB beschikken.

Ze is verheugd te horen dat er in sommige diensten plannen zijn om deze informatie (bijvoorbeeld

uit de doorlichtingsverslagen van de scholen van de koepel, maar ook toets- en

onderzoeksresultaten) te analyseren en proactief te gebruiken voor de bepaling van het globale

aanbod en de bijsturing van de werking. Het is volgens de commissie ook nuttig om met

scholen/CLB in gesprek te gaan over de resultaten van deze analyses. Deze analyses zijn bovendien

bijzonder relevant voor de interne kwaliteitszorg van de scholen/CLB en van de diensten zelf. De

commissie vraagt dan ook om hier meer gebruik van te maken.

Alle diensten kaarten de moeilijkheid aan om scholen/CLB op een systematische wijze op te volgen.

Dit komt deels door het ontbreken van een algemeen opvolgsysteem op niveau van de organisatie.

Sommige PBD’s verkennen voorzichtig de mogelijkheden tot het werken met een schooldossier

waarin alle begeleidingen verzameld en gedocumenteerd worden. Een dergelijk schooldossier zou

bijdragen tot een overzicht voor de PBD en zorgen voor een verbinding tussen de interne

kwaliteitszorg binnen de scholen/CLB en de kwaliteitsmonitoring door de diensten Op basis

hiervan kan er ook meer proactief ingezet worden op de gedetecteerde noden. Er is met andere

woorden nood aan een helikopteroverzicht bij elke dienst.

Het valt de commissie op dat de opvolging van de noden van de doelgroep nog vaak de vorm

aanneemt van het bevragen van de tevredenheid. Het is uiteraard belangrijk hier zicht op te

krijgen. De commissie beschouwt het als minstens even belangrijk om te reflecteren over wat de

resultaten zeggen over het functioneren van de dienst enerzijds, en anderzijds over de vaak

verborgen noden en verwachtingen die niet met een tevredenheidsbevraging gedetecteerd kunnen

worden.

3.4.2. Bereik

Bij haar vorige evaluatie formuleerde de commissie het advies om duidelijk zicht krijgen op het

bereik bij scholen/CLB en op de mate waarin het werken met professionals op de werkvloer hierin

een aandeel krijgt. De commissie formuleerde de verwachting dat de begeleiders minstens 50 %

van hun tijd zouden aanwezig zijn op de werkvloer.

De commissie stelt vast dat alle diensten pogingen hebben ondernomen om het bereik te

definiëren. Een goed voorbeeld hiervan is te vinden bij POV. De meeste diensten slagen er echter

nog niet in om een ondubbelzinnig zicht te bieden op hun bereik. De commissie erkent dat dit een

moeilijke oefening is, waar alle diensten mee worstelen. Ze adviseert de diensten dan ook om

hierover samen, al dan niet gefaciliteerd door de overheid, na te denken en tot een omschrijving

van bereik te komen. Dit zal de diensten in staat stellen om ook (al dan niet individuele) streefdata

voor bereik te formuleren.

De commissie stelt vast dat alle diensten geprobeerd hebben om de tijdsbesteding van hun

medewerkers in kaart te brengen. Ook hier is het duidelijk dat dit niet eenvoudig is. Het valt haar

op dat weinig diensten erin slagen om een duidelijk zicht te krijgen op de aanwezigheid op de

werkvloer, laat staat op de effectiviteit ervan.

36

Een belangrijke factor hierbij is de definiëring van de verschillende activiteiten. In elke dienst

gebeurt de berekening van de tijdsbesteding met een andere definiëring en op een verschillende

wijze, bijvoorbeeld aan de hand van analyses van agenda’s en eventuele verslagtools.

Als gevolg hiervan krijgt de commissie een zeer gevarieerd beeld van de tijdsbesteding van

begeleiders uit de verschillende diensten. Omwille van de verschillende berekeningswijzen (zelfs

binnen éénzelfde dienst over de jaren heen) is het voor de commissie onmogelijk om een helder

beeld te krijgen over de tijdsbesteding per dienst, en over alle diensten heen. Dit geldt in het

bijzonder voor de aanwezigheid op de werkvloer. Zoals hoger opgemerkt, laat de manier waarop

de diensten het bereik in kaart brengen, het op dit moment niet toe de gerapporteerde grotere

aanwezigheid op de werkvloer in cijfers te vatten.

De commissie raadt sterk aan om de uitdagingen op het vlak van het meten van bereik en

tijdsbesteding gezamenlijk en netoverstijgend aan te pakken. De verwachtingen tot het samen

definiëren van bereik en tijdsbesteding worden niet ingegeven door een streven naar uniformiteit,

maar wel vanuit het streven naar efficiëntie: door het bundelen van de ervaringen en inspanningen

kan er dieper inzicht geboden worden op de mogelijkheden en beperkingen van bepaalde

manieren van werken.

De commissie erkent dat begeleiders heel wat acties ondernemen die een (al dan niet direct) effect

hebben op de werkvloer. Het blijft volgens de commissie echter cruciaal om rechtstreeks met de

onderwijsprofessionals aan de slag te gaan. Met betrekking tot de tijdsbesteding vraagt de

commissie, net als in de eerste evaluatie, dat de begeleiders minimum 50 % van hun tijd effectief

op de werkvloer aanwezig zijn. Ze ziet dit als een absolute ondergrens en verwacht dat de diensten

hun aanwezigheid op de werkvloer stelselmatig verhogen. Hiertoe rekent de commissie alle

activiteiten waarbij op een directe manier met onderwijsprofessionals wordt gewerkt,

bijvoorbeeld ook via lerende netwerken. Dit brengt vanzelfsprekend met zich mee dat er een

doordacht evenwicht moet zijn tussen het werken met onderwijsprofessionals en andere taken

die een begeleider heeft.

De commissie is ook van mening dat, met het oog op het maximaliseren van de aanwezigheid op

de werkvloer, een aantal taken, zoals de ontwikkeling van materialen en instrumenten, meer

geconcentreerd zouden kunnen worden in periodes waarin schoolbezoek minder aangewezen is

(bijvoorbeeld aan de start van het schooljaar en tijdens evaluatieperiodes).

3.4.3. Effectiviteit

De commissie stelt vast dat alle diensten op zoek zijn naar instrumenten om de effecten van hun

begeleiding na te gaan. Eén van de mogelijkheden is het werken met begeleidingsovereenkomsten

met scholen/CLB. Duidelijke doelstellingen en een sterke opvolging kunnen bijdragen tot de

interne kwaliteitszorg van zowel de school/CLB als de dienst zelf. Volgens de commissie is het

nauwkeuriger beschrijven van de doelstellingen en acties van een begeleidingsinterventie cruciaal.

De commissie adviseert de diensten dan ook om hier snel werk van te maken. Ze stelt ook voor

om een beperkt aantal indicatoren voor een effectieve gedragsverandering, longitudinaal te

37

monitoren, bijvoorbeeld aan de hand van door leraren/CLB-medewerkers beschreven

veranderingen in praktijken of competenties als gevolg van de begeleidingsinterventies.

Tegen de achtergrond van de adviezen van de commissie bij de vorige evaluatie beschouwt de

commissie de netoverschrijdende visietekst over effectiviteitsevaluatie als een eerste, zij het wel

erg beperkte stap die bovendien veel uitwerking vraagt. De commissie begrijpt dat de diensten

vooral afzonderlijk uitwerking geven aan hun evaluatiebeleid. Volgens de commissie liggen hier

echter nog meer mogelijkheden voor samenwerking. Ze beveelt dan ook aan om ook bij de

uitwerking van het evaluatiebeleid in ruime mate onderling samen te werken, bijvoorbeeld in de

ontwikkeling van evaluatiemethoden en in de bespreking van evaluatiegegevens. De commissie

stelt met tevredenheid vast dat in de Samenwerkingsovereenkomst Effectiviteit van

begeleidingsinitiatieven verdere samenwerking over de evaluatie van het begeleidingswerk wordt

geïnitieerd. De commissie is overigens van mening dat men in deze samenwerking veel verder mag

gaan dan nu aangegeven en wijst opnieuw op de eerder aangegeven mogelijkheden (sporen) die

gevolgd kunnen worden bij het meten van effecten van begeleidingsinterventies.

De commissie herhaalt haar opmerking dat, als de diensten begeleiding met effect tot op de

werkvloer beogen, ze ook daadwerkelijk dat effect op de werkvloer moeten kunnen nagaan. De

commissie merkt in dit verband op dat naarmate de diensten er beter in zullen slagen de

effectiviteit van de begeleidingsinterventies in kaart te brengen, er minder discussies zullen zijn

over het bereik en de tijdsbesteding van de diensten.

Tot slot adviseert de commissie de diensten om na te gaan in hoeverre ze nu al in staat zijn om

grip te krijgen op de verschillende stappen in de effectiviteitsketen. Op basis van wetenschappelijke

bijdragen16 over effectiviteit met betrekking tot leren en input vanuit de PBD’s onderscheid de

commissie volgende stappen in de effectiviteitsketen. Zij neemt hierbij een aantal elementen mee

die reeds hoger zijn behandeld:

• De eerste stap is het bereik. Het is belangrijk om zicht te hebben op en helder te

rapporteren over de mate waarin de doelgroep (scholen, directies, leerkrachten, CLB

medewerkers …) wordt bereikt.

• De tweede stap in de effectiviteitsketen heeft te maken met de subjectieve reactie van de

betrokkenen, in de eerste plaats de onderwijsprofessionals. Dit gaat met andere woorden

over de tevredenheid over de begeleidingsinterventie. De meting van deze subjectieve

reactie is bij voorkeur cijfermatig én kwalitatief-inhoudelijk zodat de gegeven feedback

nuttige input vormt voor eventuele bijsturing. Naast tevredenheid van de doelgroep is het

ook belangrijk om als begeleider zelf het proces en resultaat van de interventie in te

schatten en deze inschatting te vergelijken met deze van de betrokken

onderwijsprofessionals.

• De derde stap effect is het leereffect bij de onderwijsprofessionals. Met andere woorden

wat hebben zij geleerd uit de interventie. In welke mate zijn kennis, inzichten en

vaardigheden verworven?

• De vierde stap is de mate waarin dit heeft geleid tot acties en gedragsveranderingen in de

praktijk: Is men met het geleerde aan de slag gegaan, heeft men het eigen handelen

16 Kirkpatrick, 1994; Guskey, 2014; Merchie, Tuytens, Devos & Vanderlinde, 2016

38

bijgestuurd en heeft er met andere woorden een transfer plaatsgevonden van de

interventie naar de werkvloer?

• En ten slotte is er het ultieme effect op het leren en welbevinden van de leerling. Resulteert

met andere woorden de investering in pedagogische begeleiding uiteindelijk in een hogere

kwaliteit van het onderwijs? Aangezien dit een proces van gedeelde verantwoordelijkheid

is, zal deze evaluatie van de effectiviteit van de begeleiding in overleg met alle andere

actoren moeten worden voorbereid en geïmplementeerd.

Het is bij dit alles belangrijk om de eigen ‘verantwoordelijkheid’ te zien en juist in te schatten, in

samenspraak met de andere betrokken actoren. De commissie verwacht bijgevolg dat de diensten

inspanningen doen om effecten op deze diverse niveaus zichtbaar en meetbaar te maken. Dit wil

volgens de commissie evenwel niet zeggen dat ze dan ten volle en alleen verantwoordelijk zijn

voor de mate waarin doelen bereikt worden.

De commissie stelt vast dat de meeste diensten een aantal voorzichtige stappen hebben gezet

richting meer evenwicht tussen verankeren, verantwoorden en verbeteren. Het valt echter op dat

deze initiatieven voornamelijk betrekking hebben op de component ‘verantwoorden’ (meten en

evalueren), eerder dan op verankeren en verbeteren. Zoals reeds meermaals aangehaald worden

feedback en resultaten van de interne kwaliteitszorg in slechts beperkte mate gebruikt voor het

collectief handelen en beleid voeren.. Ook het permanent bijsturen van de werking op

organisatiebreed niveau kan nog beter. De commissie vindt het essentieel dat de diensten zelf

nagaan in welke mate de drie basiscomponenten nu reeds voldoende en doordacht zijn ontwikkeld

en waar er nog hiaten zijn. Ook is het wenselijk na te gaan in welke mate er sprake is van een

evenwicht tussen de drie componenten en hoe ze bijdragen aan een beheerst, hanteerbaar en

dynamisch kwaliteitsbeleid en kwaliteitspraktijk.

3.5. Innovatie en wetenschappelijke onderbouwing

Bij de vorige evaluatie stelde de commissie vast dat in geen van de diensten het element innovatie

en de opvolging van (inter)nationale onderwijskundige ontwikkelingen sterk uitgebouwd was. Een

daarmee samenhangende vaststelling was dat de innovatie-initiatieven en opvolging van

onderwijskundige ontwikkelingen sterk persoonsgebonden waren.

De commissie heeft vastgesteld dat alle diensten ingezet hebben op innovatie en

wetenschappelijke onderbouwing van hun werk. Bij sommige diensten gebeurde dit bijvoorbeeld

door deze aspecten een expliciete plaats te geven in de organisatiestructuur door het oprichten

van een centrale cel.

Net als bij de vorige evaluatie stelt de commissie vast dat de innovatie-initiatieven in vele diensten

nog sterk persoonsgebonden zijn. De commissie heeft in haar gesprekken kennis genomen van

individuele initiatieven van begeleiders. Er is interesse en openheid voor innovaties, maar dit

vormt nog geen geïntegreerd onderdeel van de organisatiecultuur en is nog niet overal structureel

verankerd in de concrete praktijken. De commissie is van mening dat de inbedding van innovaties

in de reguliere werking van de begeleiders nog versterkt kan worden. Dit moet deel uitmaken van

39

hun collectieve en individuele professionalisering. De diensten moeten dit op een praktijknabije

wijze ondersteunen.

De bestaande contacten tussen diensten en onderzoekers, bijvoorbeeld voor het versterken van

opleidingen en uitwerken van methodieken, acht de commissie zeer waardevol. Deze

samenwerkingen zijn echter eerder ad hoc en projectgebonden, waarbij de diensten de rol van

klankbord of actieve valorisatiepartner opnemen. Een meer structurele samenwerking met

onderzoeksinstellingen en kenniscentra is volgens de commissie onontbeerlijk met het oog op de

eigen professionalisering van de diensten enerzijds en om nog meer van onderzoeksresultaten

gebruik te maken in de begeleidingspraktijk anderzijds. Bovendien raadt de commissie aan om

samenwerkingsvormen te exploreren waarbij er een grotere win-win is voor alle partijen, ook voor

de PBD’s en POC’s. Zo kunnen de diensten volwaardige partner worden in deze samenwerkingen.

De commissie is, net als bij haar vorige evaluatie, van mening dat dergelijke professionalisering

van begeleiders niet geïsoleerd kan verlopen van andere opleiders van leraren, zoals de

lerarenopleiders. Er dient dan ook sterker ingezet te worden op een collectieve professionalisering,

waarin de wisselwerking tussen alle opleiders en begeleiders van leraren/medewerkers interessante

discussies naar aanleiding van onderzoeksresultaten kan opleveren, maar tegelijk nieuwe thema’s

voor praktijkgericht onderzoek kan aanreiken. Immers, deze opleiders (lerarenopleiders en

begeleiders) moeten niet enkel als een ‘draaischijf’ met betrekking tot praktijkgericht onderzoek

fungeren, maar kunnen eveneens een rol spelen in de feitelijke uitvoering ervan en doorvertaling

ervan naar de onderwijspraktijk.

3.6. Samenwerking

3.6.1. Samenwerking tussen de pedagogische begeleidingsdiensten

en tussen de permanente ondersteuningscellen

Het ontwikkelen van een sterkere samenwerking was één van de belangrijkste aanbevelingen bij

de vorige evaluatie. De motivering hiervoor vond de commissie in de gelijkaardige uitdagingen en

het efficiënter aanwenden van middelen en expertise met het oog op een betere dienstverlening.

Meer samenwerking laat immers toe tijd en middelen efficiënter in te zetten, biedt kansen om

expertise te bundelen en stimuleert het opzetten van een professionele dialoog.

Hoewel de aanbeveling zowel betrekking had op de PBD’s als op de POC’s, is de situatie

verschillend. De verschillende POC’s werken immers op eigen initiatief al enkele jaren structureel

samen in onder meer de Internetten Samenwerkingscel (ISC). De ISC stuurt de werking aan van een

aantal netoverschrijdende projecten zoals Lars (elektronisch leerlingendossier), CLBch@t, de

Onderwijskiezer en Prodia (diagnostiek). Vanuit ISC worden richtlijnen en gezamenlijke

standpunten uitgewerkt en door de POC begeleid en/of geïmplementeerd. De ISC overlegt over

actuele beleidsontwikkelingen die de CLB-sector beïnvloeden en is het aanspreekpunt voor externe

partners uit de welzijns– en gezondheidssector. ISC is dus zowel op beleidsniveau actief, als in de

CLB-praktijk. De commissie heeft grote waardering voor deze expertise-ontwikkeling en -

40

uitwisseling en adviseert om hierop verder te bouwen, in het bijzonder met het oog op de

implementatie van het decreet op de leerlingenbegeleiding.

De commissie heeft tijdens de evaluatie een aantal mooie voorbeelden aangetroffen van

samenwerking tussen de PBD’s, zowel in de focusgesprekken als bij de observaties, zoals

bijvoorbeeld het ondersteuningsnetwerk van OKO, de gezamenlijke ontwikkeling van leerplannen

door de officiële onderwijsverstrekkers, de gezamenlijke denkoefening rond de effectiviteit van

professionalisering. De bestaande samenwerkingen kunnen bij alle betrokkenen op grote

appreciatie en een ruim draagvlak rekenen en doen het onderlinge vertrouwen toenemen.

Globaal genomen stelt de commissie echter vast dat het actief zoeken naar mogelijkheden voor

structurele samenwerking slechts schoorvoetend plaatsvindt. Na de opheffing van de vzw

Samenwerkingsverband Netgebonden Pedagogische Begeleidingsdiensten (SNPB) hebben de PBD’s

samenwerkingsovereenkomsten afgesloten voor de vroegere SNPB-projecten. De opgebouwde

informele contacten zijn grotendeels intact gebleven. De commissie heeft echter niet de indruk

dat de samenwerkingen zijn verdiept noch dat ze structureel zijn verankerd.

De argumenten die bij de vorige evaluatie werden aangehaald om tot een sterkere samenwerking

over te gaan, staan volgens de commissie nog steeds overeind. In termen van efficiënte inzet van

(beperkte) middelen verwacht de commissie dat de diensten meer samenwerken en de uitdagingen

waar ze samen voor staan op zijn minst gecoördineerd aanpakken. Elders in het rapport heeft de

commissie diverse punten aangestipt waarrond volgens haar kan worden samengewerkt: de

definiëring en operationalisering van bereik, tijdsregistratie en effectiviteitsevaluatie, het

analyseren en onderbouwen van begeleidingsstrategieën, het vastleggen van de

minimumcompetenties voor een begeleider, … . Het kan het ook makkelijker maken om – meer dan

vandaag het geval is - structurele samenwerkingen uit te bouwen met onder meer

lerarenopleidingen, onderzoeksinstellingen.

De commissie meent dat de diensten vandaag nog steeds te snel naar de eigenheid teruggrijpen

op gebieden waar de scholen/CLB in het bijzonder en de bredere samenleving in het algemeen

veel meer gebaat zouden zijn bij samenwerking. De commissie miskent met haar pleidooi rond

samenwerking geenszins de kracht van het verschil. Daar waar eigenheid op haar plaats is, kan er

volgens de commissie door de samenwerking op andere terreinen, net des te sterker op ingezet

worden.

De commissie benadrukt tevens dat het pleidooi rond samenwerking nadrukkelijk alle diensten

omvat. Wat het voorbeeld van de gezamenlijke ontwikkeling van leerplannen door de officiële

onderwijsverstrekkers betreft, wil de commissie zowel haar waardering als bezorgdheid uiten. Het

is bijzonder positief dat de officiële onderwijsverstrekkers dit initiatief hebben genomen. Dit kan

de duidelijkheid voor het onderwijsveld alleen maar doen toenemen en het is een efficiëntere

tijdsbesteding voor de betrokken diensten. Echter, de commissie zou het betreuren indien dit zou

evolueren naar een situatie met de officiële onderwijsverstrekkers aan de ene kant en het vrije net

aan de andere kant. De commissie wil de betrokkenen aanmoedigen om toch naar zoveel mogelijk

afstemming over alle netten heen, te blijven streven.

41

De aanbevelingen tot sterkere samenwerking gelden des te meer voor de kleine PBD’s die

samenwerken in het Overleg Kleine Onderwijsverstrekkers (OKO). Deze PBD’s en koepels hechten

veel belang aan hun eigenheid. Daar is op zich niets mis mee. Het is echter duidelijk dat deze

diensten, gezien hun kleinschaligheid, niet alle begeleidingsopdrachten zelf kunnen opnemen. De

commissie wil deze diensten daarom aanmoedigen om systematisch de denkoefening te maken

over wat zij, vanuit hun visie en eigenheid, zelf willen opnemen, en voor welke opdrachten ze

meer aansluiting bij de grotere koepels kunnen zoeken. Dit moet leiden tot een realistisch pakket

aan kerntaken en prioriteiten, waarmee ze proactief naar de instellingen kunnen stappen en

waarbij het voor de doelgroep ook duidelijk is waarvoor ze de eigen PBD kunnen aanspreken. Op

die manier kan men van de kleinschaligheid een troef maken. De commissie ziet in het voorbeeld

van de samenwerking tussen NaPCO en de PBD Katholiek Onderwijs Vlaanderen dat het een

haalbare evenwichtsoefening is (zie ook 4.3).

3.6.2. Samenwerking met lerarenopleidingen

Bij de vorige evaluatie pleitte de commissie voor een meer structurele samenwerking tussen de

PBD’s en de lerarenopleidingen, in het bijzonder met het oog op het uitbouwen van de

aanvangsbegeleiding en de wederzijdse professionalisering.

In haar gesprekken met begeleiders heeft de commissie af en toe voorbeelden gehoord van

betrokkenheid bij de lerarenopleiding. De contacten tussen de PBD’s en de lerarenopleidingen

blijken nog steeds weinig structureel. Dit is opmerkelijk gezien het belang van het professioneel

continuüm bij onderwijsprofessionals. De commissie adviseert om dat professioneel continuüm als

startpunt te nemen voor het uitbouwen van een structurele samenwerking met

lerarenopleidingen. Het nieuwe decreet op de lerarenopleidingen heeft een duidelijke opdracht

gegeven aan de lerarenopleidingen in de aanvangsbegeleiding van beginnende leerkrachten. Dit

biedt een goede opportuniteit aan de PBD’s en lerarenopleidingen om de aanvangsbegeleiding in

samenwerking en gelijkwaardigheid vorm te geven, en om zich gezamenlijk te professionaliseren

3.7. Verhouding tussen PBD en POC

Bij de vorige evaluatie pleitte de commissie voor een verregaande samenwerking, en zelfs

integratie van de POC’s in de PBD’s met het oog op een efficiënte inzet van middelen, maar ook

en vooral om de begeleiding van scholen en CLB vanuit dezelfde visie uit te bouwen.

Met het nieuwe decreet op de leerlingenbegeleiding, dat op 1 september 2018 is ingevoerd, blijkt

dit streven actueler dan ooit. Met dit decreet krijgen scholen en CLB immers de

verantwoordelijkheid om een kwaliteitsvol beleid op leerlingenbegeleiding uit te bouwen, met

ondersteuning vanuit de PBD en de POC .

De commissie stelt vast dat verschillende diensten stappen genomen hebben om de integratie

tussen PBD en POC te versterken: POC GO! en POC OGO zijn geïntegreerd in de

organisatiestructuur van respectievelijk GO! en OVSG. POC OGO en de CLB-begeleiders van PBD

OVSG en PBD POV zijn samengevoegd in één dienst onder leiding van één coördinator. Bij POC

GO! is er een nauwe samenwerking met de CLB-begeleiders van PBD GO!. VCLB en PBD Katholiek

42

Onderwijs Vlaanderen werken al wat nauwer samen, zij het noch ondersteund door een integratie

in de organisatiestructuur, noch in de huisvesting.

De commissie waardeert de gezette stappen. Met het oog op een efficiënte inzet van middelen

verkiest de commissie nog steeds een integratie van de POC in de PBD. Vanuit het perspectief van

de scholen en de CLB is een kwaliteitsvolle ondersteuning vanuit een coherente en afgestemde visie

echter het belangrijkste. In dat opzicht wil de commissie de betrokken diensten adviseren om het

decreet leerlingenbegeleiding aan te grijpen om zowel de samenwerking tussen de POC’s onderling

als tussen de POC’s en PBD’s verder te versterken.

3.8. Verhouding tussen PBD/POC en de onderwijsinspectie

Bij de vorige evaluatie pleitte de commissie voor een sterkere samenwerking tussen de PBD’s en

de onderwijsinspectie en een grotere afstemming, bijvoorbeeld op het vlak van de gehanteerde

terminologie en taal.

Het ROK en RclbK vervullen op het vlak van samenwerking een sleutelrol. Uit alle gesprekken die

de commissie heeft gevoerd, blijkt een grote gedragenheid van het nieuwe kwaliteitskader. De

PBD’s grijpen het ROK aan om te werken aan het beleidsvoerend vermogen en de kwaliteitszorg

van scholen (zie ook 2.11).

De onderwijsinspectie ziet zichzelf met de nieuwe aanpak van inspectie 2.0 meer dan voorheen

als een partner van de scholen en de CLB. Zowel de inspectie als de diensten beklemtonen hun

ontwikkelingsgerichte aanpak. Dit bevestigt volgens de commissie het belang van het opstarten

van een structurele professionele dialoog tussen deze instanties enerzijds en de uitwisseling van

kennis en expertise anderzijds. Een dergelijke dialoog zou een coherente school- en CLB-

ontwikkeling faciliteren.

In deze context is de commissie alvast verheugd om te vernemen dat – in tegenstelling tot bij de

vorige evaluatie – alle onderwijsverstrekkers opportuniteiten zien in de aanwezigheid op de

gesprekken na een doorlichting. Hieruit kan immers belangrijke informatie gehaald worden die als

vertrekpunt voor een ondersteuningstraject kan dienen. De beoogde hogere frequentie in de

doorlichtingen maken het noodzakelijk voor de diensten om scenario’s rond haalbaarheid uit te

werken en het evenwicht te bewaken tussen het begeleidingswerk verbonden aan doorlichtingen

en de overige decretale opdrachten.

De commissie verneemt dat de onderwijsinspectie en de diensten elkaar informeren, afspraken

maken en in overleg gaan over specifieke onderzoeken die de onderwijsinspectie opzet in het

kader van de doorlichtingen en waarover in de Onderwijsspiegel gerapporteerd wordt. Alle

betrokkenen zien een meerwaarde in dit overleg en de mogelijkheden tot samenwerking. De

commissie stelt wel vast dat de inhoudelijke aspecten vooral aan bod komen op het

onderwijsniveau specifiek overleg en, wat het secundair onderwijs betreft, vooral gebonden aan

de vakken.

43

De commissie wil de betrokkenen stimuleren om ook het niveau-overschrijdend overleg een

sterkere inhoudelijke invulling te geven. Zo bestaat over de totaliteit van de Onderwijsspiegel nog

geen systematisch overleg te tussen de onderwijsinspectie en de begeleidingsdiensten. Nochtans

kan ook dit relevant en nuttig zijn met het oog op informatie- en kennisuitwisseling. De commissie

wil de betrokken diensten daarom uitnodigen om daarrond een traject op te starten.

44

4. Aanbevelingen aan de overheid

In de vorige evaluatie formuleerde de commissie een aantal aanbevelingen aan de overheid. Deze

hadden vooral betrekking op de regelgevende en faciliterende rol van de overheid. De commissie

stelt vast dat dat een aantal interessante initiatieven zijn opgestart, die zeker opvolging en

voorzetting verdienen. De commissie lijst ze hieronder op.

Het structureel overleg dat in 2015 is opgestart tussen de overheid en de PBD’s en POC’s doet

dienst als kanaal voor expertiseontwikkeling en -verspreiding tussen de diensten onderling, en

tussen de diensten en de overheid. Het structureel overleg wordt gebruikt als doorgeefluik van

informatie en noden en zorgt voor afstemming. Het overleg heeft ook voor een grotere

betrokkenheid gezorgd van de PBD’s en POC’s bij de bekendmaking en de valorisatie van

onderzoeksresultaten.

De overheid heeft, naar aanleiding van de aanbevelingen van de commissie met betrekking tot het

in kaart brengen van effectiviteit, een onderzoeksopdracht uitbesteed naar de effectiviteitsmeting

van professionaliseringsinitiatieven. De PBD’s en POC’s zijn actief betrokken bij de valorisatie van

dit onderzoek. Zoals in alle individuele rapporten is beschreven, hebben de diensten op basis van

dit onderzoek een gezamenlijke visietekst geschreven over de effectiviteit van

professionaliseringsinitiatieven.

Dergelijke faciliterende initiatieven zijn volgens de commissie een echte meerwaarde, zowel voor

de betrokken diensten als voor de overheid zelf. Het stimuleert visie- en expertiseontwikkeling. De

diensten verwerven meer eigenaarschap over initiatieven die vanuit de overheid worden opgezet

en de overheid kan op een efficiëntere manier beleidsinformatie verzamelen.

De aanbevelingen met betrekking tot arbeidsvoorwaarden en de decretale opdrachten hebben

minder aandacht gekregen. In haar bevindingen uit de opvolgevaluatie ziet de commissie echter

bevestiging van de relevantie van deze aanbevelingen. We herhalen en versterken daarom een

aantal punten:

4.1. Blijvend investeren in begeleiding

In het eerste hoofdstuk van dit rapport geeft de commissie een overzicht van het aantal

begeleiders in de diensten en zet het dit af tegen het aantal te begeleiden instellingen en

onderwijsprofessionals. De commissie heeft hier vastgesteld dat het voor de diensten noodzakelijk

is om de omkadering die ze decretaal ter beschikking krijgen (voor de PBD’s: 325 VTE en voor de

POC’s: 34 VTE), aan te vullen vanuit diverse bronnen.

De noodzaak om de formele omkadering aan te vullen vanuit diverse middelen is in het bijzonder

het geval bij de PBD’s, waar de categorie ‘bijkomende omkadering’ ten opzichte van de eerste

evaluatie sterk is gestegen en ten tijde van de evaluatie ongeveer 40% uitmaakt van het totale

personeelsbestand.

45

Alle diensten hebben tijdens de gesprekken met de commissie beklemtoond dat de huidige

personeelsaantallen de begeleiders niet toelaten op alle behoeften en vragen in te gaan, of om de

minder actieve scholen en CLB op te zoeken. Zelfs de decretaal opgelegde taken kunnen niet elk

schooljaar vervuld worden. De scholen en CLB onderschrijven deze vaststelling.

Deze vaststellingen roepen bij de commissie een aantal bedenkingen op. Zoals hoger ook reeds

aangestipt, kunnen sommige diensten rekenen op middelen of uren vanuit de

scholengemeenschappen of scholen. Op zich is een dergelijke vorm van solidariteit positief. Het

kan ook de band versterken tussen de PBD’s en de werkvloer. De commissie wil er echter wel voor

waarschuwen dat een dergelijk systeem niet ten koste mag gaan van het onderwijs in de scholen.

Ten tweede merkt de commissie op dat de noodzaak om op bijkomende omkadering te moeten

terugvallen, in vaak tijdelijke en onzekere statuten, het de diensten niet gemakkelijk maakt om

een langetermijnvisie op het personeelsbeleid uit te stippelen. Dit is problematisch aangezien dit

ook de ontwikkeling en realisatie van de begeleidingsvisie (en bijgevolg de ondersteuning van de

scholen) in het gedrang kan brengen. Het blijft, in het bijzonder wat betreft de bijkomende

omkadering, ook erg moeilijk om een eenduidig zicht te krijgen op het totaal aantal medewerkers

van de PBD’s en het statuut waarin ze zich bevinden. Dit brengt de commissie ertoe de overheid

aan te moedigen te reflecteren over de verhouding tussen de omkadering die decretaal wordt

toegekend en de bijkomende omkadering en daar eventuele beleidsconsequenties aan te verbinden.

In een eerste fase adviseert de commissie de overheid en de diensten alvast te komen tot een

heldere rapportering van de personeelsgegevens.

Het blijvend investeren in begeleiding ziet de commissie in elk geval als één van de belangrijkste

aanbevelingen aan de overheid. Immers, het garanderen van kwaliteitsvol onderwijs in de actuele

uitdagende context, vraagt kwaliteitsvolle begeleiding en ondersteuning van de scholen en CLB.

Het spreekt voor zich dat de PBD’s en POC’s daarvoor voldoende omkadering ter beschikking

hebben. Om alle decretale opdrachten te kunnen realiseren in een steeds veranderende context, is

de huidige omkadering volgens de commissie minimaal. Dit is zeker het geval bij de PBD’s

verbonden aan de kleine koepels van OKO. Deze PBD’s kunnen op dit moment slechts minimale

dienstverlening bieden. De commissie acht het essentieel dat een minimumcapaciteit voor deze

PBD’s gegarandeerd wordt om ook voor deze scholen kwaliteit te kunnen verzekeren. Om die

reden pleit de commissie ervoor om aan elk van deze koepels 1 VTE voor begeleiding toe te kennen,

los van de bijkomende omkadering en de huidige convenant.

De commissie is zich terdege bewust van de budgettaire situatie en de beperkte

overheidsmiddelen. Om die reden pleit de commissie dan ook niet meteen voor meer middelen.

Wel is het volgens de commissie noodzakelijk om, gezien de huidige omkadering, prioriteiten in

doelstellingen vast te leggen en op die manier de mogelijkheden voor de diensten te faciliteren

om te prioriteren in doelstellingen. Voor de commissie gaat deze aanbeveling hand in hand met

de nood aan grotere samenwerking tussen de diensten. Dit leidt immers tot een efficiëntere

besteding van de (beperkte) middelen. Op deze twee aspecten gaan we verder in in het volgende

hoofdstuk.

4.2. Naar een nieuw begeleidingsplan: prioriteiten, samenwerking

en effectiviteit

46

Aansluitend bij hoger geformuleerde aanbevelingen pleit de commissie voor meer flexibiliteit en

autonomie voor alle diensten om prioriteiten te kunnen stellen. De decreetgever zou de PBD’s de

mogelijkheid kunnen bieden om binnen de decretale opdrachten prioriteiten in de uitvoering te

formuleren in termen van doelstellingen. Deze worden door de PBD vervolgens in de

begeleidingsplannen geconcretiseerd in acties en verwachte resultaten. De overheid kan via de

jaarverslagen opvolgen in welke mate de vooropgezette doelstellingen gerealiseerd zijn. Voor de

decretale opdrachten die niet binnen de prioriteiten vallen, moeten de diensten opnemen op welke

manier zij zullen opgenomen worden (via makelaarsrol,…).

Deze aanbeveling geldt voor alle diensten, maar in het bijzonder voor de kleine PBD’s verenigd in

OKO. De commissie stelt, zoals bij de eerste evaluatie, vast dat deze diensten ondanks een grote

inzet, moeilijk in staat zijn om de begeleidingsopdrachten in hun volle breedte en met voldoende

onafhankelijkheid en deskundigheid te vervullen.

Voortbouwend op de aanbeveling inzake het stellen van prioriteiten, lijkt het vanzelfsprekend dat

deze PBD’s zich daarbij in eerste instantie focussen op de eerste decretale opdracht, die uitdrukking

geeft aan de eigenheid van deze diensten en hun scholen: De onderwijsinstellingen in kwestie

ondersteunen bij de realisatie van hun eigen pedagogisch of agogisch project en de CLB's in

kwestie ondersteunen bij de realisatie van hun eigen missie en hun eigen begeleidingsproject”. Uit

de andere opdrachten of doelstellingen kiezen zij vervolgens wat zij zelf nog kunnen opnemen.

Voor de opdrachten die zij niet voor eigen rekening nemen, zetten zij op systematische en

doordachte manier hun makelaarsrol in en/of zoeken zij nauwere samenwerking/aansluiting bij

elkaar en bij de grote PBD’s, wel met blijvende verantwoordelijkheid voor de opvolging in de eigen

scholen. Ook scholen die tot deze kleine koepels behoren, hebben immers recht op kwaliteitsvolle

ondersteuning die aan hun noden tegemoet komt. Inspiratie kan gevonden worden bij NaPCO die

de hoger geschetste principes reeds in de praktijk brengt door een formele

samenwerkingsovereenkomst met Katholiek Onderwijs Vlaanderen.

In hoofdstuk 5 van dit rapport formuleert de commissie aanbevelingen die volgens haar prioritair

zijn voor alle diensten. De realisatie ervan ligt in eerste instantie in de handen van de betrokken

diensten. Zo pleit de commissie in de verschillende rapporten voor een grotere efficiëntie door

maximaal de middelen in te zetten met het oog op effect op de werkvloer. Op een aantal punten

kan en moet de overheid echter meer dan vandaag een stimulerende rol spelen. Dit geldt volgens

de commissie met name voor het vergroten van de samenwerking en het nagaan van het bereik en

de effectiviteit van de begeleiding. Deze twee aanbevelingen zijn van zodanig essentiële aard dat

de commissie de overheid adviseert deze als voorwaarden voorop te stellen, zowel bij nieuwe

decreten of projecten als bij de volgende begeleidingsplannen (2021-2024).

Dit betekent dat de begeleidingsplannen duidelijk moeten aangeven waaraan de diensten zullen

samenwerken én op welke manier ze het bereik en de effectiviteit (in samenwerking) van hun

begeleidingswerk zullen nagaan. Op het nagaan van bereik en effectiviteit na kiezen de diensten

zelf rond welke thema’s ze samenwerken. De voorgestelde thema’s worden geëvalueerd door de

betrokken diensten en de minister van Onderwijs en Vorming. Bij nieuwe projecten en decreten

kan de overheid samenwerking inzake ondersteuning als financieringsvoorwaarde opnemen. De

verplichte samenwerking tussen de POC’s in het decreet op de leerlingenbegeleiding is hiervan een

47

goed voorbeeld, net als de nascholing in het kader van het nieuwe DKO decreet. Om de

samenwerking tussen de PBD en POC te bevorderen, kan de overheid op zoek gaan naar een

financieringswijze die de ondersteuning van de CLB, via de afstemming tussen POC en PBD,

bevordert.

Voorwaarde voor deze evolutie is wel dat de politieke wereld duidelijk aangeeft dat dit voor hen

geen middel is om te komen tot een afschaffing van het extern pluralisme dat kenmerkend is voor

het Vlaamse onderwijs, en vastgelegd is in de grondwet (artikel 24).

4.3. Arbeidsvoorwaarden

Zoals in de individuele rapporten en dit rapport reeds is beklemtoond, wordt de kwaliteit van het

begeleidingswerk voor een groot stuk bepaald door de competenties van de begeleider. Het

kunnen voeren van een doordacht personeelsbeleid (rekrutering en professionalisering) is dan ook

van het grootste belang. Hiertoe zou de overheid een coherent kader moeten scheppen.

Hoewel er voorbeelden zijn waar een dienst (PBD POV) gepoogd heeft om – binnen de mate van

het mogelijke – het verschil in werkcondities tussen de verschillende statuten uit te vlakken, stelt

de commissie vast dat de mogelijkheden toch beperkt blijven. Dit heeft een impact op de

rekruteringspool en op het verloop van de begeleiders. Dit beïnvloedt vervolgens de continuïteit

van de werking en heeft tot gevolg dat heel wat expertise verloren kan gaan.

De commissie bepleit continuïteit in de begeleiding en dus in de toekenning van middelen aan de

diensten. De overheid zou daarnaast scenario’s moeten verkennen om meer flexibiliteit en

diversificatie in opdrachten mogelijk te maken. Een beperkte vorm van enveloppefinanciering kan

bijvoorbeeld mogelijkheden creëren om op een meer flexibele manier begeleiders aan te werven,

de teamsamenstelling te optimaliseren en stabiliteit na te streven. Flexibele omgang met middelen

opent bovendien de mogelijkheid om specifieke expertise aan te stellen. Zo kan er meer plaats

komen voor hoger opgeleiden, naast professionals uit de diverse onderwijsniveaus, gezien de nood

aan de ontwikkeling van een onderzoekende houding, hoogwaardige kwaliteitszorg, innovaties,

kennismanagement.

De personeelssamenstelling van de PBD’s en POC’s kan volgens de commissie ook gebaat zijn bij

de combinatie van een vaste kern en in tijd beperkte, maar hernieuwbare mandaten voor

begeleiders (bijvoorbeeld voor 6 jaar en eventueel beperkt verlengbaar). De vaste kern verzekert

de continuïteit van de werking. De tijdelijke begeleiders kunnen na deze periode terug in een

school/CLB aangesteld worden, om daar als interne begeleider of expert-leerkracht of expert-

medewerker ingezet te worden. Dit brengt op zijn beurt een versterking van het school- of CLB-

team met zich mee, wat een meerwaarde voor het onderwijsveld betekent.

4.4. Afstemming van nascholing en begeleiding

De commissie ziet, zoals in dit rapport aangehaald, nascholing en begeleiding als interventies op

een ondersteuningscontinuüm. De keuze voor een interventiestrategie hangt daarbij steeds af van

de specifieke noden van de scholen/CLB enerzijds en de begeleidingscontext anderzijds. Het nog

48

steeds gangbare onderscheid tussen nascholing en begeleiding is in dat opzicht deels kunstmatig.

Het feit dat nascholingsinterventies betaald moeten worden en begeleiding niet, maakt echter dat

de diensten een onderscheid tussen beide moeten blijven maken. Uit gesprekken met zowel de

begeleiders als met het veld leert de commissie dat dit soms belemmerend werkt om tot de

gevraagde afstemming te komen.

De commissie suggereert daarom aan de overheid om te beginnen om bovenstaande visie op

nascholing en begeleiding ook via het regelgevend kader te stimuleren. Op dit moment

weerspiegelt de regelgeving immers nog steeds de verschillende manieren waarop nascholing en

begeleiding tot stand zijn gekomen, los van elkaar. De commissie stelt vast dat ter zake reeds

stappen zijn gezet. Zo hanteert de overheid in haar beleidsteksten consequent de term

professionalisering, waarmee zowel naar nascholing als begeleiding wordt verwezen.

Echter, ook het kwaliteitsdecreet verdient op dit vlak herziening. Aanbieden van nascholing is nu

één van de decretale taken in het kwaliteitsdecreet van 2009. Daarnaast bepaalt het

kwaliteitsdecreet dat elke school, centrum of instelling jaarlijks een nascholingsplan dient op te

stellen. Dit plan bevat ook een financieel luik. De overheid stelt elk jaar nascholingsmiddelen ter

beschikking aan de instellingen om het nascholingsplan uit te voeren. Het benaderen van

nascholing en begeleiding als punten op een continuüm kan volgens de commissie verder

gestimuleerd worden door te spreken van een professionaliseringsplan in plaats van

nascholingsplan, met de bijhorende budgetten.

De overheid zou daarnaast op zoek moeten gaan naar een financieringswijze die de afstemming

tussen nascholing en begeleiding in het kader van trajecten bevordert, met behoud van een

evenwicht tussen vraag- en aanbodsturing.

4.5. Gebruik van onderzoek stimuleren

Kennisnemen van recente inzichten uit onderwijsonderzoek is bijzonder belangrijk in het licht van

de continue professionele ontwikkeling van alle onderwijsactoren. Immers, onderwijsprofessionals

dienen de eigen praktijk en opvattingen voortdurend in vraag te stellen om zo kwaliteitsvol

onderwijs te blijven geven. Dit bevestigt opnieuw de grote nood aan datageletterdheid bij alle

betrokken onderwijsactoren (zie 2.11 Ondersteuning van kwaliteitszorg van de instellingen). In dit

rapport hebben we reeds eerder gewezen op het belang van een meer structurele samenwerking

tussen de PBD’s en POC’s enerzijds en onderzoeksinstellingen en kenniscentra anderzijds met het

oog op de eigen professionalisering, maar ook om nog meer van onderzoeksresultaten gebruik te

maken in de begeleidingspraktijk.

Dit vraagt om te beginnen onderzoek dat op een overzichtelijke manier beschikbaar én

raadpleegbaar is. Het louter ter beschikking stellen is echter onvoldoende. De wetenschappelijke

kennis moet nog vertaald worden naar de onderwijspraktijk. In deze vertaalslag is een rol

weggelegd voor de onderzoekers, de lerarenopleidingen en de PBD’s en POC’s. Dergelijke

vertaalslag is volgens de commissie sterk gebaat bij gestructureerde persoonlijke contacten tussen

de diensten en onderzoekers, zodanig dat zij taal, uitgangspunten en interpretaties bij elkaar

49

kunnen aftoetsen en op elkaar kunnen afstemmen. De commissie nodigt de betrokkenen uit om

hiervoor scenario’s uit te werken. De overheid kan ter zake een faciliterende rol opnemen.

50

5. Prioritaire aanbevelingen

Op verschillende plaatsen in dit rapport heeft de commissie gewezen op de veelheid aan

uitdagingen waarmee de scholen en CLB, en bijgevolg ook de diensten, geconfronteerd worden De

PBD’s en POC’s dienen hun interne organisatie zo af te stemmen dat elke doelgroep voor elk van

deze uitdagingen de noodzakelijke ondersteuning kan geboden worden. Dit is volgens de

commissie een moeilijke maar geen onmogelijke opdracht. Het prioritair inzetten op een aantal

belangrijke aanbevelingen kan het volgens de commissie de diensten makkelijker maken om aan

de uitdagingen het hoofd te bieden en op die manier hun opdrachten ten aanzien van hun

doelgroep waar te maken. De commissie wil de PBD’s en POC’s in dit verband ook aanmoedigen

om samen zelfbewust en proactief naar buiten te treden, vertrouwend op de kwaliteit van het

eigen werk.

De commissie stelt een goede werking vast in die diensten waar een begeleidingsvisie de

uitvoering stuurt en de werking in de praktijk getuigt van duidelijke, onderbouwde keuzes en

prioriteiten, aangepast aan de schaalgrootte van de dienst. Enkel scherpe keuzes laten een interne

organisatie toe de middelen gericht op de prioritaire doelstellingen van het begeleidingswerk in

te zetten. Het is op die manier helder voor de scholen en CLB waarvoor zij een beroep kunnen

doen op hun PBD of POC. Deze diensten kunnen bijgevolg rekenen op een duidelijk mandaat vanuit

hun doelgroep. Ze hebben zo een bestaansrecht en legitimiteit. Bovendien creëren de gemaakte

keuzes verbondenheid tussen de PBD/POC en hun doelgroep, en tussen de instellingen onderling.

Om die reden adviseert de commissie om prioritair aandacht te schenken aan:

1. Het uitwerken van een concrete begeleidingsvisie die voldoende in termen van

operationele doelstellingen is geformuleerd zodat ze het handelen van de begeleiders kan

sturen en de dienst toelaat duidelijke prioriteiten te stellen, legitimiteit te verwerven, en

de effectiviteit van de interventies zo goed mogelijk te monitoren. De overheid dient

mogelijkheden te creëren om duidelijke prioriteiten te stellen in de decretale opdrachten;

2. Het versterken van de aanwezigheid op de werkvloer;

3. Het aanboren en versterken van de interne begeleidingscapaciteit van scholen en CLB,

gekoppeld aan een sterk onderwijskundig leiderschap bij directies en ervaren leerkrachten

en CLB-medewerkers;

4. Het vastleggen van de instapcompetenties van begeleiders om zo de minimumkwaliteit

van de begeleiding te bewaken. Daarnaast moet men inzetten op professionalisering van

beginnende medewerkers die niet voldoen aan de instapcompetenties enerzijds, en van

meer ervaren begeleiders die niet beantwoorden aan de te verwachten groeicompetenties

anderzijds;

5. Het uitbouwen van sterkere samenwerking, tussen de diensten enerzijds en met externen

anderzijds, met het oog op het efficiënter inzetten van de beschikbare middelen en het

versterken van de kennis- en expertise-uitwisseling (inclusief makelaarschap). De overheid

51

dient dit als voorwaarde op te nemen voor het herziene begeleidingsplan. De huidige al te

sterke schotten tussen onderwijsniveaus en netten moeten waar mogelijk doorbroken

worden, met respect voor ieders eigenheid.

6. Het ontwikkelen van definities en instrumenten door alle diensten samen om het bereik

en de effectiviteit van de begeleiding vast te stellen, gefaciliteerd door de overheid.

52

6. Bibliografie

Besluit van de Vlaamse Regering van 27 oktober 2017 betreffende de commissie voor de evaluatie

van de werking van de pedagogische begeleidingsdiensten en de permanente

ondersteuningscellen.

Commissie Monard, Evaluatie van de pedagogische begeleidingsdiensten, permanente

ondersteuningscellen en SNPB. Samenvattend rapport. 2014, Brussel;

Decreet van 8 mei 2009 betreffende de kwaliteit van onderwijs.

Decreet betreffende de centra voor leerlingenbegeleiding van 1/12/1998.

Decreet betreffende het deeltijds kunstonderwijs, 9 maart 2018

Decreet betreffende de leerlingenbegeleiding in het basisonderwijs, het secundair onderwijs en de

centra voor leerlingenbegeleiding van 27/04/2018

Guskey, T. R. (2014). Evaluating professional learning. In S. Billett (Ed.), International Handbook of

Research in Professional and Practice-based Learning (pp. 1215–1235). Dordrecht: Springer Science.

Kirkpatrick, D. L. (1994). Evaluating training programs: the four levels. San Francisco: Berrett Koehler.

Merchie, E., Tuytens, M., Devos, G., & Vanderlinde, R. (2016). Hoe kan je de impact van

professionalisering voor leraren in kaart brengen? Brussel: Departement Onderwijs en Vorming.

Merchie, E., Tuytens, M., Devos, G., & Vanderlinde, R. (2016). Eindrapport van de kortlopende O&O-

onderzoeksopdracht: Indicatoren voor de effectiviteit van professionaliseringsinitiatieven. Brussel

Departement Onderwijs en Vorming.

Referentiekader OnderwijsKwaliteit

Referentiekader CLB Kwaliteit

Samenwerkingsovereenkomst Effectiviteit van begeleidingsinitiatieven.

53

7. Gebruikte afkortingen

CIPO Context, Input, Proces en Output

CLB Centrum voor leerlingenbegeleiding

CODI coördinerend directeur

CODO contractuelen betaald door het departement Onderwijs

CVO Centrum voor Volwassenenonderwijs

DKO Deeltijds Kunstonderwijs

FOPEM Federatie van Onafhankelijke Pluralistische Emancipatorische

 Methodescholen

GECO Gesubsidieerde contractuelen Brussels Hoofdstedelijk Gewest

GO! Onderwijs van de Vlaamse Gemeenschap

IPCO Raad van inrichtende machten van het protestants-christelijk onderwijs

ISC Internetten SamenwerkingsCel

LARS Leerling Administratie en Registratie Systeem

OKO Overleg Kleine Onderwijsvertrekkers

OVSG Onderwijssecretariaat van de Steden en Gemeenten van de Vlaamse Gemeenschap

PBD Pedagogische begeleidingsdiensten

PDCA Plan Do Check Act

POC Permanente ondersteuningscellen

POV Provinciaal Onderwijs Vlaanderen

PRODIA Protocollering Diagnostiek

RclbK Referentiekader CLB-kwaliteit

ROK Referentiekader OnderwijsKwaliteit

54

SNPB Samenwerkingsverband Netgebonden Pedagogische Begeleidingsdiensten

VCLB Vrije CLB koepel vzw

VOCVO Vlaams ondersteuningscentrum voor volwassenenonderwijs

VONAC Vlaams Onderwijs Navormingscentrum

VOOP Vlaams Onderwijs OverlegPlatform

VTE Voltijds equivalent

55

Bijlagen

Bijlage 1: dataverzameling

Er zijn diverse bronnen geconsulteerd om zicht te krijgen op de kwaliteit van de werking van de

diensten en om het perspectief van de personeelsleden van de onderwijsinstellingen en de CLB in

kaart te brengen. Aangezien de klemtoon ligt op het ontwikkelingsproces van de PBD’s en POC’s

sinds de vorige evaluatie, is geopteerd voor een gedifferentieerde opvolgingsevaluatie. Om die

reden is gekozen voor een kwalitatieve aanpak. Er is in vergelijking met de eerste evaluatie een

sterkere focus gelegd op de gesprekken met onder meer begeleiders, leerkrachten, directies, CLB-

medewerkers. Bij elke dienst zijn één of meerdere observaties gedaan van begeleidingen op de

werkplek.

Verzameling van beschrijvende administratieve data
Ter voorbereiding van het werk van de evaluatiecommissie, werden de beschikbare beschrijvende

administratieve data verzameld. Het betreft onder meer data over budgetten, personeel,

kenmerken van de onderwijsinstellingen en CLB.

Informatiedossier
Aan elke dienst werd gevraagd, om voorafgaand aan de bezoeken ter plaatse, een

‘informatiedossier’ te bezorgen. De klemtoon in deze dossiers lag op de mate waarin de PBD’s en

POC’s aandacht hebben gehad voor de aanbevelingen uit de evaluatie van 2013-2014 en welke

resultaten dit had opgeleverd. Zowel de aanbevelingen inzake ondersteuningstaken als de

aanbevelingen over de werking als organisatie moesten worden toegelicht. De organisaties werden

ook gevraagd de uitdagingen toe te lichten waarmee ze geconfronteerd worden, op vlak van zowel

ondersteuning als interne werking.

Er werd gevraagd aan de diensten om zowel beschrijvende informatie van de feiten te verschaffen,

als een toelichting van de argumenten, bepalende factoren en processen te omschrijven en

illustratieve voorbeelden op te nemen.

Dit informatiedossier was voor de commissie een belangrijke informatiebron om zicht te krijgen

op de werking van elke afzonderlijke dienst.

Bezoek ter plaatse
Elk bezoek ter plaatse van de individuele diensten werd grondig voorbereid, enerzijds om op basis

van de beschikbare informatie (informatiedossier, begeleidingsplannen beschikbare

administratieve data) een eerste beeld samen te stellen van de te evalueren dienst, anderzijds om

zicht te krijgen op nog ontbrekende informatie. Voor het bezoek werd een focusbepaling

gehouden op basis van de beschikbare informatie om het bezoek aan de dienst inhoudelijk voor

te bereiden. Tijdens het ‘bezoek ter plaatse’ voerde de commissie gesprekken met verschillende

gesprekspartners. De gesprekspartners waren o.m. (indien van toepassing op de dienst) de

directeur, verantwoordelijke(n) per onderwijsniveau/afdeling en eventueel verantwoordelijke(n)

56

nascholing; pedagogische begeleiders; verantwoordelijke(n) interne kwaliteitszorg;

verantwoordelijke(n) personeelsbeleid en/of professionalisering pedagogische begeleiders;

verantwoordelijke(n) financieel beleid en tot slot coördinerend directeurs, directeurs/middenkader

en leerkrachten van de betrokken onderwijsinstellingen of medewerkers van de CLB.

Voor de selectie van de pedagogische begeleiders stelde de commissie een aantal criteria op:

onderwijsniveau; soort ondersteuning (vakbegeleiding, systeembegeleiding, nascholing); aantal

jaren ervaring; regio,…. De feitelijke contactname en selectie gebeurde door de te evalueren dienst

zelf.

De selectie van de ‘klanten’ van de te evalueren diensten (directies en middenkader, leerkrachten

en coördinerend directeurs van scholengemeenschappen van basis- , secundair en

volwassenonderwijs of (voor het GO!) scholengroepen, clb medewerkers) gebeurde door de

commissie op basis van criteria als ligging (platteland of stedelijk gebied), onderwijsniveau, grootte

van de instelling,…

De commissie bevroeg bij deze groepen telkens de eventueel vastgestelde evoluties sinds de vorige

evaluatie, de ervaringen met pedagogische ondersteuning, behoeften aan ondersteuning, en de

noden die men vaststelt bij anderen. Bij de gesprekken met directies en middenkader nam de

commissie ook het perspectief van de leraren en CLB-medewerkers mee, aangezien directies en

middenkader niet enkel zicht hebben op hun eigen noden aan ondersteuning, maar ook die van

leraren en medewerkers. Bij de gesprekken met leraren en CLB-medewerkers werd ook gepeild

naar de ervaring en noden die zij vaststellen bij hun collega’s.

Op het einde van het bezoek vond een eindgesprek plaats, waarbij de voorzitter van de commissie

een aantal eerste bevindingen en conclusies meegaf aan de geëvalueerde dienst.

Naast gesprekken met deze verschillende gesprekspartners, werden ook werkbezoeken uitgevoerd.

Tijdens deze bezoeken konden begeleiders van de dienst aan het werk gezien worden tijdens een

begeleidingsinterventie. Dit liet toe om een nog diepgaander beeld te krijgen op de aanpak van de

begeleiding op ‘de werkvloer’. Op het einde van de observatie van dit werkbezoek werd zowel een

gesprek gehouden met de begeleiders als met de deelnemers. De vragen bij de begeleiders peilden

o.a. naar de aanpak en onderbouwing van de begeleidingsinterventie en de mogelijkheden tot

professionalisering. Bij de deelnemers werd vooral ingegaan op de mate waarin de interventie

beantwoordde aan de verwachtingen en behoeften.

Gesprekken met andere betrokkenen
Na het bezoek aan alle te evalueren diensten en ter voorbereiding van het samenvattend rapport,

sprak de commissie met verschillende actoren uit het onderwijsveld:

- Academici, die vanuit hun onderzoeksexpertise zowel praktijkervaring als

wetenschappelijke inzichten hebben over het ondersteunen van onderwijsinstellingen en

CLB en/of samenwerken met de te evalueren diensten (via SONO, prioritaire

nascholingsprojecten, peilingen);

- De leden van de werkgroepen lerarenopleiding van de Vlir en Vlhora;

- De onderwijsinspectie als cruciale partner in het verzekeren van kwaliteitsvol onderwijs;

57

- De vakbonden omwille van hun rol als vertegenwoordigers van onderwijspersoneel;

- Leidinggevenden en begeleiders van de stedelijke begeleidingsdiensten van Gent en

Antwerpen en voor Brussel van het Onderwijscentrum Brussel (OCB).

Rapportering
Voor elke dienst stelde de commissie een schriftelijk evaluatieverslag op. Dat verslag bestaat uit

een beschrijvend gedeelte, met aanbevelingen uit de vorige evaluatie en vaststellingen uit deze

evaluatie op basis van het informatiedossier en bezoeken ter plaatse, en een evaluerend gedeelte.

Omdat het belangrijk is dat de diensten de resultaten van de evaluatie in hun verdere werking

(zie art. 30 kwaliteitsdecreet) meenemen, is het concluderend gedeelte een kwaliteitsbeoordeling

met sterktes, uitdagingen en aanbevelingen.

De commissie stelde het evaluatieverslag in consensus op. Van elke geëvalueerde dienst werd een

exemplaar van het evaluatieverslag aan de betrokken dienst en aan de minister bezorgd. Alle

diensten hebben in februari 2019 hun ontwerprapport ontvangen om eventuele fouten of

onzorgvuldigheden met betrekking tot feitelijke gegevens te corrigeren. Vervolgens (en na

eventuele aanpassingen) werden de rapporten door de commissie gevalideerd. Van elke

geëvalueerde dienst werd het definitieve exemplaar van het evaluatieverslag aan de betrokken

dienst en aan de minister bezorgd. Het samenvattend rapport is publiek beschikbaar.

58

Bijlage 2: personalia van de commissieleden

Katrijn Ballet is werkzaam in het departement Onderwijs en Vorming. Voordien heeft ze onderzoek

gedaan naar de professionele ontwikkeling van leerkrachten en directeurs.

Dries Berings is onderzoeker en hoofddocent ‘Mens en Organisatie’ en lid van de Human Relations

Research Group, aan de Faculteit Economie en Bedrijfswetenschappen van de KU Leuven in

Brussel. Zijn expertisedomeinen zijn organisatiecultuur, kwaliteitszorg, diversiteit, motivatie en

arbeidsbeleving.

Ann Dejaeghere is werkzaam in het departement Onderwijs en Vorming en secretaris van de

evaluatiecommissie.

Lieve Heylen is gewezen stage-coördinator en hoofdlector professionele bachelor onderwijs lager

onderwijs, Odisee, departement Sint-Niklaas.

Georges Monard (voorzitter) is voormalig secretaris-generaal van het Departement Onderwijs en

Vorming. In 1989 was hij voorzitter van de commissie belast met de uitwerking van een nieuw

beleid inzake kwaliteitszorg in het Vlaams onderwijs. Van 2001 tot 2006 was hij voorzitter van de

FOD Personeel en Organisatie. Hij was tevens voorzitter van de commissie en auteur van het

“rapport Monard” over de vernieuwing van het secundair onderwijs. De heer Monard heeft ook

veel ervaring als voorzitter of als lid van visitatiecommissies in het hoger onderwijs.

Benny Van der Linden is gewezen directeur van het CLB Brasschaat en oud-voorzitter van de Raad

van de directeurs van de CLB van het GO!. In die functie was hij mee verantwoordelijk voor een

aantal netgebonden en netoverschrijdende structurele en inhoudelijke innovaties, zowel binnen

CLB als binnen het onderwijs.

Steven Van Luchene is afdelingshoofd van de afdeling Onderwijskwaliteitszorg van de Universiteit

Gent. Tot september 2018 was hij senior stafmedewerker binnen de beleidscel van de Vlaamse

Interuniversitaire Raad waar hij kwaliteitszorgdossiers in het hoger onderwijs opvolgde.

Eric Verbiest is zelfstandig adviseur op het gebied van schoolontwikkeling en was tot eind 2013

gastprofessor onderwijsinnovatie aan de Universiteit Antwerpen. Tot eind 2009 was hij Lector

schoolontwikkeling en schoolmanagement bij Fontys Hogescholen in Nederland. Hij is kernauteur

van het tijdschrift “Basisschoolmanagement” en was redactielid van het tijdschrift “Schoolleiding

en Begeleiding: Personeel en Organisatie”. Hij is tevens lid van diverse accreditatiepanels van de

NVAO.

