

Verkendend onderzoek naar de implementatie van het M-decreet in de centra voor leerlingenbegeleiding

Oktober 2016

Onderzoek en redactie:

Béatrice Coopman, Annemarie Desmyttere, Marleen Dobbels,
Wendy Franquet, Veerle Inghelbrecht, Regine Vandervee, Trui Van Rie

Vlaamse
overheid

ONDERWIJS
INSPECTIE

OOG VOOR KWALITEIT

Voorwoord	4
Inleiding	4
<i>Het M-decreet: nieuwe perspectieven en uitdagingen</i>	4
Voor scholen gewoon en buitengewoon onderwijs	5
Voor CLB's	5
Voor de onderwijsinspectie	9
Onderzoeksopzet	7
<i>Onderzoeksopdracht</i>	7
<i>Praktijkonderzoek met respect voor basisprincipes van onderzoek</i>	7
<i>Onderzoeksmethodologie</i>	8
Vertalen van de onderzoeksdoelen in onderzoeksvragen	8
Ontwikkelen van onderzoeksinstrumenten	9
Ontwikkelen van een onderzoeksaanpak	10
Maximale betrokkenheid	10
Transparantie en minimale planlast	10
Try-out	11
Gespreksfora als voorbereiding op het verkennend bezoek	11
Definitief onderzoek	12
Gespreksfora als afsluiting van het verkennend onderzoek	12
<i>Reflecties bij het onderzoek</i>	12
Sterktes	12
Beperkingen	13
Resultaten van het verkennend onderzoek	14
<i>Schoolondersteuning</i>	14
Situering	14
Onderzoeksresultaten	14
Confrontatie met ander onderzoek	18
Besluit	20
<i>Handelingsgerichte diagnostiek</i>	21
Situering	21
Onderzoeksresultaten	21
Confrontatie met ander onderzoek	26
Besluit	27
<i>(Gemotiveerde) verslagen</i>	28
Situering	28
Onderzoeksresultaten	28
Confrontatie met ander onderzoek	40
Besluit	41
Aanbevelingen	42
<i>Aanbevelingen voor scholen</i>	42
<i>Aanbevelingen voor CLB's</i>	42
<i>Aanbevelingen voor de pedagogische begeleidingsdiensten van de scholen</i>	43
<i>Aanbevelingen voor de pedagogische begeleidingsdiensten van de CLB's</i>	44
<i>Aanbevelingen voor de overheid</i>	44
<i>Aanbevelingen voor de onderwijsinspectie</i>	45

Bibliografie	46
Bijlagen	48
Bijlage 1: Lijst van gebruikte afkortingen	48
Bijlage 2: Kijkwijzer schoolondersteuning HGD en (gemotiveerde) verslagen	49
Bijlage 3: Screeningsinstrument verslag	54
Bijlage 4: Screeningsinstrument gemotiveerd verslag	55
Bijlage 5: Screeningsinstrument nieuw verslag	56
Bijlage 6: Terugkoppeling van de aanbevelingen aan de centra	57

Voorwoord

Tijdens de voorbereiding van het verkennend onderzoek aan de CLB's bleek al snel het precaire karakter van deze opdracht. Het M-decreet had via de media immers voor de nodige controverse gezorgd. Ouders brachten getuigenissen over de 'Muur' van het M-decreet die hun kind een vlotte toegang tot het buitengewoon onderwijs ont-nam, leraren in het gewoon onderwijs gaven aan dat hun 'draagkracht' al was overschreden door de vele zorgvragen in hun dagdagelijkse klaspraktijk, scholen voor buitenge-woon onderwijs keken aan tegen doemscenario's van dalende leerlingenaantallen ...

Ook de CLB's waren niet meteen onverdeeld gelukkig met de gedachte dat de onderwijsinspectie een verkennend onderzoek zou uitvoeren. Ze ervaren de voorbije jaren im-mers heel wat druk van nieuwe opdrachten afkomstig uit het decreet rechtspositie minderjarigen, het decreet inte-grale jeugdhulp ...

Desalniettemin ging het verkennend onderzoek in sep-tember van start. De keuze om alle CLB's bij dit onderzoek te betrekken, is geïnspireerd op het principe van maximale participatie en met het oog op een grondige beeldvor-ming van de diverse opdrachten van het CLB in het kader van het M-decreet: (1) het ondersteunen van de scholen in het versterken van hun zorgbeleid, (2) het doorlopen van handelingsgerichte diagnostische trajecten voor leer-lingen met specifieke onderwijsbehoeften die ondanks maatregelen toch vastlopen in hun leerproces, (3) het op-maken van gemotiveerde verslagen en verslagen als toe-gang tot geïntegreerd en buitengewoon onderwijs of een individueel aangepast curriculum.

Vooraleer we de resultaten van het onderzoek presente-ren en toelichten, willen we een welgemeend woord van dank uitspreken. Onze dank gaat niet in het minst uit naar de CLB's zelf. Ze gaven ons toegang tot relevante documenten en boeiende, maar soms bijzonder complexe casussen waardoor we ons met de nodige diepgang op het werkbezoek konden voorbereiden. Met open vizier en de nodige zelfkritische zin gingen ze met ons in gesprek over beleidsprioriteiten, kwaliteitszorg, professionalise-ring en de soms moeizame weg van het implementeren van nieuwe kaders.

Ook zij die ons tijdens de voorbereiding en de uitvoering van dit onderzoek met het nodige vertrouwen en de pro-fessionele inbreng hebben gesteund, willen we expliciet danken. Theo Mardulier en onze collega Carine Stever-lynck waren onze raadgevers doorheen het hele traject. Hilde Goeman, Francis Bourlet en Ignace Mathei leverden onmisbare data en de inspectieleiding stond garant voor het vrijmaken van de nodige tijd en mensen om deze opdracht binnen de voorziene tijdsspanne tot een goed einde te brengen. Bij de eindredactie van het rapport kon-

den we rekenen op waardevolle taalkundige, juridische en inhoudelijke feedback van Bieke Vander Elst en Sonja Van Craeymeersch, stafmedewerkers bij de onderwijsinspectie.

Nu we het onderzoek hebben afgerond, blikken we tevre-den terug op de kracht van onze teamwerking. Iedereen gaf het beste van zichzelf en in complementariteit hebben we onze competenties kunnen verruimen en verdiepen. Dit onderzoek zal ongetwijfeld zorgen voor de nodige in-put bij het ontwikkelen van een toekomstig toezichtska-der op de kwaliteit van de handelingsgerichte diagnostiek. Ook de monitoring van gegevens zal ons in de toekomst in staat stellen om met open vizier te blijven dialogeren met de scholen en de CLB's over de implementatie van het M-decreet.

De onderwijsinspectie
Oktober 2016

Inleiding

Het M-decreet: nieuwe perspectieven en uitdagingen

Vlaanderen is momenteel koploper in het aantal leerlingen dat schoolloopt in het buitengewoon onderwijs. Alle Belgische overheden hebben in 2009 het VN-verdrag inzake de rechten van personen met een handicap geratificeerd en moeten dat nu uitvoeren. Dat verdrag bepaalt dat mensen met een handicap recht hebben op een goed leven, op een volwaardige deelname aan de maatschappij, dus ook aan het onderwijs.

Het M-decreet van 21 maart 2014 zet een belangrijke stap in de vertaling van het VN-verdrag. Het decreet wil het onderwijs meer inclusief maken. 'M' staat voor 'Maatregelen voor kinderen met specifieke onderwijsbehoeften'. Voor de scholen, de centra voor leerlingbegeleiding (CLB) en de onderwijsinspectie brengt dit zowel nieuwe perspectieven als uitdagingen met zich mee.

Voor scholen gewoon en buitengewoon onderwijs

Het is de opdracht van scholen gewoon onderwijs om zich maximaal in te spannen om de leerling in het gewoon onderwijs te laten schoollopen. Dit betekent niet alleen dat scholen werk maken van een kwaliteitsvolle brede basisvorming, maar dat ze voor leerlingen met specifieke onderwijsbehoeften stilstaan bij de vraag 'wat heeft dit kind nodig om te leren?'. Op basis daarvan voert een school, binnen haar zorgbeleid, redelijke aanpassingen uit. Dit kunnen compenserende, remediërende, differentiërende of dispenserende maatregelen zijn. Voor een aantal leerlingen volstaan de redelijke aanpassingen om het gemeenschappelijk curriculum te kunnen volgen. Zij kunnen daarbij aansluitend GON-begeleiding (geïntegreerd onderwijs) krijgen vanuit het buitengewoon onderwijs. Het CLB maakt dan een gemotiveerd verslag op waardoor deze begeleiding kan gestart worden. De redelijke aanpassingen die de school al doorvoerde, blijven onverkort gelden. Indien de aanpassingen disproportioneel of onvoldoende zijn om de gewone leerdoelen te behalen, dan heeft de leerling een individueel aangepast curriculum (IAC) nodig. In dit geval stelt het CLB een verslag op voor toegang tot het buitengewoon onderwijs. Met dit verslag kunnen de ouders hun kind inschrijven in het buitengewoon onderwijs waar het ondersteund zal worden op basis van een individueel handelingsplan. Zij kunnen ook kiezen voor gewoon onderwijs. In overleg met de ouders gaan de school, het CLB en de klassenraad na of een IAC mogelijk is. Als de school tot de conclusie komt dat de aanpassingen die hiervoor nodig zijn disproportioneel of onvoldoende zijn, kan ze de inschrijving ontbinden. Het schoolbestuur motiveert haar beslissing aan de ouders en het Departement Onderwijs en Vorming.

Voor de afweging van disproportionaliteit baseert ze zich op de criteria die zijn opgenomen in het Protocol van 19 juli 2007 betreffende het begrip redelijke aanpassingen in België.

Het M-decreet omschrijft de verschillende types buitengewoon onderwijs aan de hand van wetenschappelijke criteria en installeert twee nieuwe types. Het nieuwe type 'basisaanbod', waarvoor geen wetenschappelijke criteria zijn vastgelegd, zal geleidelijk de types 1 en 8 vervangen. Een inschrijving in het type basisaanbod is in het buitengewoon basisonderwijs maximaal twee schooljaren geldig. In het buitengewoon secundair onderwijs is een inschrijving geldig tot het einde van de opleidingsfase. Dan volgt een evaluatie door de school en het CLB, in functie van terugkeer naar het gewoon onderwijs of een verlenging van het verblijf in het type basisaanbod. In dat geval maakt het CLB een nieuw verslag op. Voor leerlingen met ASS¹ die niet voldoen aan de criteria voor verstandelijke beperking (type 2) werd een nieuw type (type 9) opgenomen in de structuur van het buitengewoon onderwijs.

Voor CLB's

Voor leerlingen die ondanks passende maatregelen (gewoon onderwijs) of een individuele handelingsplanning (buitengewoon onderwijs) vastlopen in hun leerproces start het CLB een handelingsgericht diagnostisch (HGD) traject op. Voor leerlingen in het gewoon onderwijs kan een HGD-traject resulteren in bijkomende maatregelen voor fase 1, in de ondersteuning vanuit het geïntegreerd onderwijs of in een doorverwijzing naar het buitengewoon onderwijs. Voor leerlingen in het buitengewoon onderwijs kan het traject leiden tot het aanpassen van de individuele handelingsplanning of tot de overstap naar een ander type buitengewoon onderwijs.

In het HGD-traject staat de samenwerking met scholen, ouders en leerlingen voorop. Van het CLB wordt verwacht dat ze de principes van handelingsgericht samenwerken respecteert en toepast: (1) de onderwijsbehoeften van de leerling staan centraal, (2) het gaat om afstemming en wisselwerking, (3) de leraar doet ertoe, (4) positieve aspecten zijn van belang, (5) de samenwerking is constructief, (6) het handelen is doelgericht, (7) de samenwerking is systematisch en transparant.

CLB's hanteren binnen de diagnostische trajecten het ICF-kader² als hulpmiddel om de onderwijs- en opvoedingsbehoeften van de leerling te bepalen. Dit kader gaat uit van een interactionele en sociale visie op handicap. In tegenstelling tot de classificerende diagnostiek die gericht is op het labelen van stoornissen is binnen deze visie een handicap in essentie een participatieprobleem.

1 ASS: autismespectrumstoornissen.

2 International Classification of Functioning, Disability and Health.

Participatieproblemen zijn het gevolg van een samenspel tussen functieproblemen, problemen bij het uitvoeren van activiteiten, persoonlijke factoren en externe factoren.

Omdat diagnostiek niet afhankelijk mag zijn van de persoon of de instantie die de diagnose stelt is er nood aan diagnostische protocollen die een breed daagvlak kennen en wetenschappelijk gefundeerd zijn. Diagnostische protocollen vormen een leidraad om het diagnostisch proces te structureren en hebben tot doel de mogelijkheden en beperkingen van leerlingen met specifieke onderwijsbehoeften objectief en genuanceerd in kaart te brengen. Sinds de start van het netoverschrijdend project 'Protocollering van diagnostiek in leerlingenbegeleiding' (Prodia³) in 2007, zijn er protocollen voorhanden voor taal en spraak, lezen en spellen, gedrag en emotie, motoriek, rekenen, vermoeden van zwakbegaafdheid en hoogbegaafdheid. Deze protocollen vormen een belangrijk element in kwaliteitsvolle HGD-trajecten.

Vanaf 1 januari 2015 is het CLB de enige instantie die (gemotiveerde) verslagen mag opmaken waardoor leerlingen recht krijgen op toegang tot het buitengewoon onderwijs. Andere 'gemachtigde instanties' (zoals de centra voor ontwikkelingsstoornissen ...) kunnen geen verslagen meer afleveren.

Voor de onderwijsinspectie

De overheid heeft de onderwijsinspectie belast met het toezicht op de kwaliteit van de diagnostische praktijk van de CLB's. Omdat een (gemotiveerd) verslag steeds het resultaat is van een proces van handelingsgerichte diagnostiek, zal de onderwijsinspectie toezicht houden op de kwaliteit van die trajecten. Ze zal ook nagaan of het CLB bij het doorlopen van HGD-trajecten aandacht heeft voor de principes van handelingsgericht samenwerken. Dit toezicht kan afzonderlijk gebeuren dan wel geïntegreerd in een doorlichting.

Omdat leerlingen in principe pas aangemeld worden bij het CLB voor een HGD-traject nadat de school in fase 0 en 1 al heel wat actie heeft ondernomen zal de onderwijsinspectie in haar toezicht de kwaliteit van het zorgbeleid van scholen aftoetsen aan de definities van brede basiszorg en verhoogde zorg die decretaal zijn vastgelegd.

Voor leerlingen die schoollopen in het type basisaanbod moeten de scholen buitengewoon onderwijs tweejaarlijks of op het einde van de opleidingsfase samen met het CLB evalueren of de aanpassingen disproportioneel of onvoldoende zullen zijn om de leerling terug te laten aansluiten bij een gemeenschappelijk curriculum in een school voor gewoon onderwijs. De onderwijsinspectie zal toezien op de kwaliteit van deze tweejaarlijkse evaluatie in het type basisaanbod. De vroegere Commissies Advies Buitengewoon Onderwijs (CABO's) zijn in het decreet vervangen door 'Zorgpunt', een adviescommissie die bestaat uit onderwijsinspecteurs. De aanvragen voor een verlenging van deelname aan buitengewoon onderwijs na de leeftijd van 21 jaar worden niet langer door de onderwijsinspectie maar door de klassenraden geadviseerd. 'Zorgpunt' onderzoekt en adviseert wel de aanvragen voor een tijdelijke of permanente vrijstelling leerplicht en de aanvragen voor permanent onderwijs aan huis. Omdat het ontbreekt aan een kader om te bepalen welke kinderen 'in de onmogelijkheid verkeren om onderwijs te volgen' hebben het Departement Onderwijs en Vorming en de onderwijsinspectie in 2015 een commissie 'Criteria vrijstelling leerplicht' met wetenschappers en experts uit de beleidsdomeinen Onderwijs en Vorming en Welzijn, Volksgezondheid en Gezin samengesteld. Die commissie heeft werk gemaakt van een wetenschappelijk onderbouwd en maatschappelijk verantwoord referentiekader voor de beoordeling van de aanvragen tot vrijstelling van leerplicht⁴.

Het uitvoeringsbesluit van het M-decreet over programmaties in het buitengewoon onderwijs bepaalt ook dat de onderwijsinspectie advies uitbrengt over de programmatieaanvragen voor de oprichting van een nieuw type.

In dit rapport leggen we een link met de eerste twee opdrachten van de onderwijsinspectie in het kader van het M-decreet.

3 Zie <http://www.prodiagnostiek.be>.

4 Maes, B. e.a. (2015). Rapport commissie criteria vrijstelling leerplicht.

Onderzoeksopzet

Onderzoeksopdracht

Om de ontwikkelingen van nabij te kunnen volgen, maar het werkveld ook voldoende tijd te gunnen om zich af te stemmen op de nieuwe verwachtingen van de overheid, heeft de onderwijsinspectie in samenspraak met het kabinet onderwijs en de onderwijsadministratie gekozen voor een gefaseerde uitrol van het M-toezicht. Een eerste stap in die gefaseerde benadering bestaat uit een verkennend onderzoek bij de CLB's. Dit onderzoek wil een betrouwbaar beeld schetsen van de implementatie van CLB-eigen opdrachten die verbonden zijn aan het M-decreet. Daarom geeft het onderzoek een antwoord op drie centrale vragen:

1. Welk beleid (visie, interne kwaliteitszorg, ondersteuning en professionalisering van CLB-medewerkers) voert het CLB op het vlak van **schoolondersteuning** en in welke mate vertaalt dit beleid zich ook in de dagdagelijkse CLB-praktijk?
2. Welk beleid (visie, interne kwaliteitszorg, ondersteuning en professionalisering van CLB-medewerkers) voert het CLB op het vlak van **handelingsgerichte diagnostiek (HGD)** en in welke mate vertaalt dit beleid zich ook in de dagdagelijkse CLB-praktijk?
3. Welk beleid (interne kwaliteitszorg, ondersteuning en professionalisering van CLB-medewerkers) voert het CLB op het vlak van **(gemotiveerde) verslagen** en in welke mate vertaalt dit beleid zich ook in de dagdagelijkse CLB-praktijk?

7

Praktijkonderzoek met respect voor basisprincipes van onderzoek

Dit onderzoek is geen wetenschappelijk onderzoek. De onderzoeksinstrumenten zijn niet wetenschappelijk gevalideerd en de onderzoeksresultaten zijn niet onderworpen aan wetenschappelijk gefundeerde statistische analyses. Dit onderzoek is veeleer een praktijkonderzoek. Dit betekent echter niet dat er consequent aandacht is besteed aan de basisprincipes van deugdelijk onderzoek:

- een helder doel
- een duidelijk omschreven onderzoeksproces
- transparantie over de onderzoeksmethodologie
- duidelijkheid over de beperkingen van het onderzoek
- adequate data-analyse
- ondubbelzinnig gepresenteerde bevindingen
- gerechtvaardigde conclusies

Onderzoeksmethodologie

Vertalen van de onderzoeksdoelen in onderzoeksvragen

Onderstaande tabel geeft een overzicht van de operationalisering van de drie centrale vragen.

Onderzoeksfocus 1: schoolondersteuning
<p>Welke visie heeft het CLB op schoolondersteuning in kader van M?</p> <ol style="list-style-type: none">1. Welke prioriteiten formuleert het CLB op het vlak van schoolondersteuning?2. Vertaalt het CLB hun prioriteiten in operationele doelen en acties?
<p>Op welke wijze doet het CLB aan interne kwaliteitszorg op het vlak van schoolondersteuning in kader van M?</p> <ol style="list-style-type: none">1. Welke gegevens verzamelt het CLB over de effecten van schoolondersteunende maatregelen in functie van haar eigen kwaliteitszorg?2. Hoe verzamelt het CLB gegevens over de schoolondersteunende maatregelen in functie van de eigen kwaliteitszorg?3. Analyseert het CLB de verzamelde gegevens?4. Leidt deze analyse tot bijsturing van de schoolondersteunende werking en tot borgen van wat goed is?
<p>Op welke wijze ondersteunt het CLB de medewerkers om hun schoolondersteunende rol in kader van M op te nemen?</p> <ol style="list-style-type: none">1. Brengt het CLB de vormings- en ondersteuningsbehoeften van hun medewerkers op het vlak van schoolondersteuning in kaart?2. Welke initiatieven neemt het CLB om tegemoet te komen aan die vormings- en ondersteuningsbehoeften?3. Heeft het CLB aandacht voor nieuwe ontwikkelingen op het vlak van schoolondersteuning?
<p>Realiseert het CLB-team maatwerk op het vlak van schoolondersteuning in de verschillende fasen van het zorgcontinuüm?</p> <ol style="list-style-type: none">1. Is de schoolondersteuning gebaseerd op een concrete beginsituatie analyse van de leerlingenpopulatie?2. Werkt het CLB-team met operationele doelen en acties op maat van de school?3. Is er op het vlak van schoolondersteuning een transparante taakverdeling tussen de school, het CLB en de pedagogische begeleiding?
<p>Welke afspraken maakt het CLB-team met de school over het leveren van informatie over geboden zorg (fase 0 en 1) en de effecten ervan voor het opstellen van een (gemotiveerd) verslag?</p> <ol style="list-style-type: none">1. Maakt het CLB-team afspraken met de school over de wijze waarop de school gegevens over de geboden zorg (fase 0 en 1) aan het CLB levert?2. Sensibiliseert het CLB-team de school om de effecten van de maatregelen in kaart te brengen?

Onderzoeksfocus 2: handelingsgerichte diagnostiek

Welke visie heeft het CLB op HGD?

1. Welke prioriteiten formuleert het CLB op het vlak van HGD?
2. Vertaalt het CLB de prioriteiten in operationele doelen en acties?

Op welke wijze doet het CLB aan interne kwaliteitszorg op het vlak van HGD?

1. Welke gegevens verzamelt het CLB over de verschillende HGD-fasen?
2. Hoe verzamelt het CLB gegevens over de verschillende HGD-fasen in functie van de eigen kwaliteitszorg?
3. Analyseert het CLB de verzamelde gegevens?
4. Leidt deze analyse tot bijstellingen op vlak van HGD en tot borgen van wat goed is?

Op welke wijze ondersteunt het CLB de medewerkers om het HGD-kader toe te passen?

1. Brengt het CLB de vormings- en ondersteuningsbehoeften van de medewerkers op het vlak van HGD in kaart?
2. Heeft het CLB specifieke aandacht voor de vormings- en ondersteuningsbehoeften op het vlak van het gebruik van de Prodia-protocollen?
3. Welke initiatieven neemt het CLB om tegemoet te komen aan die vormings- en ondersteuningsbehoeften?
4. Heeft het CLB aandacht voor nieuwe ontwikkelingen op het vlak van HGD, Prodia, classificerende diagnostiek ...?

Loopt het CLB-team kwaliteitsvolle HGD-trajecten voorafgaand aan een (gemotiveerde) verslag?

1. Komen alle HGD-fasen aan bod?
2. Gebruikt het CLB-team de HGW-uitgangspunten?
3. Past het CLB-team alle fase-eigen-kenmerken toe: (1) intakefase, (2) strategiefase, (3) onderzoeksfase, (4) integratie- en aanbevelingsfase en (5) adviesfase?

Loopt het CLB-team kwaliteitsvolle HGD-trajecten voorafgaand aan een nieuw (gemotiveerde) verslag voor leerlingen met een oud inschrijvingsverslag?

1. Doorloopt het CLB-team een volledig HGD-traject?
2. Worden in de intake de effecten van de maatregelen (in de IHP) onderzocht?
3. Is er extra aandacht voor afstemmingsproblemen, brede en objectieerbare beeldvorming en veranderbare aspecten?
4. Is de argumentatie voor de overstap naar een ander type of een andere opleidingsvorm transparant?

Onderzoeksfocus 3: (gemotiveerde) verslagen

Op welke wijze doet het CLB aan **interne kwaliteitszorg** op het vlak van het naleven van de regelgeving voor (gemotiveerde) verslagen?

1. Bewaakt het CLB de kwaliteitsvolle invulling van de verschillende rubrieken van de (gemotiveerde) verslagen?
2. Heeft het CLB hierbij specifieke aandacht voor de toepassing van het regelgevend kader?
3. Brengt het CLB hun eigen attesteringspraktijk aan de hand van data in kaart?
4. Leidt deze analyses tot bijstellingen van op vlak van het naleven van de regelgeving en tot borgen van wat goed is?

Op welke wijze ondersteunt het CLB de medewerkers om (gemotiveerde) verslagen kwaliteitsvol op te maken?

1. Voorziet het CLB in vormen van interne ondersteuning?
2. Voorziet het CLB in vormen van externe ondersteuning?

Ontwikkelen van onderzoeksinstrumenten

Om op bovenstaande vragen een antwoord te formuleren, ontwikkelden we twee onderzoeksinstrumenten:

- Een kijkwijzer voor schoolondersteuning, HGD en (gemotiveerde) verslagen
- Om de onderzoeksvragen te vertalen in een hanteerbaar onderzoeksinstrument waren volgende bronnen inspirerend:
- de bestaande regelgevende kaders voor scholen gewoon en buitengewoon onderwijs, de CLB's en de pedagogische begeleidingsdiensten (PBD's)
 - de recente wetenschappelijke literatuur, de Prodia-protocollen en het ondersteunend materiaal van diverse onderwijsverstrekkers

Op basis van deze input ontwikkelden we kwaliteitsbeelden voor de onderzoeksvragen. Deze kwaliteitsbeelden geven een coherente omschrijving van een kwaliteitsvolle CLB-werking. Een dergelijk instrument voorkomt een versplinterde benadering van de onderzoeksfocus en biedt de centra inspiratie voor verdere kwaliteitsverbetering. In het kader van

- Een screeningsinstrument voor (gemotiveerde) verslagen

De regelgeving vormt de basis voor de ontwikkeling van dit instrument. Voor gemotiveerde verslagen was de oefening eenvoudig omdat het BVR een set van operationele criteria bevat. Voor verslagen bevat de regelgeving wel criteria, maar die bleken onvoldoende operationeel. We vertaalden daarom de vijf algemene criteria waaraan een verslag moet voldoen in specifieke en meetbare deelcriteria (zie Tabel screeninginstrument, p. 30).

Ontwikkelen van een onderzoeksplan

We startten onze onderzoeksplan met het bepalen van de krijtlijnen:

Maximale betrokkenheid

- Alle CLB's worden betrokken bij het verkennend onderzoek.
- Tijdens het werkbezoek wordt evenveel onderzoekstijd besteed aan het CLB-beleid (voormiddag) als aan de CLB-praktijk (namiddag).
- Er zijn gesprekken met de multidisciplinaire CLB-teams (vier disciplines⁵) die verantwoordelijk zijn voor de casussen.

Transparantie en minimale planlast

- Een helder kader en duidelijke communicatie worden voorop gesteld.
- Het verkennend onderzoek bestaat uit een diepgaand deskonderzoek (drie dagen) en een werkbezoek (één dag).
- Een deskonderzoek bestaat uit een grondige analyse van documenten en vormt de voorbereiding van het werkbezoek.
- De centra kiezen welke documenten ze vooraf ter beschikking stellen.

Onderstaande tabel geeft aan welke documenten meestal ter beschikking gesteld werden voor de drie onderzoeksfasen.

Deskonderzoek	Onderzoeksfocus	Documenten ⁶
CLB-beleid	<ul style="list-style-type: none"> • Schoolondersteuning <ul style="list-style-type: none"> - visie & prioriteiten - IKZ - ondersteuning en professionalisering • HGD <ul style="list-style-type: none"> - visie & prioriteiten - IKZ - ondersteuning en professionalisering • (Gemotiveerde) verslagen <ul style="list-style-type: none"> - IKZ - Ondersteuning en professionalisering 	<ul style="list-style-type: none"> - kwaliteitshandboek - kwaliteitsplannen - centrameigen visieteksten - praktijkmaterialen - nascholingsplan - deelname aan netwerking - dataprofiel attesteringspraktijk⁷
CLB-praktijk	<ul style="list-style-type: none"> • Schoolondersteuning • HGD • (Gemotiveerde) verslagen 	<ul style="list-style-type: none"> - afsprakennota's/bijzondere bepalingen verbonden aan de casussen - LARS-dossiers van 3 casussen - 3 (gemotiveerde) verslagen

5 Arts, paramedisch werker, maatschappelijk werker en psycho-pedagogisch consulent/werker.

6 Om planlast te vermijden vroegen we enkel decretaal verplichte documenten, maar centra konden daar op eigen initiatief andere relevante documenten aan toevoegen.

7 Alle centra ontvingen voorafgaand aan het werkbezoek een dataprofiel met hun attesteringsgegevens van de voorbije schooljaren (2010/11 tem 2013/14).

- Het praktijkonderzoek gaat na of de beleidsaccenten en afspraken tot op de werkvloer doordringen.
- Voor het praktijkonderzoek selecteren de centra zelf drie casussen binnen het kader van 'type'-casussen nl. een 'goedlopende' casus, een 'moeilijk verlopen' casus en een nieuw (gemotiveerd) verslag⁸ voor leerlingen met een inschrijvingsverslag (zie Sterktes van het onderzoek, p. 12).

Na het bepalen van de krijtlijnen concretiseerden we de onderzoeksaanpak als volgt:

- Het deskonderzoek resulteert in een schriftelijke voorbereiding met bevindingen en vragen voor het CLB-beleid en de CLB-teams betrokken bij het praktijkonderzoek.
- Die voorbereiding dient als leidraad voor het semi-gestructureerd interview tijdens het werkbezoek. Op basis van de gesprekken worden de bevindingen uit het deskonderzoek aangevuld en verfijnd.
- op het einde van het werkbezoek krijgt het CLB-beleid feedback over de sterktes en de aandachtspunten.

Het onderzoek werd afgerond door alle bevindingen door middel van een vierpuntenschaal af te toetsen aan de kwaliteitsbeelden: (1) geen elementen, (2) meer zwakke dan sterke elementen, (3) meer sterke dan zwakke elementen, (4) alleen sterke elementen. De bekomen kwantitatieve verwerking geeft een beeld van de implementatie van de drie onderzoeksfocussen in de 72 CLB's.

De (gemotiveerde) verslagen screenden we afzonderlijk aan de hand van het screeningsinstrument met beoordelingscriteria uit de regelgeving.

Try-out

Om de deugdelijkheid van de instrumenten en de haalbaarheid van het onderzoekopzet af te toetsen, organiseerden we in mei-juni 2015 een try-out in drie CLB's. De belangrijkste conclusies, weerhouden in functie van het definitief onderzoekopzet, waren:

- de kijkwijzer met kwaliteitsbeelden bleek te uitgebreid
- de afstemming van de kijkwijzer op de onderzoeksvragen bleek nog onvoldoende sluitend
- het screeningsinstrument voor de (gemotiveerde) verslagen bleek onvoldoende operationeel
- een grondige voorbereiding via deskonderzoek bleek van cruciaal belang voor de kwaliteit en de efficiëntie van het werkbezoek
- de combinatie van een verkennend onderzoek en een open gesprek over de ervaringen, de standpunten en de implementatienoden van de centra ten aanzien van het M-decreet bleek niet haalbaar binnen het perspectief van één dag

Op basis van de try-out werd de kijkwijzer versoepeld en inhoudelijk bijgestuurd en werden de beoordelingscriteria voor (gemotiveerde) verslagen verder geconcretiseerd.

Gespreksfora als voorbereiding op het verkennend bezoek

In de periode augustus 2015 tot januari 2016 nodigden we alle CLB's uit op een gespreksforum. Dit ontmoetingsmoment in Brussel had niet alleen tot doel om de centra te informeren over de inhoud en de aanpak van de werkbezoeken, maar wilde ook ruimte creëren om onderling van gedachten te wisselen over eerste ervaringen met de implementatie van het nieuw regelgevend kader, meer specifiek over de kansen en de belemmeringen die zich in de praktijk voordoen. Per forum waren er een zestal centra aanwezig, telkens met een vertegenwoordiging van het beleidsteam. Deze gespreksfora zorgden voor een positief klimaat tijdens de werkbezoeken.

Na elk gespreksforum namen de inspecteurs contact op met de CLB-directies om een datum voor het werkbezoek te prikken en afspraken te maken over het aanleveren van de voorbereidende documenten en de organisatie van het werkbezoek.

Definitief onderzoek

De verkennende onderzoeken werden tussen september 2015 en april 2016 uitgevoerd door een team van zeven onderwijsinspecteurs. Het team bracht competenties en knowhow samen uit het gewoon, het buitengewoon onderwijs en de CLB-sector (zie Sterktes van het onderzoek, p. 12).

Gespreksfora als afsluiting van het verkennend onderzoek

In september 2016 nodigen we de CLB's opnieuw uit voor een gespreksforum. Deze keer om de centra te informeren over de resultaten van het verkennend onderzoek en om de aanbevelingen af te toetsen. Dit sluit aan bij het principe van maximale betrokkenheid en transparante communicatie met het werkveld. De feedback van de centra op de aanbevelingen die we in dit rapport formuleren, hebben we opgenomen als bijlage (zie Bijlage 6).

Reflecties bij het onderzoek

Niettegenstaande het onderzoek een vlot verloop kende en meerdere sterke elementen, waren er ook enkele belemmeringen. Hieronder rapporteren we over deze sterktes en de beperkingen.

Sterktes

Een populatieonderzoek op beleidsniveau, een sterk gedocumenteerd praktijkonderzoek

Door alle CLB's bij het verkennend onderzoek te betrekken, is er sprake van een populatieonderzoek. Om het evenwicht tussen beleid en praktijk te bewaken, besteedden we tijdens het werkbezoek aan beide perspectieven even veel tijd. Voor de drie onderzoeksfocussen zijn er op beleidsniveau onderzoeksgegevens van alle centra hetgeen de betrouwbaarheid sterk opdrijft. Omwille van de haalbaarheid beperkte het praktijkonderzoek zich tot drie casussen per centrum. Als tegengewicht voor deze numerieke beperking trokken we het perspectief open naar verschillende type-casussen: een 'goed' verlopen casus, een 'moeizaam' gelopen casus en een casus buitengewoon onderwijs die gerelateerd was aan een verandering van type, opleidingsvorm of onderwijsniveau.

Niet elk centrum leverde drie casussen aan en een aantal casussen resulteerden niet in een (gemotiveerd) verslag. Het onderzoek naar de CLB-praktijk is gebaseerd op een analyse van 199 afsprakennota's/bijzondere bepalingen (AN/BB), evenveel LARS-dossiers en 193 (gemotiveerde) verslagen.

Het doel van dit onderzoek is immers niet de beeldvorming van individuele centra, maar een totaalbeeld van alle centra.

Multidisciplinaire teamsamenstelling

Bij de samenstelling van het inspectieteam opteerde de inspectieleiding voor een combinatie van inspecteurs met een CLB-achtergrond en inspecteurs met een onderwijsachtergrond. Voor het onderzoek van schoolondersteuning, STICORDI-maatregelen, geïntegreerd onderwijs en schoolinterne zorg dat voorafgaat aan een HGD-traject betekende de inbreng van inspecteurs gewoon en buitengewoon onderwijs een meerwaarde. Inspecteurs met een CLB-achtergrond zetten op hun beurt hun ervaring en knowhow in over handelingsgerichte diagnostiek, specifieke onderwijsbehoeften, geïntegreerd onderwijs en het ICF-kader. Zowel bij de documentenstudie als bij de gesprekken tijdens de werkbezoeken hebben die complementaire competenties de kwaliteit van het onderzoek in positieve zin beïnvloed.

Selectie van de casussen door de centra

Waar in een reguliere doorlichting het inspectieteam op basis van een aantal criteria casussen selecteert, kozen we er in dit onderzoek voor om de centra zelf de casussen te laten kiezen. De 'goed' verlopen casus geeft een zicht op wat de centra zelf als een kwaliteitsvol traject beschouwen; dit biedt extra kansen om de mate van effectieve implementatie (bovengrens) te exploreren. De 'moeizaam' gelopen casus geeft informatie over knelpunten waar medewerkers tegen aan lopen waardoor HGD in een breder perspectief geplaatst wordt.

De kracht van casuïstiek

De uitdaging van het toezicht op de kwaliteit van de handelingsgerichte diagnostiek ligt in een betrouwbare beeldvorming over een complex proces waarbij verschillende partners (leerlingen, ouders, school, CLB en externe hulpverlening) betrokken zijn. Een bijkomende moeilijkheid is dat de trajecten zelden een lineair verloop kennen met strikt afgebakende HGD-fasen. In de praktijk worden nieuwe elementen toegevoegd, tussentijdse conclusies in vraag gesteld of door

één of meerdere partijen druk uitgeoefend om het proces een bepaalde kant op te sturen. De casusanalyse focust niet alleen op de reconstructie van de doorlopen trajecten, maar toetst de trajecten af aan de HGW-uitgangspunten en de HGD-fasen. Tijdens de werkbezoeken konden de betrokken CLB-teams aanvullende (niet geregistreerde) elementen toelichten. Deze werkwijze maakt het mogelijk om trajecten op een betrouwbare manier te reconstrueren en tot onderbouwde uitspraken te komen over de kwaliteit van HGD.

Een helder kader en duidelijke verwachtingen creëren een breed draagvlak

Het uitgangspunt dat duidelijke communicatie het draagvlak voor de aanpak van het onderzoek binnen de sector kan verbreden, lag aan de basis van de organisatie van de Brusselse gespreksfora. De feedbackgegevens bevestigden deze verwachting: 87 % van de CLB's is van mening dat er een goede overeenkomst is tussen de informatie van het gespreksforum en het verkennend onderzoek. Bovendien onderschrijven zo goed als alle centra de relevantie van de drie onderzoeksfocussen. Dit brede draagvlak droeg zeker bij tot de constructieve samenwerking tijdens de werkbezoeken.

Verkennend onderzoek zonder eindbeoordeling

Een ander uitgangspunt van het onderzoek is dat een werkbezoek zonder eindbeoordeling meer kansen creëert op een open en zelfkritische dialoog dan een kwaliteitstoezicht met een advies. 66 % van de centra bevestigen dit uitgangspunt: het controlerend en evaluerend karakter van een kwaliteitstoezicht veroorzaakt meer stress dan een verkennend werkbezoek. Andere centra zijn minder gevoelig voor de 'negatieve druk' van een kwaliteitstoezicht.

Beperkingen

Onderzoek vanuit het perspectief van slechts één actor

Zowel bij schoolondersteuning als bij handelingsgerichte diagnostiek (HGD) zijn er diverse actoren betrokken. Voor schoolondersteuning gaat het om de afstemming en de samenwerking tussen de school, het CLB en de PBD's. Bij HGD is het principe van handelingsgericht en constructief samenwerken tussen de school, de ouders, de leerling en het CLB van kracht. Het spreekt voor zich dat de effectieve inbreng van alle participanten de kwaliteit van deze processen in de praktijk mee bepaalt. Vanuit het perspectief van triangulatie⁹ zouden deze partners dan ook bij het onderzoek moeten betrokken zijn. In dit verkennend onderzoek is dat niet het geval. Dat de processen enkel vanuit het perspectief van het CLB in kaart gebracht zijn, is wellicht één van de belangrijkste beperkingen van dit onderzoek.

Deze beperking was vooral voelbaar bij de onderzoeksfocus schoolondersteuning. De analyse van de AN/BB en het gesprek met het betrokken CLB-team gaf volgend beeld:

- De AN/BB blijken weinig of geen schoolspecifieke doelen of acties te bevatten. Heel wat scholen ervaren deze documenten als een formele papiermolen en niet of te weinig als hefboom voor een doel- en resultaatgerichte samenwerking met het CLB.
- Een bijkomend probleem is dat de centra niet op een gestructureerde en systematische wijze beschikken over solide data over hun scholen. Daardoor gebeurt het bepalen van prioriteiten voor schoolondersteuning niet op basis van data. Tenslotte kunnen de centra zelf omwille van beperkingen van het LARS-systeem schoolondersteunende acties slechts gedeeltelijk registreren. Registratie van schoolondersteuning is enkel mogelijk vanuit het leerlinggebonden aanbod en niet vanuit het schoolniveau (= systeemniveau). Omdat het bij schoolondersteuning nu net over het systeemniveau gaat, hebben centra geen registratiegegevens.

Gelet op deze knelpunten is het formuleren van betrouwbare uitspraken over schoolondersteuning enkel mogelijk door scholen te betrekken en de praktijk van schoolondersteuning ook in de scholen zelf te onderzoeken.

Onderzoek naar (gemotiveerde) verslagen bij het begin van het implementatieproces

Dat de onderwijsinspectie opteert voor een verkennend onderzoek en niet meteen voor een kwaliteitstoezicht geldt niet zozeer als een beperking van het onderzoek, maar eerder als een contextgegeven. Daarom moeten de bevindingen over het opmaken van (gemotiveerde) verslagen zeker met de nodige omzichtigheid geïnterpreteerd worden. Dat geldt in veel mindere mate voor de focussen schoolondersteuning en handelingsgerichte diagnostiek waarvoor al veel langer een regelgevend kader¹⁰ voorhanden is.

9 Triangulatie is het gebruiken van verschillende (type) databronnen: literatuur, databanken, verhalen van verschillende belanghebbenden.
10 Besluit van de Vlaamse Regering tot vaststelling van de operationele doelstellingen van de centra voor leerlingenbegeleiding, 3 juli 2009.

Resultaten van het verkennend onderzoek

Schoolondersteuning

Situering

De opdracht van het CLB betreffende schoolondersteuning is in het CLB-decreet¹¹ ruim omschreven. Vanaf 2009¹² werkte de regelgever deze schoolondersteunende taak op meerdere vlakken uit.

In het kader van het M-decreet wordt schoolondersteuning in het CLB-decreet verfijnd door te stellen dat 'het CLB de scholen ondersteunt bij het nemen van gepaste en redelijke aanpassingen, waaronder remediërende, differentiërende, compenserende of dispenserende maatregelen'. De zorg van de leerlingen wordt uitdrukkelijk gezien als een verantwoordelijkheid van de school samen met het CLB en de PBD.

Het verkennend onderzoek focust op de samenwerking tussen de school, het CLB en de PBD in functie van het ontwikkelen en optimaliseren van het zorgbeleid. Het versterken van de deskundigheid van leraren om signalen bij leerlingen op te vangen maakt daar deel van uit. Het CLB kan de school ondersteunen op basis van een analyse van problemen van leerlingen. De school kan ook zelf het initiatief nemen om het CLB te betrekken bij verbetertrajecten¹³ op het vlak van begeleiding en zorg.

Onderzoeksresultaten

Globaal overzicht van de resultaten voor schoolondersteuning

De overzichtstabel toont de vijf kwaliteitsaspecten die we voor schoolondersteuning onderzochten. De eerste drie hebben betrekking op het beleid (visie, interne kwaliteitszorg en professionaliseren en ondersteunen van medewerkers). Het kwaliteitsaspect 'maatwerk in de AN/BB' is gericht op de praktijk van schoolondersteuning. Een analyse van de AN/BB (verbonden aan de school van de gevraagde casussen) moet een antwoord geven op de vraag naar de specificiteit van de afspraken tussen de school en het CLB. Het laatste kwaliteitsaspect focust op de afspraken met de scholen inzake het aanleveren van gegevens voor de opmaak van (gemotiveerde) verslagen. Dit heeft zowel betrekking op het beleid als op de praktijk.

11 Decreet betreffende de centra voor leerlingenbegeleiding, 1998.

12 Besluit van de Vlaamse Regering tot vaststelling van de operationele doelstellingen van de centra voor leerlingenbegeleiding, 3 juli 2009.

13 Besluit van de Vlaamse Regering tot vaststelling van de operationele doelstellingen van de centra voor leerlingenbegeleiding, 3 juli 2009, art. 17.

Op beleidsniveau hebben de centra het sterkst ingezet op visieontwikkeling. 31 % van de centra heeft een eigen visie op schoolondersteuning. De helft van de centra vertrekt van een koepelvisie soms aangevuld met eigen accenten. 19 % van de centra heeft geen visie of ondersteunend kader voor schoolondersteuning.

Het bewaken, opvolgen en bijsturen van de schoolondersteuning (interne kwaliteitszorg) is het zwakste kwaliteitsspect. In 64 % van de centra is geen systematiek aanwezig: de effecten van de schoolondersteunende maatregelen worden niet verzameld, er is geen analyse noch bijsturing. 31 % van de CLB's nemen enkele losstaande initiatieven om de schoolondersteuning te verbeteren (o.a. het verzamelen van gegevens). Slechts in 6 % van de centra zijn meer sterke elementen dan zwakke aanwezig.

De professionalisering en de ondersteuning van de medewerkers is beperkt uitgebouwd. Eén op vier centra voorziet in ondersteuning en vorming op het vlak van schoolondersteuning. Bij iets meer dan de helft van de centra is de ondersteuning zwak en slechts enkele centra hebben een goed uitgebouwd professionaliserings- en ondersteuningsbeleid voor de schoolondersteuning.

Het praktijkonderzoek leert dat het maken van concrete en schoolspecifieke afspraken met de scholen om het zorgbeleid te versterken (fase 0 en 1 van het zorgcontinuüm) moeilijk loopt. Slechts 7 % van de centra slaagt hierin. In de helft van de centra zijn er eerder algemene en praktische afspraken en 43 % van de centra hebben weinig tot geen afspraken in de AN/BB. Hierdoor is het ook moeilijk afspraken te maken over de wijze waarop de school gegevens aanlevert over de geboden zorg in fase 0 en 1. Toch slaagt 13 % van de centra hierin (zie Schoolondersteuning: afspraken tussen school en CLB omtrent zorg, acties en effecten, p. 18).

In wat volgt worden de resultaten voor de verschillende kwaliteitsaspecten van schoolondersteuning meer gedetailleerd toegelicht. Eerst de beleidsaspecten daarna de praktijk. De kwaliteitsbeelden vormen de vertrekbasis.

- **Schoolondersteuning: visie en prioriteiten**

Het CLB-beleid heeft een centrumeigen visie op schoolondersteuning. Het beleid formuleert op centrumniveau een geheel van doordachte prioriteiten voor schoolondersteuning op basis van een beginsituatieanalyse van haar totale leerlingenpopulatie, van de contextgegevens van scholen en van het centrum. Deze prioriteiten vertaalt het centrum in operationele doelen en acties.

De meeste centra vertrekken vanuit een visie opgemaakt door de koepel/net. Sommige centra verfijnen die tot een centrumeigen visie en stellen prioriteiten waardoor ze medewerkers handvatten voor de praktijk aanreiken. Door deze krachtlijnen voelen CLB-teams zich gesterkt in hun handelen.

Heel wat CLB's formuleren concrete prioriteiten. Eén van de meest voorkomende prioriteiten is het opzetten/benutten/participeren aan schooloverstijgende overlegstructuren op het niveau van de scholengroep of scholengemeenschap. Dit houdt overleg in met directies en met zorgcoördinatoren/leerlingenbegeleiders om scholen te versterken in het implementeren van kaders zoals het zorgcontinuüm, handelingsgericht (samen)werken, Prodia-protocollen ... Zowel het beleid als de medewerkers geven aan dat de Prodia-protocollen voor fase 0 en 1 in de scholen weinig gekend zijn. Sommige CLB's bouwen op beleidsniveau een structurele samenwerking uit met de PBD's om afspraken te maken over een taakverdeling in de verschillende fasen van het zorgcontinuüm. Uit het praktijkonderzoek (Zie AN/BB levert het CLB maatwerk in fase 0 en 1, p. 17) blijkt dat er op het niveau van de individuele scholen weinig samenwerking is met de pedagogische begeleiders.

De gesprekken met het centrumbeleid en de medewerkers tonen aan dat schoolondersteuning zich vooral situeert op het participeren aan overlegmomenten met de school. Het gaat dan vooral om de ondersteuning van leerlingenbegeleiders/zorgcoördinatoren en soms enkele andere leraren via consultatieve leerlingenbegeleiding, waarbij de CLB-medewerker de leraar versterkt in het opvangen van leerlingen met specifieke noden.

De centra baseren hun schoolondersteunende werking weinig of niet op een beginsituatieanalyse (BSA) van hun leerlingenpopulatie. Meerdere centra brengen gegevens over de leerlingenpopulatie in kaart, hetgeen een duidelijke evolutie is ten aanzien van de vaststellingen van de onderwijsinspectie tijdens de doorlichtingen in de CLB's¹⁴. Deze gegevens benutten ze helaas niet om de schoolondersteuning uit te bouwen. Een minderheid van de centra gebruikt de BSA (o.a. schoolfoto) om prioriteiten te formuleren.

14 Zie http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijsspiegel_2012.pdf (p. 37).

Centra die op basis van een BSA prioriteiten bepalen, slagen erin om, in samenspraak met de scholen, operationele doelen voor schoolondersteuning te formuleren. De meerderheid vertaalt de visie echter niet of te weinig in operationele doelen en acties hetgeen nefast is voor de interne kwaliteitszorg.

Uit de gesprekken met zowel het beleid als met de medewerkers blijkt dat de centra niet altijd (kunnen) beschikken over gegevens van de scholen. Bovendien ontbreken in de centra vaak de specifieke competenties om relevante data te verzamelen en te analyseren.

- **Schoolondersteuning: interne kwaliteitszorg**

In het kader van interne kwaliteitszorg verzamelt het CLB-beleid op een systematische wijze relevante gegevens over de effecten van de schoolondersteunende doelen en acties. Deze gegevens worden geregistreerd in een bestaand of een centrumeigen systeem. Het beleid analyseert deze gegevens systematisch. Deze analyse leidt tot het bijsturen van de schoolondersteunende werking en tot het borgen van wat goed is.

Door het ontbreken van operationele doelen en acties voor schoolondersteuning kunnen de centra de effecten ervan niet in kaart brengen. Het overgrote deel van de centra verzamelt geen en een beperkt aantal centra verzamelt slechts minimaal gegevens over de effecten. Het valt op dat centra die wel een centrumeigen visie, concrete prioriteiten en operationele doelen en acties voor schoolondersteuning formuleren, niet systematisch de effecten ervan verzamelen.

Het registreren van de schoolondersteunende activiteiten gebeurt nauwelijks. Het LARS-registratiesysteem laat niet toe om structurele schoolondersteuning te registreren. Schoolondersteunende activiteiten kunnen in LARS enkel geregistreerd worden binnen het leerlinggebonden aanbod. Ook dit wordt nauwelijks geregistreerd. Slechts enkele centra hanteren een eigen registratiesysteem. Door de beperkte registratie hebben de meeste CLB's weinig zicht op de effecten van de schoolondersteunende maatregelen. De geringe aanwezigheid van data zorgt ervoor dat gegevensanalyse en bijsturing van de schoolondersteuning weinig geobjectiveerd is. Wanneer centra rechtstreeks geconfronteerd worden met bepaalde werkwijzen van scholen (bv. een werkwijze die indruist tegen het handelingsgericht werken) hebben ze wel aandacht voor bijsturingen en verbeteracties. Dit gebeurt echter te weinig systematisch en op basis van objectieve data.

- **Schoolondersteuning: ondersteuning en professionalisering medewerkers**

Het CLB-beleid brengt de professionele behoeften van zijn medewerkers op het vlak van schoolondersteuning in kaart. Deze vormingsbehoeften zijn geïntegreerd in het vormingsplan. Het CLB-beleid ondersteunt de medewerkers om de schoolondersteunende rol op te nemen door het aanbieden van materialen, procedures en afspraken.

Het opnemen van schoolondersteunende acties vraagt een specifieke deskundigheid van de CLB-medewerkers. Zicht krijgen op de deskundigheden van de medewerkers en het bepalen van de vormingsnoden op centrumniveau zijn een hulpmiddel om hieraan tegemoet te komen. De meeste centra brengen de vormingsnoden in functie van schoolondersteuning niet systematisch in kaart waardoor de integratie in het vormingsplan beperkt is. Enkele centra zetten wel expliciet in op expertiseontwikkeling door het vormen van (enkele) CLB-medewerkers voor schoolondersteuning. De vorming tijdens het voorbije schooljaar was vooral gericht op het verhogen van de algemene kennis over het M-decreet.

De koepel/net en andere instanties ontwikkelden ondersteunende materialen die de centra (kunnen) benutten. Een aantal centra ontwikkelde zelf ondersteunende materialen om schoolondersteunende acties op te zetten op maat van de school. De centra hebben echter geen zicht op de mate waarin hun medewerkers die materialen effectief gebruiken.

- **Schoolondersteuning: afsprakennota's en bijzondere bepalingen (AN/BB): levert het CLB maatwerk in fase 0 en 1?**

Het CLB-team bepaalt samen met de school operationele doelen en acties op maat van de school in functie van het versterken van het zorgbeleid in fase 0 en 1 van het zorgcontinuüm in het regulier onderwijs en van het handelingsplanmatig werken in het buitengewoon onderwijs. Dit maatwerk gebeurt door de doelen en acties te linken aan de beginsituatieanalyse van de schoolpopulatie en aan het zorg- en het SES/GOK-beleid van de school. In de beginsituatieanalyse heeft het CLB-team bijzondere aandacht voor die leerlingen die door hun sociale achtergrond en leefsituatie leerbedreigd zijn (art. 22 CLB-decreet). Het volgen van (gezamenlijke) vorming over leerlingenbegeleiding door de school en het CLB krijgt een plaats binnen de doelen en acties. Daarnaast zijn er duidelijke afspraken over de taakverdeling tussen de school, het CLB en de pedagogische (competentie)begeleiders op het vlak van schoolondersteuning. De doelen en acties die in de afsprakennota's/bijzondere bepalingen zijn vastgelegd, worden geëvalueerd en bijgestuurd.

De analyse van de AN/BB en de gesprekken met de CLB-teams over het tot stand komen van schoolspecifieke afspraken over schoolondersteuning, geven een zicht op de concrete praktijk van schoolondersteuning.

De AN/BB fungeren in de meeste centra nog onvoldoende als werkinstrumenten. De bespreking ervan leidt te weinig tot gerichte afstemming in het kader van schoolondersteuning in fase 0 en 1. Hoewel er een positieve evolutie is in het opnemen van en het vertrekken vanuit het zorgcontinuüm om tot afspraken te komen, linkt men doelen en acties nog te weinig aan de fases van het zorgcontinuüm. Een aantal centra formuleert beperkt/minimaal doelen en acties op maat van de individuele school.

Gezien het CLB aanvullend werkt aan de activiteiten van de school, is het nodig dat beide partijen afspraken maken over hun gedeelde verantwoordelijkheid. De AN/BB zijn een middel om tot goede samenwerking te komen.

In het gewoon onderwijs linken CLB- en schoolteams doelen en acties meer aan de fases van het zorgcontinuüm dan dat ze dat doen aan het handelingsplanmatig werken in het buitengewoon onderwijs. Toch is deze link beperkt. Opvallend is dat zowel de koppeling van doelen en acties aan de BSA van de leerlingenpopulatie als aan het SES/GOK-beleid zelden aanwezig is.

Uit de gesprekken met de CLB-medewerkers blijkt dat er veel verschil is in de wijze waarop scholen hun zorgbeleid gestalte geven. Dit kan een verklaring zijn waarom het formuleren van schoolspecifieke doelen en acties een moeilijke opgave blijft. Daarnaast is de invulling van de AN/BB nog altijd vooral het initiatief van het CLB. Scholen voelen zich hier weinig verantwoordelijk voor, heel wat scholen zien de meerwaarde van deze documenten niet in.

De evaluatie en bijsturing van de AN/BB gebeurt ook vooral op initiatief van het CLB. Dit gebeurt daarenboven weinig doelgericht omdat de doelen en acties te weinig schoolspecifiek zijn.

Zoals eerder vermeld nemen de meeste centra de BSA van de schoolpopulatie niet als vertrekbasis voor hun schoolondersteunende werking of om schoolspecifieke doelen en acties te bepalen. Het is vooral in het kader van hun opdracht inzake kansenbevordering dat sommige centra hun populatie in kaart brengen. In dit geval hebben ze zeker aandacht voor leerlingen die door hun sociale achtergrond en leefsituatie leerbedreigd zijn. Maar ook dan koppelen ze hun doelen en acties (nog te) weinig met het zorg- en GOK-beleid van de scholen.

Ook de PBD's hebben een opdracht in het kader van de ondersteuning van de school. In de AN/BB beperkt dit onderdeel zich bijna altijd tot het vermelden van de contactgegevens van de pedagogische begeleider van de school. Toch blijkt uit de gesprekken tijdens de werkbezoeken dat het centrumbeleid en de medewerkers soms initiatieven nemen om met de PBD in overleg te gaan. Er zijn goede voorbeelden van samenwerking tussen CLB en PBD op het vlak van de ondersteuning rond het M-decreet. Deze samenwerking is heel divers en gaat van het afspreken over wie welke informatie brengt tot afspraken over de individuele ondersteuning op leerlingniveau.

Onze analyse van de AN/BB toont aan dat er weinig afspraken zijn tussen scholen en CLB-teams over het volgen van vorming in het kader van leerlingenbegeleiding. Uit de gesprekken met de CLB-teams blijkt dat afspraken over vorming vooral gemaakt worden tijdens de overlegmomenten gedurende het schooljaar en dat die niet opgenomen zijn in de AN/BB.

De wijze waarop de CLB's het werken volgens de HGW-principes en het gebruik van de Prodia-protocollen stimuleren, is beperkt zichtbaar in de AN/BB. Tijdens de casusbesprekingen met de CLB-medewerkers kwam naar voor dat zij de scholen voortdurend attent maken op de HGW-principes en dit ook kaderen in het in kaart brengen van onderwijsbehoeften van de leerling. Het gebruiken van de Prodia-protocollen situeert zich vooral op CLB-niveau (fase 2 van het

zorgcontinuüm). Het stimuleren tot het gebruik van de Prodia-protocollen door de scholen beperkt zich in de meeste centra tot het informeren over de website van Prodiagnostiek en soms over het algemeen diagnostisch protocol (ADP).

- **Schoolondersteuning: afspraken tussen school en CLB omtrent zorg, acties en effecten**

Het CLB-beleid maakt met de school afspraken over de wijze waarop de school gegevens over de geboden zorg in de fase van brede basiszorg en de maatregelen in de fase van verhoogde zorg aan het CLB aanlevert. Het CLB-beleid ondersteunt de CLB-teams om bij de opmaak en bij de evaluatie van de afsprakennota's/bijzondere bepalingen hierover in gesprek te gaan met de school. Het CLB-team bekijkt samen met de school of er voldoende aandacht is voor het in kaart brengen van de effecten van de genomen maatregelen. Dit is nodig om te objectiveren of de maatregelen disproportioneel of onvoldoende zijn om de leerling mee te nemen in het gemeenschappelijk curriculum in functie van het opmaken van een verslag. Voor een gemotiveerd verslag is deze informatie nodig om te bepalen of de extra ondersteuning aanvullend is aan de geboden zorg van de school.

Scholen geven de informatie over de genomen maatregelen in fase 0 en 1 op uiteenlopende wijze door aan de centra. Ze gebruiken sjablonen aangereikt door hun centrum, geven toegang tot het leerlingendossier, schrijven de maatregelen uit in een nota of een e-mail ... Zoals ook uit de analyse van de (gemotiveerde) verslagen blijkt, is wat scholen aanreiken over de schoolinterne zorg in de meeste casussen beperkt.

Centra geven aan dat er een verscheidenheid is aan leerlingenvolgsystemen, dat de leerlingendossiers in de scholen vaak onvolledig of ondermaats zijn. Schoolteams hebben het moeilijk om het leerproces van hun leerlingen in kaart te brengen en te analyseren waardoor centra onvoldoende zicht krijgen op de wijze waarop het zorgcontinuüm doorlopen is. Sommige scholen geven aan 'al het mogelijke' gedaan te hebben, terwijl het CLB nog mogelijkheden ziet. Scholen die een gedragen visie op zorg hebben, een degelijk uitgewerkt leerlingenvolgsysteem gebruiken en over een sterk beleidsvoerend vermogen beschikken, slagen er beter in aan te tonen welke maatregelen ze waarom namen en met welk effect voor de leerling.

Het CLB-beleid maakt soms afspraken met de scholen over de wijze van aanleveren van informatie over de maatregelen (o.a. tijdens centrumraden, vergaderingen met scholengemeenschappen ...). Toch voelen weinig medewerkers zich ondersteund om de scholen te stimuleren hier werk van te maken of om de effecten van de genomen maatregelen in kaart te brengen. De AN/BB bevatten zelden afspraken hieromtrent.

CLB-teams geven aan dat zij dit tijdens de overlegmomenten met de school (MDO, zorgoverleg/cel leerlingenbegeleiding) bespreken om zo tot (betere) afspraken te komen. Het stimuleren van de scholen om de effecten van de genomen maatregelen in kaart te brengen, gebeurt nog te weinig en in de meerderheid van de centra gebeurt het niet.

Confrontatie met ander onderzoek

Heel wat van onze vaststellingen over schoolondersteuning sporen met bevindingen uit ander onderzoek.

Uit de CLB-audit¹⁵ blijkt dat CLB's bij schoolondersteuning de klemtoon vooral leggen op het participeren aan overlegmomenten in school. Het auditrapport bevestigt onze vaststelling dat de AN/BB veel te weinig dynamische documenten zijn. Het voorzien van een sjabloon door de koepels/net is een goede zaak maar het format moet 'licht' zijn en voldoende ruimte laten voor de schoolspecifieke situatie. De communicatie over de gemaakte afspraken richt zich hoofdzakelijk naar directies en zorgcoördinatoren/leerlingenbegeleiders en te weinig naar de leraren. Het effectief ondersteunen van het zorgbeleid van de school moet meer gericht opgenomen worden. De AN/BB en de BSA zijn hierbij hulpmiddelen.

Ook in de Reviewstudie Leerlingenbegeleiding¹⁶ spreken de onderzoekers over de nood aan het verbeteren van de communicatie en informatiedoorstroming over de samenwerkingsafspraken alsook over het belang om te vertrekken vanuit de noden van leraren.

15 PWC-audit naar de werking van Centra voor Leerlingenbegeleiding (CLB's) (2015).

16 Leerlingenbegeleiding in een internationaal perspectief – een reviewstudie (2015).

De onderwijsinspectie stelt tijdens de doorlichtingen van de CLB's vast dat het maken van schoolspecifieke afspraken die hun weerslag vinden in de AN/BB, een moeilijke opdracht blijft. In de praktijk gebeuren meer schoolondersteunende activiteiten dan wat in de AN/BB beschreven is omdat de centra het onderhandelen en invullen van dit document beschouwen als een administratief en tijdsintensief gebeuren.

Zowel de CLB-audit als de Reviewstudie Leerlingenbegeleiding wijzen op het belang van blijvende aandacht voor specifieke doelgroepen. Consequente aandacht voor kwetsbare groepen en volgehouden betrokkenheid van het CLB bij het GOK/SES-beleid van de school en de daaraan verbonden projecten voor prioritaire doelgroepen blijft een prioriteit voor schoolondersteuning. In het kader van het M-decreet is het van belang deze inzet voor kansengroepen te behouden. Ook de onderwijsinspectie¹⁷ stelt vast dat het schoolondersteunend werken voor prioritaire doelgroepen een moeilijke opdracht blijft. De aanbevelingen focussen op het vertrekken van de BSA, betere afstemming tussen de werking van de school en het CLB, goede praktijkvoorbeelden delen en de deskundigheid verhogen.

Zowel de CLB-audit als de Review Leerlingenbegeleiding vermelden dat de schoolondersteuning meer kan inzetten op preventie. Samenwerking tussen de verschillende actoren van de leerlingenbegeleiding en in het bijzonder een transparante taakverdeling tussen CLB en PBD, kan leiden tot schoolondersteuning die focust op schoolbrede preventieve projecten. Het versterken van preventie, educatie en groepsgerichte interventies zal de efficiëntie van de leerlingenbegeleiding ten goede komen.

Uit het rapport over de evaluatie van de Pedagogische begeleidingsdiensten en de permanente ondersteuningscellen¹⁸ blijkt dat het bereik van de PBD's bij leraren en CLB-medewerkers beperkt is. Het contact verloopt vooral met de directies en het middenkader. Daardoor is er onvoldoende afstemming van het aanbod van de PBD's op de reële noden. De vraaggestuurde werking van de PBD's is een knelpunt. Als school en CLB geen vragende partij zijn, blijft het moeilijk om in ondersteuning te voorzien. De evaluatie stelt dat de scheiding tussen de PBD en de Permanente Ondersteuningscellen (POC's) voor een efficiëntieprobleem zorgt en dat het wenselijk zou zijn de beide diensten te integreren en de begeleiding van de CLB's vanuit eenzelfde visie aan te sturen en uit te bouwen.

Inzake vorming geeft de CLB-audit aan dat er nood is aan gemeenschappelijke vorming school-CLB.

De kwaliteitsbewaking van de schoolondersteuning scoort in de CLB-audit ook zwak. Structurele schoolondersteunende activiteiten worden niet in LARS geregistreerd en er is geen/weinig controle van de directies en/of de koepels/net of de registraties van de leerlinggebonden schoolondersteuning consequent gebeuren. Ook in de Reviewstudie Leerlingenbegeleiding is zicht hebben op de effecten van de geboden begeleiding en ondersteuning een vereiste om de interne kwaliteitszorg verder vorm te geven.

Ook de onderwijsinspectie¹⁹ stelt vast dat veel centra nog zoekende zijn bij het uitbouwen van een cyclisch, systematisch en gestructureerd kwaliteitsbeleid dat evaluatie en bijsturing mogelijk maakt.

Het onderzoek 'Buitenschoolse hulpverlening en zorg op school'²⁰ stelt dat er een enorme toename is van buitenschoolse hulpverlening (BHS). Ouders doen hierop een beroep voor schoolse vaardigheden, leerhouding of sociaal emotionele ontwikkeling. De BSH blijkt voornamelijk tekorten van scholen op het vlak van zorgbeleid te compenseren. Scholen met een sterk uitgebouwd zorgbeleid schakelen minder snel BSH in dan scholen met een gemiddeld uitgebouwd zorgbeleid. Het valt ook op dat de toegang tot BSH en vooral de BSH in privé-instanties significant kleiner blijkt voor leerlingen met een lagere SES en/of migratieachtergrond. Dit onderzoek bevestigt dat er grote verschillen zijn in het zorgbeleid van scholen en dat ondersteuning van scholen nodig is.

De onderwijsinspectie stelde tijdens haar doorlichtingen van de scholen gewoon basis- en secundair onderwijs vast (schooljaren 2013-2014 en 2014-2015) dat bij het proces 'leerbegeleiding' vooral de ondersteuning goed uitgebouwd is. Dat betekent dat de scholen middelen en structuren voorzien om de leerbegeleiding uit te bouwen. De doeltreffendheid echter blijft zwak. De scholen gaan onvoldoende na of de initiatieven die ze nemen effect hebben. Dit kan verklaren waarom CLB-teams moeilijk de effecten vernemen van genomen maatregelen door de school voor de opmaak van een (gemotiveerd) verslag (zie Schoolondersteuning: afspraken tussen school en CLB omtrent zorg, acties en effecten, p. 18).

17 Zie http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijs Spiegel_2012.pdf (p. 37).

18 Monard, G. (2014). Evaluatie Pedagogische Begeleidingsdiensten, Permanente Ondersteuningscellen en VZW Samenwerkingsverband Netgebonden begeleidingsdiensten – overkoepelend rapport.

19 Zie *Onderwijs Spiegel* 2016, p. 25.

20 Verschueren, K., Bodvin, K., Vervoort, E., Vander Elst, L., Teppers, E., De Haene, L., & Struyf, E. (2015). Buitenschoolse hulpverlening en zorg op school: Samenhang, afstemming en verklarende factoren. (OBPWO 12.01). Leuven: KU Leuven.

Besluit

- De CLB-medewerkers zetten sterk in op het participeren aan systematisch overleg in de school. Ze nemen hun rol als ondersteuner vooral op via consultatieve leerlingenbegeleiding. Het voorzien van structurele schoolondersteuning bij de uitbouw van leerlingenbegeleiding/zorgbeleid, blijkt evenwel geen evidente opdracht.
- De centra maken een positieve evolutie door op het vlak van het verzamelen en analyseren van relevante data. Toch blijft dit een moeilijke opdracht. Enerzijds ontbreekt het de centra aan een systematische toegang tot gegevens. Anderzijds beschikken heel wat medewerkers nog niet over de competenties om data resultaatgericht te gebruiken. Dit zorgt ervoor dat de meeste centra niet van een BSA van de leerlingenpopulatie vertrekken om hun schoolondersteuning uit te bouwen.
- Centra leveren inspanningen om samen te werken met de PBD's, zeker in het kader van de vragen die zij krijgen van scholen over het M-decreet. Het ontbreekt nog vaak aan gecoördineerde afspraken. De samenwerking situeert zich meestal op beleidsniveau en minder op het niveau van de individuele school.
- In de AN/BB formuleren de CLB's weinig schoolspecifieke doelen en acties om efficiënt samen te werken volgens de fasen van het zorgcontinuüm en de uitgangspunten van het handelingsplanmatig werken. In sommige centra is de praktijk evenwel beter dan wat in de formele documenten terug te vinden is.
- De AN/BB worden noch door de school, noch door het CLB als een werkinstrument gezien. Hoewel leerlingenbegeleiding een gedeelde verantwoordelijkheid is, leggen scholen de verantwoordelijkheid voor de invulling van de AN/BB vaak bij het CLB en stromen de afspraken niet steeds door tot op lerarenniveau.
- Heel wat CLB's besteden onvoldoende aandacht aan het systematisch in kaart brengen van de vormingsnoden van hun medewerkers. Het ontbreekt aan professionaliseringstrajecten om de nodige expertise te ontwikkelen om schoolondersteunend en kansenbevorderend te werken. Daarnaast zijn er weinig gezamenlijke vormingsmomenten voor scholen en CLB's.
- Het aanleveren van gegevens over de geboden zorg in het kader van een (gemotiveerd) verslag loopt moeizaam. Ook op dat vlak komen scholen en CLB's moeilijk tot heldere afspraken.
- De interne kwaliteitszorg op het vlak van schoolondersteuning is uitgesproken zwak. Het niet bijhouden van relevante gegevens over schoolondersteuning en de effecten ervan hypothekeert de kwaliteitsbewaking. Dat LARS niet toelaat om schoolondersteunende acties te registreren werkt belemmerend.

Handelingsgerichte diagnostiek

Situering

In 2009 vermeldt de regelgeving voor het eerst handelingsgerichte diagnostiek (HGD). Er wordt gesteld dat 'handelingsgericht advies tot stand komt op basis van de principes van het handelingsgericht werken of handelingsgerichte diagnostiek'²¹.

Door het indalen van het M-decreet in het CLB-decreet wordt HGD verder uitgewerkt en omschreven als een proces van zoeken, integreren en concluderen. Problemen/hulpvragen worden geanalyseerd en verklaard in samenwerking met alle actoren met als doel advies te geven dat gericht is op het aanpakken van deze problemen²².

De ontwikkeling van de kijkwijzer en de operationalisering van de regelgeving over HGD is gebaseerd op Pameijer en van Beuckering²³. De uitgangspunten van handelingsgericht werken (HGW) en de fasen van HGD bieden handvatten om de HGD-regelgeving te koppelen aan het multidisciplinair werken dat het CLB-decreet²⁴ als één van de voornaamste werkingsprincipes voorop stelt.

Onderzoekresultaten

Globaal overzicht van de resultaten voor handelingsgerichte diagnostiek

Het globaal overzicht van HGD geeft de resultaten voor de zes kwaliteitsaspecten weer. De eerste drie hebben betrekking op het HGD-beleid (visie en prioriteiten, kwaliteitszorg en professionaliseren en ondersteunen van medewerkers). De laatste drie omvatten de HGD-praktijk. Aan de hand van casusanalyse gingen we na in welke mate CLB-medewerkers de uitgangspunten van HGW en de HGD-fasen toepassen. Bij nieuwe (gemotiveerde) verslagen voor leerlingen met een oud inschrijvingsverslag (zie Vroegere attestwijzigingen²⁵, p. 26) onderzochten we of een volledig HGD-traject doorlopen wordt.

21 Besluit van de Vlaamse Regering tot vaststelling van de operationele doelstellingen van de centra voor leerlingenbegeleiding, 3 juli 2009, art. 3.

22 Decreet betreffende de centra voor leerlingenbegeleiding, 1998, art. 2.

23 Pameijer N. & van Beuckering T., *Handelingsgerichte diagnostiek in het onderwijs*, Acco, Leuven, 2015.

24 Decreet betreffende de centra voor leerlingenbegeleiding, 1998, art. 4, art. 6 en art. 11.

25 Het vroegere begrip 'attestwijziging' bestaat niet meer. Het M-decreet verwacht dat het CLB voor leerlingen die overgaan naar een andere onderwijsniveau, een ander type of een andere opleidingsvorm een nieuw HGD-traject doorloopt. De omschrijving 'nieuw (gemotiveerd) verslag voor leerlingen met een oud inschrijvingsverslag' dekt deze inhoud wel. Het begrip 'attestwijziging' verhoogt de vlotte leesbaarheid en de herkenbaarheid voor de lezer.

Op beleidsniveau zetten centra het sterkst in op het professionaliseren en ondersteunen van medewerkers. Meer dan een derde van de centra doet het opvallend goed: er zijn meer sterke dan zwakke elementen. Het kwaliteitsaspect visieontwikkeling is iets minder sterk uitgebouwd. Ongeveer een vierde van de centra besteedt er expliciet aandacht aan terwijl het in 28 % van de centra aan een gedegen visie op handelingsgerichte diagnostiek ontbreekt. Kwaliteitszorg is een moeilijk gegeven. Slechts 8 % van de centra is opvallend sterk, in 29 % van de centra is de interne kwaliteitszorg voor verbetering vatbaar en in 63 % is er geen kwaliteitszorg op het vlak van HGD.

Op praktijkniveau zijn iets meer dan de helft van de centra sterk in het toepassen van de uitgangspunten van HGW. Het doorlopen van de verschillende HGD-fasen is in de meerderheid van de centra nog opvallend zwak. Toch slaagt 22 % van de centra er wel in om de HGD-fasen goed te doorlopen en aandacht te besteden aan de fase-eigen kenmerken. Bij de 'attestwijzigingen' zijn iets meer HGD-sporen terug te vinden.

In wat volgt worden de verschillende kwaliteitsaspecten van HGD toegelicht. Eerst de beleidsaspecten daarna de praktijk. De kwaliteitsbeelden vormen de vertrekbasis.

- **Handelingsgerichte diagnostiek: visie en prioriteiten**

Het CLB-beleid heeft een centrameigen visie op handelingsgerichte diagnostiek. Deze visie bevat prioriteiten wat betreft het formuleren van handelingsgerichte adviezen, de implementatie van de Prodia-protocollen, de noodzaak van multidisciplinair teamoverleg in relatie tot type-casussen en tot de HGD-fasen, de plaats van classificerende diagnostiek, de wijze waarop de HGD trajecten geregistreerd worden ... Deze prioriteiten worden vertaald in operationele doelen en acties.

Zoals eerder vermeld zet het CLB-beleid in op visieontwikkeling. De accenten 'implementatie van de Prodia-protocollen' en 'de noodzaak van multidisciplinair teamoverleg in relatie tot type-casussen' zijn het meest fijnmazig uitgewerkt. 'Handelingsgerichte adviezen met aandacht voor onderwijs- en ondersteuningsbehoeften' is dat iets minder. Binnen hun visie hebben centra het minst aandacht voor het 'multidisciplinair teamoverleg in relatie tot de HGD-fasen' en de 'plaats van classificerende diagnostiek'. Ook uit het praktijkonderzoek (zie Toepassen van fase-eigen kenmerken, p. 28) zal blijken dat de centra de toepassing van deze laatste twee accenten nog niet hebben gevonden.

Het feit dat de centra sterk inzetten op de 'implementatie van de Prodia-protocollen' en minder op de 'noodzaak van multidisciplinair teamoverleg in relatie tot de HGD-fasen' doet vermoeden dat de Prodia-protocollen meer gebruikt worden voor *louter* onderzoek (onderzoeksfase) en minder als middel om alle HGD-fasen te implementeren. De casusbesprekingen bevestigen deze hypothese.

Een belangrijke vaststelling is dat slechts een minderheid van de CLB's deze (accenten in) visie vertalen in operationele doelen en acties. In een niet te verwaarlozen aantal centra is dit zelfs niet aanwezig. Door de accenten in de visie niet te vertalen in doelen en acties, blijven de verwachtingen van het beleid ten aanzien van de medewerkers te vaag en te vrijblijvend. Het gebrek aan een verfijning staat de effectieve implementatie van HGD in de weg. Het heeft eveneens gevolgen voor de kwaliteitsbewaking.

CLB's kampen met een probleem op het vlak van gelijkgerichte registratie van de HGD-trajecten. De centra registreren HGD-trajecten in een digitaal dossier, nl. LARS. Uit de casusanalyses en de werkbezoeken komt naar voor dat HGD-trajecten op drie manieren in LARS geregistreerd worden, nl. volgens kernactiviteiten²⁶, volgens HGD-fasen en volgens zowel kernactiviteiten als HGD-fasen. Slechts een minderheid van de centra hebben duidelijke en sluitende afspraken over de registratie van HGD-trajecten volgens de HGD-fasen. Ongeveer een even groot aantal centra registreert volgens kernactiviteiten of volgens zowel kernactiviteiten als HGD-fasen. Uit de casusstudies blijkt dat in de praktijk minder volgens de HGD-fasen geregistreerd wordt dan het beleid vooropstelt (zie Toepassen van fase-eigen kenmerken, p. 24).

In de organisatie van het multidisciplinair teamoverleg is een grote verscheidenheid. Er zijn verschillen in grootte van teams (bv. kleine schoolteams met vier disciplines – meerdere schoolteams worden samengevoegd). Grotere teamsamenstellingen worden gekoppeld aan regio's of aan onderwijsniveau. Meerdere centra zijn op zoek naar nieuwe organisatiestructuren om het teamoverleg zo kwaliteitsvol en efficiënt mogelijk te laten verlopen.

26 De kernactiviteiten zijn: onthaal, vraagverheldering, diagnostiek, kortdurende begeleiding, samenwerken met netwerk, verstrekking van informatie en advies (BVR tot vaststelling van de operationele doelstellingen van de centra voor leerlingenbegeleiding, 2009).

- **Handelingsgerichte diagnostiek: interne kwaliteitszorg**

In het kader van interne kwaliteitszorg verzamelt het CLB op een systematische wijze relevante gegevens over de effecten van de vooropgestelde doelen en acties op het vlak van handelingsgerichte diagnostiek. Deze gegevens worden geregistreerd in een bestaand of een centrumeigen systeem. Het beleid analyseert systematisch deze gegevens. Deze analyse leidt tot het bijsturen van de HGD-trajecten en het borgen van wat goed is.

Het onderdeel kwaliteitsbewaking is binnen het HGD-beleid het minst uitgebouwd. De overzichtstabel vermeldt dat in 63 % van de centra geen elementen van kwaliteitsbewaking aanwezig zijn, dat in 29 % de zwakke elementen sterker doorwegen dan de sterke en dat er slechts in 8 % vooral sterke elementen terug te vinden zijn. Welke mogelijke verklaringen liggen aan de basis van deze vaststelling?

Een eerste verklaring ligt bij het kwaliteitsaspect visieontwikkeling. Centra zetten nog te weinig in op het formuleren van operationele doelen en acties waardoor het onduidelijk is wat er precies geëvalueerd kan en moet worden. Het CLB-beleid kan bijgevolg de effecten van vooropgestelde doelen en acties niet verzamelen.

Een tweede verklaring hangt samen met de registratie van HGD. Door de beperkte registratie volgens de HGD-fasen, kan men LARS niet als middel gebruiken om de implementatie van de HGD-fasen te bewaken.

De geringe aanwezigheid van solide data zorgt ervoor dat gegevensanalyse en bijsturing van HGD-trajecten binnen de kwaliteitszorg onderbelichte elementen blijven. Uit de werkbezoeken blijkt dat de centra wel aandacht hebben voor het verbeteren van HGD. Het gebeurt helaas nog veelal vanuit een aanvoelen en te weinig vanuit een systematiek (plannen, handelen, evalueren en bijsturen) gebaseerd op geobjectiveerde gegevens.

- **Handelingsgerichte diagnostiek: professionalisering medewerkers**

23

Het CLB-beleid brengt de professionele behoeften van zijn medewerkers in kaart op vlak van HGD, Prodia en multidisciplinair handelen. De vormingsbehoeften zijn geïntegreerd in het vormingsplan. Het CLB-beleid heeft aandacht voor nieuwe ontwikkelingen op vlak van HGD, Prodia, classificerende diagnostiek ... Het CLB-beleid ondersteunt de medewerkers om nieuwe ontwikkelingen en kaders toe te passen a.d.h.v. materialen, procedures en duidelijke afspraken. Het CLB-beleid zorgt voor een transparante organisatie van het multidisciplinair teamoverleg.

Professionalisering en ondersteunen van medewerkers is het kwaliteitsaspect waar veel aandacht naartoe gaat.

Het beleid zet vooral in op nieuwe ontwikkelingen op vlak van HGD, Prodia en classificerende diagnostiek. Eén of meerdere medewerkers volgen dit op en verwerven specifieke expertise. Meerdere centra integreren de vormingsbehoeften van medewerkers in hun vormingsplan. Bij het in kaart brengen van vormingsbehoeften besteedt men meer aandacht aan de Prodiaprotocolen dan aan HGD. Opvallend is dat een aantal centra geen aandacht hebben voor Prodia.

De ondersteuning van medewerkers door middel van het aanbieden van materialen, procedures en transparante afspraken is minder uitgebouwd. Het beleid heeft weinig zicht op het effectief gebruik van ondersteunende materialen. Het praktijkonderzoek (zie Naleven uitgangspunten HGW, p. 24) geeft aan dat ondersteunende documenten niet systematisch gebruikt worden. Bij de organisatie van het multidisciplinair teamoverleg valt het op dat centra hoofdzakelijk oog hebben voor praktische zaken (bv. teamoverleg is opgenomen in de jaarkalender, afspraken rond voorbereiding van de casussen ...). Zoals reeds vermeld (zie Visie en prioriteiten, p. 22) is het multidisciplinair teamoverleg niet expliciet gekoppeld aan de fasen van het HGD-traject.

- **Handelingsgerichte diagnostiek: naleven uitgangspunten HGW**

Bij het doorlopen van een HGD-traject leven de CLB-teams de HGW-uitgangspunten in de verschillende HGD-fasen na: de onderwijs- en opvoedingsbehoeften van de leerling staan centraal; er is afstemming tussen de leerling, de onderwijsleersituatie en de opvoedingssituatie; er is aandacht voor de ondersteuningsbehoeften van de leraar; positieve aspecten worden actief ingezet; er wordt constructief samengewerkt; het handelen is doelgericht; de werkwijze is systematisch en transparant.

Tijdens de werkbezoeken onderzochten we de implementatie van de HGW-uitgangspunten en HGD-fasen aan de hand van casussen. In de literatuur²⁷ staat dat de HGW-uitgangspunten normaliter in de verschillende HGD-fasen aan bod komen. Tijdens de werkbezoeken gingen we na of de HGW-uitgangspunten in het volledige HGD-traject (de verschillende fasen) aan bod komen. Momenteel ontbreekt het aan een voldoende en accurate registratie van gegevens om de HGW-uitgangspunten per fase te onderzoeken. Bovendien denken en handelen CLB-medewerkers globaal genomen nog te weinig in HGD-fasen.

Het uitgangspunt 'de onderwijs- en opvoedingsbehoeften van de leerling staan centraal' is het sterkst uitgewerkt, hetgeen ook zichtbaar is in de (gemotiveerde) verslagen (zie Gemotiveerde verslagen, p. 28). Dit betekent dat CLB-medewerkers nagaan wat de leerling nodig heeft en loskomen van het 'diagnose-denken'. Het strookt met de hierboven vermelde vaststelling dat ook binnen visieontwikkeling nadruk ligt op 'handelingsgericht advies met aandacht voor onderwijs- en ondersteuningsbehoeften'. Ook de 'afstemming tussen leerling, onderwijsleersituatie en opvoedingssituatie' komt, zij het minder expliciet, aan bod. Tijdens de casusbesprekingen komt naar voor dat de CLB-medewerkers tijd uittrekken om gesprek(ken) met de diverse actoren aan te gaan. Ze hebben tevens aandacht voor het 'constructief samenwerken' ... CLB-medewerkers ontmijnen vaak wanneer de situatie tussen ouders en school vastloopt.

CLB-medewerkers passen de uitgangspunten 'doelgericht werken' en 'de werkwijze is systematisch en transparant' minder frequent en minder consequent toe. Bij 'de werkwijze is systematisch en transparant' investeren ze in het *transparant* communiceren over de te volgen stappen in het traject. Het *systematisch* handelen (bv. het gebruik van ondersteunende documenten, de aandacht voor valkuilen in diagnostische besluitvorming, het overwegen van alternatieve besluitvorming ...) is minder onderzocht. Dit heeft te maken met het gebrek aan voldoende en accurate registratie. Uit de gesprekken met de CLB-teams blijkt evenwel dat medewerkers opvallend weinig gebruikmaken van ondersteunende documenten (die het systematisch handelen bewaken).

'Positieve aspecten worden actief ingezet' komt zeer weinig aan bod in de casussen. In een aantal gevallen besteden CLB-teams aandacht aan het *vermelden* van positieve aspecten van de leerling. Er is nog heel wat marge om positieve kenmerken ook *actief in te zetten*. Dit is zeker een aandachtspunt omdat de regelgeving dit expliciet vermeldt.

Het uitgangspunt 'ondersteuningsbehoeften van leraren' ontbreekt vaak of is minimaal uitgewerkt. Het idee om vanuit de onderwijs- en opvoedingsbehoeften van leerlingen ondersteuningsbehoeften van leraren te formuleren en uit te werken, is voor CLB-teams een grote uitdaging. Ze hebben wel aandacht voor de noden van leerlingen, maar wat de leraar nodig heeft, wordt frequent vergeten of overgeslagen. Dit is een gemiste kans om het traject van leerlingen meer kans op slagen te geven én om het professioneel handelen van leraren te vergroten.

- **Handelingsgerichte diagnostiek: toepassen van fase-eigen kenmerken**

Bij een handelingsgericht diagnostisch traject komen alle fasen aan bod en passen de CLB-medewerkers de fase-eigen kenmerken toe voor de intake-, de strategie-, de onderzoeks-, de integratie- en aanbevelingsfase en de adviesfase. De medewerkers registreren de trajecten volgens de HGD-fasen in LARS.

Pameijer & van Beukering stellen dat HGD een theoretisch model is waarbij men de HGD-fasen in de praktijk flexibel moet gebruiken. De fasen zijn niet altijd strikt gescheiden en men kan teruggaan naar voorgaande fasen. Dit sluit aan bij wat de regelgeving over HGD omschrijft als een *cyclisch* zoek- en beslissingsproces. Het praktijkonderzoek bevestigt dat trajecten complex zijn en niet altijd lineair verlopen. Bij de casusbesprekingen stond de vraag centraal naar de mate waarin de CLB-teams de verschillende HGD-fasen doorlopen met respect voor de fase-eigen kenmerken.

In het merendeel van de casussen worden de HGD-fasen onvolledig doorlopen of zijn de fase-eigen kenmerken beperkt of in sommige fasen niet toegepast.

Het gaat hier zowel over die casussen die de centra als 'goedlopende' en diegene die ze als 'moeilijk doorlopen traject' selecteerden.

De intakefase is het best uitgebouwd. CLB-teams beluisteren zowel de vragen van ouders als van scholen. Helaas vergeten CLB-medewerkers meermaals de leerling. Er is nog ruimte om leerlingen vanaf het begin als volwaardige partner te betrekken.

Binnen de onderzoeksfase hebben de CLB-teams aandacht voor fase-eigen kenmerken. CLB-medewerkers, vooral van de P-discipline²⁸, zetten in op aangepaste diagnostiek, zeker bij anderstalige of kansarme gezinnen. Deze vaststelling komt overeen met het feit dat centra aandacht hebben voor nieuwe ontwikkelingen op vlak van HGD en Prodia (zie Professionalisering en ondersteunen van medewerkers, p. 23). De Prodia-protocollen worden vooral gebruikt om de diagnostiek in de onderzoeksfase te verfijnen. Het is een aandachtspunt om de kennis van de protocollen niet tot de P-discipline te beperken.

Opvallend is dat de twee reflectiefasen, nl. strategiefase en integratie- en aanbevelingsfase, niet of minimaal doorlopen worden. Omwille van de beperkte inhoudelijke LARS-registratie was het tijdens de voorbereidende casusstudie moeilijk om tot een betrouwbaar beeld van deze fasen te komen. Veel multidisciplinair teamoverleg wordt amper of niet geregistreerd. Uit de gesprekken blijkt dat het clusteren van gegevens tijdens de strategiefase nauwelijks gebeurt en dat er zelden aandacht is voor het objectiveren van kenmerken van de onderwijsleersituatie en de opvoedingssituatie. Dit zorgt ervoor dat de link met ondersteuningsbehoeften van leraren en ouders van bij de aanvang van het traject onderbelicht blijft (zie Naleven uitgangspunten HGW: ondersteuningsbehoeften leraar, p. 24). Ook het formuleren van relevante hypothesen en onderzoeksvragen tijdens de strategiefase gebeurt te weinig expliciet. Dit heeft tot gevolg dat men tijdens de integratie- en aanbevelingsfase hypothesen, onderzoeksvragen en onderzoeksresultaten te weinig aan elkaar linkt om tot een integratief beeld te komen. De vertaalslag van (externe) classificerende diagnostiek naar onderwijs- en opvoedingsbehoeften van leerlingen en ondersteuningsbehoeften van leraren en ouders blijft een grote uitdaging. Meermaals is externe diagnostiek een bevestiging van een vermoeden en vertaalt men de diagnose op het multidisciplinair teamoverleg zondermeer in een advies zonder na te gaan of de diagnostische informatie nieuwe perspectieven opent. Op die manier verengt multidisciplinair teamoverleg zich vaak tot het louter bevestigen van een advies.

25

Uit het praktijkonderzoek komt naar voor dat CLB-teams tijdens de adviesfase inzetten op de afstemming tussen de verschillende actoren. De CLB-teams spelen sterk in op een gedragen advies (zie Naleven uitgangspunten HGW: constructief samenwerken, p. 24).

Uit de casusstudie komt naar voor dat de CLB-medewerkers hoofdzakelijk registreren volgens zowel kernactiviteiten als HGD-fasen. Een niet te verwaarlozen aantal CLB-teams registreert enkel volgens kernactiviteiten; slechts een minderheid gebruikt de HGD-fasen. Het gebrek aan gelijkgerichte LARS-registratie staat de kwaliteitsbewaking van de HGD-trajecten in de weg (zie Kwaliteitsbewaking, p. 23).

De gesprekken tonen aan dat de diepgang bij het doorlopen van de HGD-fasen ontbreekt. Dit hangt samen met het ontbreken van een *systematische* en *grondige* kwaliteitszorg voor HGD. Het feit dat men de visie op HGD weinig of niet concretiseert in operationele doelen en acties biedt hiervoor een verklaring. Een bijkomende verklaring is dat de kwaliteitszorg op het vlak van HGD binnen het CLB-beleid het minst is uitgebouwd.

- **Handelingsgerichte diagnostiek: doorlopen van een HGD-traject bij een nieuw (gemotiveerd) verslag voor een leerling met een oud inschrijvingsverslag (zie vroegere attestwijziging)**

Voorafgaand aan het opmaken van een nieuw (gemotiveerd) verslag voor een leerling met een oud inschrijvingsverslag (= vroegere attestwijziging) doorloopt het CLB-team een volledig HGD-traject. In de intake wordt uitgebreid onderzocht welke de effecten zijn van de maatregelen (in de individuele handelingsplanning). Ook alle andere fasen worden kwaliteitsvol doorlopen met extra aandacht voor afstemmingsproblemen, brede en objectiveerbare beeldvorming en veranderbare aspecten. Op het einde van het traject is de argumentatie voor de overstap naar een ander type of een andere opleidingsvorm transparant.

Deze groep casussen omvat een verscheidenheid aan wijzigingen. Enerzijds gaat het om wijzigingen binnen de gemotiveerde verslagen door de overstap naar een ander type GON of door een overgang van basisonderwijs naar secundair onderwijs binnen eenzelfde type GON. Anderzijds is er de opmaak van 'nieuwe' verslagen. Dit omvat zowel de veranderingen binnen types en opleidingsvormen buitengewoon onderwijs als de veranderingen door de overgang van buitengewoon basisonderwijs naar buitengewoon secundair onderwijs. De steekproef van deze casussen is kleiner omdat slechts één van de drie geselecteerde casussen een HGD-traject is bij een nieuw (gemotiveerd) verslag voor een leerling met een oud inschrijvingsverslag. Omzichtigheid bij de interpretatie van deze bevindingen is dus aan de orde.

Er zijn veel overeenkomsten tussen de hierboven beschreven HGD-trajecten en de trajecten die leiden tot een nieuw (gemotiveerd) verslag voor leerlingen met een oud inschrijvingsverslag.

De intake is uitgebouwd. De individuele handelingsplanning van de school (buitengewoon onderwijs) zorgt in veel gevallen voor een brede beeldvorming²⁹. Ook bij deze casussen betrekken de CLB-medewerkers de ouders van bij de intake terwijl de leerling zelf te weinig wordt gehoord. CLB-medewerkers zetten in op onderzoek om de beeldvorming te objectiveren. De eerder vermelde opmerkingen over het multidisciplinair teamoverleg gelden ook voor deze casussen.

Confrontatie met ander onderzoek

Er is momenteel geen onderzoek voorhanden over HGD binnen de CLB's. Dit is wel zo voor multidisciplinair handelen. Opvallend is dat de aandachtspunten en aanbevelingen van bestaand onderzoek overeenstemmen met de vaststellingen uit ons onderzoek.

Het OPBWO-onderzoek van Vermaut³⁰ gaat dieper in op multidisciplinair werken. De onderzoekers stellen in hun aanbevelingen dat multidisciplinair werken nog onvoldoende op een systematische manier gerealiseerd wordt: 'multidisciplinair werken komt nog te vaak neer op het naast elkaar aanwezig zijn van verschillende disciplines en op occasioneel overleg naar aanleiding van een individueel dossier' (p. 34). Volgens de auteurs zijn er aandachtspunten op vlak van methodiek, het inzicht in de behoeften van de actoren en de werkorganisatie.

Bij de methodiek en inzicht in de behoeften van de actoren werd HGD in dit onderzoek niet meegenomen omdat het tijdstip van het onderzoek (2009) samenviel met de opstart van HGD in de meeste centra (2008).

Ook de onderwijsinspectie³¹ stelt vast dat de centra multidisciplinair handelen (MDH) op een diverse manier invullen. De centra beschouwen het als een essentieel werkingsprincipe, maar hebben moeite met zowel de organisatorische als de inhoudelijke realisatie. Bij de inhoudelijke realisatie verwijst de onderwijsinspectie naar een beperkte visie, een gebrek aan transparante criteria voor teamoverleg (geen koppeling met HGD), weinig systematiek in opvolging en geringe evaluatie. De aanbevelingen focussen op een duidelijke invulling van het begrip 'multidisciplinair handelen', het vastleggen van criteria voor multidisciplinair casuoverleg, de invulling van het teamconcept, de rol van de contactpersoon, het informeren van scholen over MDH, het bijhouden van data, de gebruiksvriendelijkheid van het elektronisch dossier ...

29 Deze vaststelling spoort in beperkte mate met de vaststellingen uit de screening van de verslagen (zie (Gemotiveerde) verslagen, p. 44). Vermaut, H.; Leens, R.; De Rick, K. & E. Depreeuw (2009). Het CLB-decreet: tussen wens en realisatie. Onderzoek in opdracht van de minister van werk, onderwijs en vorming (OBPWO 05.01). Leuven/Brussel: HUB/HIVA.

30 Zie Onderwijsspiegel 2012.
http://www.ond.vlaanderen.be/inspectie/Organisatie/Documenten/spiegel/Onderwijsspiegel_2012.pdf

31 PWC-audit naar de werking van Centra voor Leerlingenbegeleiding (CLB's) (2015).

De CLB-audit³² schuift multidisciplinair werken als één van de sterktes van de CLB-werking naar voor. De focus van de audit is evenwel breed en omvat de totaliteit van de CLB-werking. Wat het multidisciplinair handelen precies inhoudt, is geen voorwerp van onderzoek. Ook het multidisciplinair handelen tijdens handelingsgerichte diagnostische trajecten is in dit onderzoek niet meegenomen.

Een overeenkomst tussen de CLB-audit en ons onderzoek, is dat er grote verschillen zijn tussen centra op het vlak van kwaliteitszorg. De bevindingen van de CLB-audit over LARS sporen met onze vaststelling dat men LARS niet kan gebruiken om aan kwaliteitszorg te doen.

Besluit

- De CLB-sector heeft, in samenwerking met de onderwijskoepels en de overheid, de handelingsgerichte diagnostiek in de Prodia-protocollen verfijnd tot een gefundeerd en werkbaar kader. Heel wat centra gaan met de protocollen aan de slag, maar gebruiken ze nog niet om alle HGD-fasen te ondersteunen.
- Bij het doorlopen van HGD-trajecten investeren de centra in een kwaliteitsvolle intake. Er is eveneens aandacht voor de onderzoeksfase. De andere fasen worden echter niet steeds met de nodige diepgang doorlopen en men betreft de leerling zelden in alle fasen .
- Heel wat centra passen hun organisatiestructuur aan om tegemoet te komen aan de toegenomen maatschappelijke vragen. Een belangrijke schakel hierin is de organisatie van kwaliteitsvol multidisciplinair teamoverleg. Toch slagen CLB's er niet altijd in om multidisciplinair teamoverleg efficiënt te koppelen aan de HGD-fasen. Bij de organisatie van het multidisciplinair teamoverleg hebben de centra hoofdzakelijk oog voor praktische zaken.
- De HGW-uitgangspunten worden in uiteenlopende mate geïmplementeerd. 'Onderwijs- en opvoedingsbehoeften staan centraal', 'constructieve samenwerking' en 'afstemming tussen leerling, onderwijssituatie en opvoedingssituatie' vormen de sterkere elementen. Uitgangspunten als 'inzetten op de sterktes van de leerling', 'de leraar en de ouders doen ertoe', 'de werkwijze is systematisch en transparant' komen weinig aan bod. Dat de ondersteuningsbehoeften van leraren in de handelingsgerichte diagnostiek systematisch onderbelicht blijven, is een gemiste kans om het professioneel handelen van leraren te vergroten.
- Heel wat CLB's besteden aandacht aan nieuwe ontwikkelingen. De ondersteuning van medewerkers d.m.v. materialen, procedures en transparante afspraken is minder uitgebouwd. Het beleid heeft weinig zicht op het effectief gebruik ervan.
- De interne kwaliteitszorg op het vlak van HGD is zwak. De centra vertrekken onvoldoende vanuit doelen en acties en de registratie van HGD-trajecten in LARS gebeurt weinig gelijkgericht. Daardoor hebben de centra weinig zicht op de kwaliteit van de gelopen trajecten en is bijsturing op basis van objectieve gegevens moeilijk.

(Gemotiveerde) verslagen

Situering

De opbouw van dit hoofdstuk wijkt enigszins af van de twee vorige omdat we hier rapporteren over twee afzonderlijke deelonderzoeken. Enerzijds zijn er de onderzoeksresultaten voor de (gemotiveerde) verslagen op beleidsniveau op basis van de kijkwijzer en anderzijds rapporteren we over de resultaten van de analyse van (gemotiveerde) verslagen aan de hand van het screeningsinstrument (praktijkniveau).

Op beleidsniveau zijn er in tegenstelling tot de andere onderzoeks focussen geen resultaten voor het kwaliteitsaspect 'visie en prioriteiten'. De reden is dat het bij (gemotiveerde) verslagen vooral gaat over het toepassen van regelgevende kaders. De indicatoren 'interne kwaliteitszorg' en 'professionalisering en ondersteuning van medewerkers' hebben we wel onderzocht.

Voor het screenen van (gemotiveerde) verslagen is een afzonderlijk onderzoeksinstrument ontwikkeld (zie Onderzoeksozet, p. 7). Het screeningsinstrument lichten we in de rubriek 'Analyse van (gemotiveerde) verslagen' kort toe.

Onderzoeksresultaten

Globaal overzicht van de resultaten voor (gemotiveerde) verslagen op beleidsniveau

De meeste centra hebben ondanks de korte implementatieperiode ingezet op de professionalisering en ondersteuning van de medewerkers. In interne kwaliteitszorg i.v.m. de gemotiveerde verslagen investeerden de centra opvallend minder.

- **(Gemotiveerde) verslagen: interne kwaliteitszorg**

In het kader van interne kwaliteitszorg screent het CLB-beleid op systematische wijze de inhoudelijke kwaliteit van de (gemotiveerde) verslagen. Het CLB-beleid toetst de verslagen af aan de criteria uit de regelgeving. Deze analyses leidt tot het bijsturen van de vastgestelde tekorten en tot het borgen van wat goed is.

CLB-directeuren en/of coördinatoren lezen geregeld de (gemotiveerde) verslagen na. Ze focussen vooral op de volledigheid van het verslag. Het écht inhoudelijk screenen van de (gemotiveerde) verslagen is omwille van de korte implementatieperiode minder aan de orde. Een beperkt aantal centra plant gerichte verbeteracties op basis van een dergelijke analyse. De meeste centra willen hun medewerkers voldoende tijd en ruimte geven om vertrouwd te geraken met de

nieuwe regelgeving inclusief de verslagsjablonen.

Het expliciet aftoetsen van de (gemotiveerde) verslagen aan de regelgeving is in de meerderheid van de centra nog geen gangbare praktijk. Enkele centra hebben wel specifieke aandacht voor disproportionaliteit en voor het afwegingsproces van de maatregelen ten aanzien van het gemeenschappelijk curriculum, maar de regelgeving rond disproportionaliteit wordt weinig geëxpliciteerd. Noch het CLB-beleid noch de medewerkers hebben zich deze nieuwe begrippen al eigen gemaakt.

Onderstaande grafiek toont dat 60 % van de centra eigen attesteringsgegevens bijhoudt. Sommige beschikken over data van opeenvolgende schooljaren, andere over data van het voorbije schooljaar. 40 % van de centra brengt de eigen attesteringsgegevens niet in kaart. Dergelijke data vormen nochtans de basis om zicht te krijgen op de attesteringspraktijk, evoluties op te volgen en het attesteringsbeleid bij te sturen. Uit de werkbezoeken blijkt dat niet alle centra die attesteringsgegevens in kaart brengen die gegevens ook analyseren.

- ***(Gemotiveerde) verslagen: professionalisering en ondersteuning***

Het CLB-beleid ondersteunt de medewerkers om kwaliteitsvolle (gemotiveerde) verslagen op te maken door transparante afspraken, door in 'voorbeelden van goede praktijk' te voorzien en door vormen van interne intervisie en van externe ondersteuning (andere CLB's, PBD ...) te organiseren.

De medewerkers krijgen bij de opmaak van de (gemotiveerde) verslagen voldoende ondersteuning. De PBD's organiseren vormingstrajecten met aandacht voor ondersteunende materialen (voorbeeldverslagen, lijsten met onderwijs- en ondersteuningsbehoeften, sjablonen voor scholen om informatie aan te leveren ...). Sommige centra organiseerden interne intervisiemomenten op initiatief van het beleid of van medewerkers. Uit de gesprekken tijdens de werkbezoeken blijkt dat er op de werkvloer nog heel wat behoefte is aan vorming.

Resultaten van de analyse van de (gemotiveerde) verslagen

Om toegelaten te worden tot het buitengewoon onderwijs beschikte een leerling tot voor kort over een inschrijvingsverslag dat bestond uit een attest en een verantwoordingsprotocol. Met het M-decreet heeft de overheid gekozen om de toegang tot GON en tot buitengewoon onderwijs van elkaar te scheiden. De toegang tot GON wordt geregeld via een gemotiveerd verslag; de toegang tot het buitengewoon onderwijs via een verslag. Beide soort verslagen zijn steeds het resultaat van een HGD-traject.

De regelgeving³³ bepaalt dat een verslag van een CLB vereist is waaruit blijkt:

- dat de fasen van het zorgcontinuüm voor de betreffende leerling werden doorlopen, tenzij de school in uitzonderlijk omstandigheden kan motiveren dat het doorlopen van een bepaalde fase niet relevant is
- dat de aanpassingen, waaronder remediërende, differentiërende, compenserende en dispenserende maatregelen die nodig zijn om een leerling binnen het gemeenschappelijk curriculum te blijven meenemen ofwel disproportioneel ofwel onvoldoende zijn
- dat de onderwijsbehoefte van de leerling werden omschreven met toepassing van een classificatiesysteem dat wetenschappelijk onderbouwd is en gebaseerd op een interactionele visie en een sociaal model van handicap
- dat de onderwijsbehoefte niet louter toe te schrijven zijn aan een SES-kenmerk/GOK-indicator van de leerling
- welk type/opleidingsvorm voor de leerling van toepassing is

Onderstaande tabel bevat het screeningsinstrument met geoperationaliseerde criteria voor verslagen, gemotiveerde verslagen en attestwijzigingen. Dit instrument vormde de basis voor het screenen van 193 (gemotiveerde) verslagen: 81 eerste verslagen (1^{ste} V), 46 attestwijzigingen verslag, 57 gemotiveerde verslagen (GV) en 9 attestwijzigingen gemotiveerd verslag (AW-GV). 'Attestwijziging' is het koepelbegrip voor alle wijzigingen: wijziging van onderwijsniveau, van type, van opleidingsvorm of van ernst van handicap.

Criteria	Verslag	Gemotiveerd verslag	Attestwijziging
De terminologie van differentiërende, remediërende, compenserende en dispenserende maatregelen wordt gebruikt	X	X	
In fase 1 worden de verschillende soorten maatregelen omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling	X	X	
De schoolexterne zorg is omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling	X	X	X
Onderscheid tussen maatregelen die disproportioneel zijn en maatregelen die onvoldoende zijn	X		X
Disproportionele maatregelen worden onderbouwd vanuit het protocol van 2007	X		
De beoordeling van maatregelen als 'onvoldoende om de leerling mee te nemen in het gemeenschappelijk curriculum' is geobjectiverd	X		
De deelrubrieken van het ICF-kader zijn herkenbaar opgenomen in de structuur van Rubriek 1 (deel 1 van het verslagsjabloon)	X	X	X
Alle informatie staat op de juiste plaats	X	X	X
De belemmeringen in activiteiten worden concreet omschreven	X	X	X
De belemmeringen op het vlak van participatie worden concreet omschreven	X	X	X
De belemmeringen in activiteiten/participatie worden gerelateerd aan verschillende contexten	X	X	X
De belemmeringen in activiteiten/participatie worden voor verschillende ontwikkelingsdomeinen in kaart gebracht	X	X	X
De onderwijs- en opvoedingsbehoeften van de leerling worden concreet omschreven	X	X	X

Alle belemmeringen in activiteiten/participatie worden vertaald in onderwijs- en opvoedingsbehoeften	X	X	X
Externe belemmerende factoren worden in kaart gebracht	X	X	X
Externe bevorderende factoren worden in kaart gebracht	X	X	X
Relevante informatie over bevorderende of belemmerende externe factoren is gerelateerd aan verschillende contexten	X	X	X
Ondersteuningsbehoeften van ouders worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling	X	X	X
Ondersteuningsbehoeften van de leraar/het lerarenteam worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling	X	X	X
Relevante SES-kenmerken worden in kaart gebracht	X		X
Onderwijsbehoeften zijn niet louter aan SES-kenmerken toe te schrijven	X		X
Type wordt aangegeven	X	X	X
Type wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling	X	X	X
Opleidingsvorm wordt aangegeven	X		X
Opleidingsvorm wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling	X		X
Er is relevante informatie over de individuele handelingsplanning			X
Er is relevante informatie over de effecten en resultaten van de individuele handelingsplanning			X
De beoordeling van maatregelen als 'onvoldoende om tegemoet te komen aan de specifieke onderwijs- en opvoedingsbehoeften via individuele handelingsplanning' is geobjectiveerd			X
Sterktes van de leerling worden in kaart gebracht		X	
Motivering van de bijkomende maatregelen bovenop de STI-CORDI om leerling mee te nemen in het gemeenschappelijk curriculum		X	
De ernst van de handicap wordt aangegeven		X	
De aard van de ondersteuning die de buo-school zal geven wordt concreet omschreven		X	
Beschrijving van de aard van de integratie		X	

Om het opmaken van (gemotiveerde) verslagen gelijkgericht aan te pakken, ontwikkelde de CLB-sector netoverschrijdend en in overleg met het kabinet, de administratie en de onderwijsverstrekkers schrijfwijzers en sjablonen voor 'verslag' en 'gemotiveerd verslag'. Sinds januari 2015 zijn ze in gebruik en het voorbije schooljaar (2015-2016) werden ze geëvalueerd en bijgesteld.

Alle velden zijn verplicht in te vullen conform het BVR. Het (gemotiveerd) verslag bevat alle relevante informatie die bijkomende GON-ondersteuning, een overstap naar buitengewoon onderwijs of naar een individueel aangepast curriculum binnen het gewoon onderwijs verantwoordt. Met dit verslagsjabloon wil de sector bijdragen tot kwaliteitsvolle (gemotiveerde) verslagen die zich richten op de kern van zorg voor leerlingen met specifieke onderwijsbehoeften.

De verschillende soorten maatregelen in fase 1 van het zorgcontinuüm in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling

De regelgeving bepaalt dat de fasen van het zorgcontinuüm doorlopen moeten zijn, tenzij de school in uitzonderlijke omstandigheden kan motiveren dat het doorlopen van een bepaalde fase niet relevant is. Daarnaast moet de school aantonen dat de aanpassingen, waaronder remediërende, differentiërende, compenserende en dispenserende maatregelen, disproportioneel of onvoldoende zijn om de leerling in het gemeenschappelijk curriculum mee te nemen. Voor de afweging van disproportionaliteit baseren CLB-medewerkers zich in principe op het Protocol van 19 juni 2007 betreffende het begrip redelijke aanpassingen in België³⁴.

De grafiek³⁵ toont een duidelijk verschil tussen gemotiveerde verslagen en verslagen wat betreft het benoemen van verschillende soorten maatregelen. Vooral in de gemotiveerde verslagen worden verschillende soorten maatregelen expliciet benoemd. Dit komt wellicht omdat het CLB-team voor een GON-begeleiding moet motiveren welke bijkomende maatregelen bovenop de STICORDI-maatregelen noodzakelijk zijn om de leerling in het gemeenschappelijk curriculum mee te nemen. In slechts 13 % van de verslagen is er een duidelijk onderscheid tussen soorten maatregelen. Nochtans is een beoordeling van de STICORDI-maatregelen nodig om een advies goed te onderbouwen.

Het is opvallend dat CLB-teams in de eerste (gemotiveerde) verslagen de compenserende maatregelen het meest linken aan de onderwijs- en opvoedingsbehoeften van de leerling, gevolgd door differentiërende en remediërende maatregelen. Dispenserende maatregelen zijn het minst opgenomen bij een verslag en een eerste gemotiveerd verslag. Dit kan erop wijzen dat zowel scholen als CLB's een eerder afwachtende houding aannemen bij het aanpassen van het curriculum (schrappen of toevoegen van leerdoelen) omdat dit consequenties heeft voor de evaluatie, clausulering en overgangen naar andere onderwijsniveaus.

Uit de verslagen blijkt dat CLB-medewerkers wel aandacht hebben voor het linken van verschillende soorten maatregelen aan de onderwijsbehoeften van de leerling. Enerzijds zijn de medewerkers afhankelijk van de wijze waarop de school gegevens aanlevert over de schoolinterne zorg. Anderzijds speelt ook hun eigen onderwijsexpertise hierin een rol.

Voor de 'attestwijzigingen' gaat het erom dat de rubriek 'schoolinterne zorg' relevante informatie bevat over de individuele handelingsplanning en over de effecten daarvan.

34 Protocol tussen de Federale Staat, de Vlaamse Gemeenschap, de Franse Gemeenschap, de Duitstalige Gemeenschap, het Waals Gewest, het Brussels Hoofdstedelijk Gewest, de Gemeenschappelijke Gemeenschapscommissie en de Franse Gemeenschapscommissie ten gunste van de personen met een handicap. Protocol betreffende het begrip redelijke aanpassingen in België krachtens de wet van 25 februari 2003 ter bestrijding van discriminatie en tot wijziging van de wet van 15 februari 1993 tot oprichting van een Centrum voor gelijkheid

35 Eerste gemotiveerd verslag (1^{ste} GV); 'attestwijziging' gemotiveerd verslag (AW-GV); eerste verslag (1^{ste} V)

Bij een wijziging van type, onderwijsvorm of -niveau is het van belang om de evolutie in de onderwijs- en opvoedingsbehoeften van de leerling in kaart te brengen. Het eerste verslag en het individuele handelingsplan zijn hierbij richtinggevend. Iets meer dan de helft van de attestwijzigingen bevat relevante informatie over de individuele handelingsplanning. In slechts 39 % van de verslagen vind je relevante informatie over de effecten van de individuele handelingsplanning. Dit doet de vraag rijzen of de centra steeds doelgericht handelen om de leerling zo goed mogelijk verder te helpen (Zie Confrontatie met ander onderzoek, p. 40).

Schoolexterne zorg

Vooraf bij de eerste (gemotiveerde) verslagen omschrijven CLB-teams de schoolexterne zorg concreet. Bij de wijzigingen van een (gemotiveerd) verslag is dat minder het geval. De vraag blijft of men de zinvolheid van een combinatie van schoolexterne en schoolinterne zorg voldoende afweegt in het belang van de leerling.

Zijn de genomen maatregelen disproportioneel of onvoldoende?

De school moet aantonen dat de aanpassingen, waaronder remediërende, differentiërende, compenserende en dispenserende maatregelen, disproportioneel of onvoldoende zijn om de leerling mee te nemen in het gemeenschappelijk curriculum. Bij een afweging van disproportionaliteit gelden de criteria uit het Protocol van 19 juli 2007 betreffende het begrip redelijke aanpassingen in België.

Voor de CLB-medewerkers is dit geen evidente opdracht. In de praktijk vallen scholen vaak op hen terug als het gaat

over 'wat zijn redelijke aanpassingen?', 'wat is disproportionaliteit?'. Termen als 'disproportioneel' en 'onvoldoende' worden vaak verward en verkeerdelijk door elkaar gebruikt.

Uit de analyse blijkt dat de centra in 38 % van de verslagen en bij wijziging van verslag in 30 % effectief onderscheid maken tussen 'disproportioneel' en 'onvoldoende'. In 31 % van de verslagen objectificeert men onvoldoende de beoordeling van de maatregelen voor het participeren aan het gemeenschappelijk curriculum. Tijdens de werkbezoeken geven heel wat medewerkers aan dat hun kennis over het gemeenschappelijk curriculum zowel voor basisonderwijs als voor secundair onderwijs onvoldoende is. Dit belemmert een genuanceerd afwegingsproces over het al dan niet voldoende zijn van maatregelen. Bij een wijziging van verslag is slechts in 17 % van de verslagen de beoordeling van de maatregelen geobjectificeerd. Slechts in 2 % van de verslagen onderbouwen CLB-teams de disproportionele maatregelen vanuit het protocol van 19 juli 2007 betreffende het begrip redelijke aanpassingen.

De motivering van de bijkomende maatregelen om de leerling mee te nemen in het gemeenschappelijk curriculum en de aard van de ondersteuning die de buo-school zal geven

Elke leerling heeft baat bij het volgen van het gemeenschappelijk curriculum. Hiervoor zijn soms bijkomende maatregelen nodig bovenop de extra zorg die de school biedt. De motivering dat de extra ondersteuning in het kader van GON, in combinatie met reeds genomen maatregelen, nodig en voldoende is om de leerling mee te nemen in het gemeenschappelijk curriculum, moet in het gemotiveerd verslag beschreven worden. We gingen dit na in 66 gemotiveerde verslagen.

In 61 % van de eerste gemotiveerde verslagen vermelden de CLB-teams waarom bijkomende maatregelen op leerlingniveau nodig zijn. Voor school/klas en gezin/ouders beschrijven ze dit slechts in ongeveer de helft van de gemotiveerde verslagen. Bij een wijziging van een gemotiveerd verslag verschuift het accent van de motivering van het leerlingniveau naar het school/klasniveau. Het minste aandacht schenkt men aan de ouders. Dat geldt zowel voor eerste gemotiveerde verslagen als voor wijzigingen van verslag. De resultaten tonen aan dat de gemotiveerde verslagen nog duidelijke tekorten vertonen wat betreft het onderbouwen van het belang van extra GON-ondersteuning.

De regelgever stelt ook dat het gemotiveerd verslag een beschrijving geeft van de aard van de ondersteuning die de school voor buitengewoon onderwijs zal bieden op school-, leraar- of leerlingniveau als antwoord op de behoeften van de leerling, de ouders en het schoolteam.

De aard van de ondersteuning is voor ongeveer drie op vier leerlingen opgenomen in het gemotiveerd verslag, zij het vaak zeer algemeen en niet steeds aansluitend op de concrete onderwijsbehoeften van de leerling. In ongeveer de helft van de verslagen geeft men aan op welke wijze de school/klas en gezin/ouders ondersteund zullen worden. Ook hier valt het op dat de aard van de ondersteuning heel vaag omschreven is.

De omschrijving van de onderwijsbehoeften door toepassing van het ICF – kader

Het M-decreet bepaalt dat het omschrijven van de onderwijsbehoeften van de leerling gebeurt aan de hand van een classificatiesysteem dat wetenschappelijk onderbouwd is en een interactionele visie en een sociaal model van handicap hanteert. Om een integratief beeld te schetsen van de leerling in zijn of haar context heeft de CLB-sector de keuze gemaakt voor het ICF-model. Het systeem biedt een begrippenkader en beschrijft het menselijk functioneren en eventuele problemen vanuit drie perspectieven: het perspectief van het menselijk organisme, dat van het menselijk handelen en dat van deelname aan het maatschappelijk leven. ICF vermeldt ook persoonlijke en externe factoren die het functioneren kunnen beïnvloeden. Door gegevens over een ziekte, aandoening of (mentale) stoornis te combineren met gegevens van het menselijk functioneren, krijgt men een ruimer beeld van het menselijk functioneren als complex en dynamisch gegeven.

Het is de bedoeling dat de centra dit kader gebruiken om in gesprek te gaan met de school en de ouders. Samen kunnen ze relevante informatie over de leerling in kaart brengen en nagaan welke aanpassingen nodig zijn voor deze leerling in zijn/haar context. Het kader sluit aan bij de principes van het handelingsgericht werken. Uit de werkbezoeken blijkt dat een aantal centra dit kader integreren in het HGD-traject.

Bij diagnostiek aan de hand van ICF verschuift het belang van (categoriale) classificerende diagnostiek naar een meer beschrijvende diagnostiek. Het accent ligt daarbij meer op de rubrieken 'activiteiten/participatie' en persoonlijke en externe factoren dan op de rubriek 'functies'. De analyse van de (gemotiveerde) verslagen focust op deze laatste twee luiken van het ICF-kader.

- **De onderwijs-, opvoedings- en ondersteuningsbehoeften van de leerling, de ouders en het schoolteam**

Het M-decreet stelt onderwijs- en opvoedingsbehoeften van de leerling centraal. De resultaten tonen aan dat dit (nog) geen evidentie is. Opvallend is de kloof tussen gemotiveerde verslagen en verslagen. Gemotiveerde verslagen brengen de onderwijsbehoeften meer en specifiek in kaart in vergelijking met verslagen. Dat CLB-medewerkers aandacht besteden aan de onderwijsbehoeften van de leerling tijdens het handelingsgericht traject (zie Hoofdstuk HGD, p. 21) vertaalt zich nog onvoldoende in de (gemotiveerde) verslagen.

36

Dat geldt nog meer voor de ondersteuningsbehoeften van ouders en leraren in relatie tot de specifieke onderwijsbehoeften van de leerling. De CLB-teams formuleren de ondersteuningsnoden van de ouders zeer algemeen. Bij een wijziging van het verslag lukt dit iets beter.

De ondersteuningsbehoeften van schoolteam/leraar zijn bijna nooit herkenbaar gerelateerd aan de onderwijsbehoeften van de leerling. Het CLB richt zich in het verslag vooral op de leerling en in mindere mate op wat een leraar nodig heeft om die leerling maximale kansen te bieden. Een verklaring hiervoor is dat ook in het HGD-traject de ondersteuningsbehoeften van de leraren systematisch onderbelicht blijven (zie Hoofdstuk HGD, p. 21). Bij de eerste gemotiveerde verslagen zijn de noden van de leraar in 44 % benoemd, vermoedelijk omdat de GON-ondersteuning zich ook richt naar de leraar en dit expliciet gevraagd wordt.

- **Beperkingen in activiteiten en participatieproblemen**

De volgende resultaten geven een algemeen beeld over de herkenbaarheid van de deelrubrieken van het ICF-kader en over de mate waarin de belemmeringen in activiteiten en participatie concreet worden omschreven.

In ongeveer de helft van alle gescreende (gemotiveerde) verslagen zijn de *deelrubrieken* van het ICF-kader herkenbaar opgenomen. In ongeveer 80 % van alle (gemotiveerde) verslagen staat de informatie op de juiste plaats: functies en anatomische eigenschappen, activiteiten en participatie en externe en persoonlijke factoren. Zowel de *belemmeringen* in activiteiten als op het vlak van participatie worden in de meeste (gemotiveerde) verslagen concreet omschreven. Dit is voor de CLB-medewerkers meer vertrouwde materie.

De (gemotiveerde) verslagen vermelden vooral de belemmeringen *in de klas/schoolcontext*. Dit gebeurt beduidend minder voor belemmeringen in de contexten *gezin*, *externe dienstverlening* (bv. revalidatiecentra) en *andere contexten* (bv. scouts, zwemclub). Mogelijks komt dit doordat in de schrijfwijzers expliciet de volgende vraag is opgenomen: “Welke impact hebben eventuele stoornissen en beperkingen op het participeren van de leerling binnen de schoolse context?”.

ICF gebruikt negen hoofdstukken om de activiteiten en participatie van iemand te omschrijven. Onderstaande tabel geeft de resultaten weer voor de belemmeringen in activiteiten en participatie voor deze negen ontwikkelingsdomeinen.

In bijna 90 % van de (gemotiveerde) verslagen is het domein *leren en toepassen van kennis* opgenomen. Dit is een logisch gevolg van de ruime aandacht voor de context school/klas. In veel (gemotiveerde) verslagen komen ook de volgende domeinen aan bod: *tussenmenselijke relaties*, *algemene taken en eisen* en *communicatie*. Ook deze domeinen staan in (directe) relatie tot de context school/klas. De domeinen *maatschappelijk sociaal en burgerlijk leven*, *belangrijke levensgebieden*, *mobiliteit* en *zelfverzorging* komen in mindere mate aan bod. Het uitvoeren van dagelijkse activiteiten en taken binnen het *huishouden* is het minst opgenomen in de (gemotiveerde) verslagen.

Waar andere classificatiesystemen een antwoord geven op de vraag 'wat loopt er fout?' wil ICF een ruimer beeld schetsen i.f.v. de vraag naar relevante aanpassingen. CLB-medewerkers zijn wellicht nog onvoldoende vertrouwd met deze manier van kijken waardoor ze niet steeds de belemmeringen voor alle ontwikkelingsdomeinen en contexten in kaart brengen.

Het vertalen van *beperkingen in activiteiten en participatieproblemen naar onderwijs- en opvoedingsbehoeften* gebeurt slechts in ongeveer in 50 % van de (gemotiveerde) verslagen. De eerste gemotiveerde verslagen scoren hiervoor iets beter.

- Externe en persoonlijke factoren**

Externe (de fysieke en sociale omgeving waarin mensen leven) en persoonlijke (iemand's individuele achtergrond) factoren kunnen ofwel bevorderend of belemmerend werken.

In iets meer dan de helft van de gemotiveerde verslagen (60 %), ook bij de attestwijziging (56 %), brengt men de *externe en persoonlijke bevorderende factoren* in kaart. Bij de *externe en persoonlijke belemmerende factoren* is er een duidelijk verschil tussen de eerste gemotiveerde verslagen (46 %) en de attestwijzigingen (22 %). In minder dan de helft van de verslagen, ook de attestwijzigingen, brengt men *externe en persoonlijke belemmerende* (47 % en 46 %) en *externe en persoonlijke bevorderende* (42 % en 41 %) factoren in kaart.

Onderstaande grafiek geeft aan voor welke contexten de CLB-medewerkers belemmerende en bevorderende factoren in kaart brengen.

De medewerkers beschrijven vooral de externe en persoonlijke belemmerende en bevorderende factoren in de *gezinscontext* waarin de leerling opgroeit. Ook in relatie tot de *context klas/school* beschrijven ze een aantal externe en persoonlijke belemmerende en bevorderende factoren.

In maximaal 30 % van de (gemotiveerde) verslagen worden deze factoren in relatie gebracht met *externe dienstverlening*, terwijl heel wat kinderen met specifieke behoeften ook onderwijsexterne hulp krijgen. *Andere contexten* komen weinig voor.

• **Besluit ICF**

Zowel uit de gesprekken tijdens de werkbezoeken als uit de screening van de (gemotiveerde) verslagen blijkt dat de CLB-medewerkers er niet altijd in slagen om het beeld dat ze zich vormen van de leerling doorheen het HGD-proces te vertalen naar onderwijs- en opvoedingsbehoeften. De aandacht voor het functioneren van de leerling binnen verschillende contexten is beperkt. Mogelijks gaat hierdoor soms belangrijke informatie verloren. Bovendien vertaalt het CLB-team de belemmeringen in activiteiten en participatie niet steeds naar noden of behoeften. De externe en persoonlijke factoren worden niet systematisch in kaart gebracht en benut in het kader van de specifieke noden van de leerling. Een goed en concreet ingevuld ICF-kader biedt nochtans een houvast om samen met de school en de ouders te bepalen welke aanpassingen nodig zijn om de leerling te ondersteunen in zijn of haar onderwijsloopbaan en mee te nemen in het gemeenschappelijk curriculum.

SES-kenmerken en gelijkekansen-indicatoren

Het M-decreet bepaalt dat een verslag dat toegang geeft tot het buitengewoon onderwijs niet louter op SES/GOK-kenmerken kan gebaseerd zijn. De gemeenschappelijke SES/GOK-kenmerken voor het basis- en secundair onderwijs zijn: het opleidingsniveau van de moeder, het krijgen van een schooltoelage en een thuistaal die anders is dan de onderwijstaal.

De resultaten uit onderstaande grafiek tonen dat de verslagen weinig informatie bevatten over over SES-kenmerken en GOK-indicatoren.

Uit gesprekken met de CLB-teams blijkt dat medewerkers binnen hun HGD-trajecten wel degelijk inzetten op leerlingen met SES/GOK-kenmerken. Het is dan ook jammer dat men dit zo weinig vermeldt in (gemotiveerde) verslagen. De thuis-taal benoemen de medewerkers in minder dan 20 % van de verslagen als een kenmerk dat een rol kan spelen. Over de andere SES-kenmerken vermeldt men zelden iets.

Ondanks het feit dat er weinig SES/GOK-kenmerken vermeld worden, zijn in ongeveer 80 % van de verslagen de onderwijsbehoeften niet louter aan deze kenmerken te wijten.

Type, opleidingsvorm en aard van de integratie

De CLB-teams vermelden in quasi alle (gemotiveerde) verslagen het type, de opleidingsvorm en de aard van de integratie. Opvallend is dat bij casussen waar complexe en meervoudige problematieken spelen het afwegingsproces dat voorafgaat aan het bepalen van het type en de opleidingsvorm niet altijd even zorgvuldig gebeurt. Over de precieze motivering van het type of de opleidingsvorm rapporteren de CLB-teams weinig of niet.

Confrontatie met ander onderzoek

Omdat het M-decreet pas recent van kracht is, is er nog geen onderzoek verricht naar de invulling van de (gemotiveerde) verslagen.

In het kader van de individuele handelingsplanning is er wel een link met het jaarverslag van de onderwijsinspectie³⁶. Gedurende opeenvolgende jaren op rij stelt de onderwijsinspectie vast dat er in het buitengewoon onderwijs vaak een goede handelingsplanmatige aanpak ontbreekt en dat men er niet tegemoet komt aan de specifieke onderwijsbehoeften van de leerling.

Dit kan een verklaring bieden voor de vaststelling dat iets meer dan de helft van de 'attestwijzigingen' relevante informatie bevatten over de individuele handelingsplanning en slechts 39 % van de 'attestwijziging' informatie geven over de effecten en resultaten van de individuele handelingsplanning. Dit is nochtans van belang om de evolutie van een leerling op te volgen en onderwijs op maat aan te bieden.

Uit ons onderzoek blijkt dat het CLB-medewerkers soms ontbreekt aan de nodige onderwijskundige kennis en deskundigheid. Dit wordt bevestigd in de CLB-audit³⁷ die aangeeft dat de personeelsformatie niet altijd aangepast is aan de diversiteit van de doelgroepen en dat de personeelsformatie te weinig afgestemd is op de vereiste competenties.

Besluit

- Gelet op de korte implementatieperiode hebben de centra verdienstelijke inspanningen geleverd om met het ICF-kader aan de slag te gaan, maar het interactioneel denken verdient meer aandacht. Scholen en CLB's focussen nog onvoldoende op belemmeringen in activiteiten en participatie in verschillende contexten, op belemmerende en bevorderende externe en persoonlijke factoren en op de effecten van SES/GOK-kenmerken. Daardoor worden de onderwijsbehoeften te vaag en te weinig kindspecifiek geformuleerd.
- Bij de invulling van de GON-begeleiding gaat terecht veel aandacht naar het leerlingenniveau. Het school-, klas- en ouder niveau blijven echter in veel gemotiveerde verslagen onderbelicht. Dit is een gemiste kans.
- Het motiveren van de GON-ondersteuning gebeurt in uiteenlopende mate. Een aantal gemotiveerde verslagen onderbouwen op een kwaliteitsvolle manier de noodzaak van GON-begeleiding bovenop de redelijke aanpassingen. In andere gemotiveerde verslagen komt de meerwaarde van de GON-begeleiding weinig of niet tot uiting.
- De vraag of maatregelen disproportioneel of onvoldoende zijn, blijft zowel voor scholen als voor CLB's een struikelblok. De regelgevende kaders zijn onvoldoende gekend en de effecten van maatregelen worden zelden geobjectiveerd. Dit belemmert de transparante onderbouwing van (gemotiveerde) verslagen.
- De sector heeft ingezet op de ondersteuning van medewerkers d.m.v. verslagnjablonen en schrijfwijzers. De professionalisering van de medewerkers op het vlak van ICF bevindt zich nog in een beginfase.
- De centra investeren te weinig in interne kwaliteitszorg. (Gemotiveerde) verslagen worden te weinig gescreend op hun inhoudelijke kwaliteit en afgetoetst aan de criteria uit de regelgeving.

Aanbevelingen

Aanbevelingen voor scholen

Verzamel relevante data over effecten van maatregelen voor leerlingen met specifieke onderwijsbehoeften

Volgens de regelgeving is de school de eerste actor in de fase van brede basiszorg en verhoogde zorg. Dit houdt in dat de school maximaal inzet op brede basiszorg voor alle leerlingen en dat ze maatregelen neemt voor leerlingen met specifieke onderwijsbehoeften. Ook als het gaat over het objectiveren van de effecten van maatregelen blijft de school de eerste verantwoordelijke. Het in kaart brengen van effecten is immers een voorwaarde om aan te tonen dat maatregelen disproportioneel of onvoldoende zijn.

Maak heldere afspraken met het CLB en de PBD over prioritaire ondersteuningsbehoeften op basis van data

Uit de analyse van de AN/BB blijkt dat scholen bij het bepalen van hun ondersteuningsbehoeften weinig of geen gebruik maken van gegevens over hun leerlingenpopulatie. Data over zittenblijven, schoolse achterstand, ongekwalificeerde uitstroom, buitenschoolse hulpverlening, problematische afwezigheden, doorverwijzingen naar het buitengewoon onderwijs, OKI³⁸-waarden, definitieve uitsluitingen ... zijn amper richtinggevend bij het opmaken van afspraken over het versterken van het zorgbeleid/de leerlingenbegeleiding. Zelfs bij CLB's die hun scholen stimuleren om die gegevens in kaart te brengen, slagen scholen en CLB's er niet altijd in om gericht met die data aan de slag te gaan en ze te vertalen in specifieke schoolondersteunende maatregelen op korte en middellange termijn. Functionele datageletterdheid blijkt een prioritaire nood.

Breng de ondersteuningsbehoeften van het lerarenteam in kaart

De analyse van de (gemotiveerde) verslagen en de handelingsgerichte diagnostische trajecten toont aan dat de ondersteuningsbehoeften van de leraren en de lerarenteams systematisch onderbelicht blijven. Deze bevinding spoort met de resultaten van ander onderzoek. Ondanks alle inspanningen van de scholen om te investeren in zorgcoördinatoren en leerlingenbegeleiders die het zorgbeleid in samenspraak met de schoolleiding aansturen, coördineren en vorm geven, blijft het effectief bereiken en ondersteunen van leraren een knelpunt.

Aanbevelingen voor CLB's

Investeer in effectieve kwaliteitszorg

Om de kwaliteit te waarborgen voorziet de decreetgever een systeem van interne kwaliteitszorg. Deze interne kwaliteitszorg bestaat o.m. in het ontwikkelen van een kwaliteitshandboek dat geoperationaliseerd wordt in één of meerdere kwaliteitsplannen aan de hand waarvan het centrum aantoonbaar dat het zijn processen beheerst en voortdurend verbetert. De formele criteria liggen vast. Vele centra beschikken over deze 'formele' documenten, maar lopen vast bij het uitbouwen van een cyclisch, systematisch en gestructureerd kwaliteitsbeleid dat doordringt tot op de werkvloer. Het ontwikkelen van een integrale kwaliteitszorg veronderstelt het expliciteren van doelen en het opvolgen van de uitvoering van de processen en van de kwaliteit van de activiteiten. Het verzamelen en benutten van data is een middel om doelstellingen en acties te meten en bij te sturen. Het blijft voor de centra een uitdaging een kwaliteitsbeleid uit te werken dat voor alle elementen van de CLB-werking systematische evaluatie, bijsturing en opvolging mogelijk maakt.

Stem de schoolondersteuning af met de pedagogische begeleiding

Het CLB en de PBD hebben beide een schoolondersteunde opdracht. CLB en PBD stellen de ondersteuningsbehoeften van de leraar, het schoolteam en de school centraal. CLB en PBD kunnen scholen ook helpen om deze ondersteuningsbehoeften uit te klaren. Beide kunnen vanuit hun kijk op de noden en vanuit hun professionele achtergrond aandachtspunten aanbrengen. Op die manier werken zij complementair en versterken ze elkaar. Beide diensten hebben ook hun specifieke deskundigheden en opdrachten. In die zin is het zinvol dat zij duidelijke afspraken maken en een goede afstemming nastreven.

Investeer in de effectieve toepassing van het handelingsgericht diagnostisch kader

De meeste centra zijn sinds 2008 aan de slag met het HGD-kader en hebben in de opstartfase ingezet op vorming. Via de Prodia-protocollen heeft de CLB-sector het HGD-kader uitgewerkt in procedures en werkdocumenten. De effectieve toepassing van het volledige HGD-kader blijkt in de praktijk nog beperkt. Binnen het HGD-traject is het multidisciplinair werken nog te weinig verankerd en blijven ook een aantal andere HGW-uitgangspunten onderbelicht. De minimale aandacht voor ondersteuningsbehoeften van leraren, voor het betrekken van leerlingen en voor het actief gebruiken van positieve aspecten zorgt dat de centra een aantal perspectieven in de huidige trajecten te weinig uitdiepen. Naast grondig teamoverleg is voldoende didactische kennis binnen het CLB-team noodzakelijk om dit te realiseren. Het is een uitdaging voor de sector om deze HGW-principes en het multidisciplinair teamoverleg te verankeren in de HGD-fasen.

Investeer in een kwaliteitsvolle invulling van de (gemotiveerde) verslagen

Een goed doorlopen HGD-traject en een doordacht afwegingsproces moeten leiden tot een onderbouwd advies in een degelijk ingevuld (gemotiveerd) verslag als basis voor de verdere begeleiding van de leerling. Het is aangewezen dat centra hier zicht op houden via het inhoudelijk screenen van de verslagen en het aftoetsen ervan aan de regelgeving. Het ICF-kader is nog onvoldoende geïmplementeerd waardoor een breed beeld van het kind in zijn omgeving, met inbegrip van de sterktes en alle contexten, nog onvoldoende tot uiting komt.

Hierbij moeten de centra bijzondere aandacht besteden aan de externe en persoonlijke factoren en het systeem waarbinnen het kind functioneert. Het relateren van de ondersteuningsbehoeften van de ouders en zeker de leraar/het schoolteam kan beter.

Om de genomen maatregelen te objectiveren en te beoordelen of deze onvoldoende dan wel disproportioneel zijn, is blijvende ondersteuning en eventueel onderwijskundige vorming nodig.

In het kader van een gemotiveerd verslag is het van belang explicieter te duiden waarom bijkomende maatregelen nodig zijn, aansluitend bij de onderwijsbehoeften van de leerling en de ondersteuningsbehoeften van de ouders en het schoolteam.

Aanbevelingen voor de pedagogische begeleidingsdiensten van de scholen

43

Investeer in langlopende professionaliseringstrajecten over brede basiszorg en verhoogde zorg voor scholen met de focus op het lerarenniveau

Eén van de principes van HGW is 'de leraar doet ertoe'. Dit principe is een kritische factor bij uitstek in de implementatie van het M-decreet. Onderwijskwaliteit wordt immers op de klasvloer gemaakt. Ook recente wetenschappelijke literatuur onderstreept de sleutelrol van leraren in het concreet vorm geven van kwaliteitsvol onderwijs. De professionaliteit in het detecteren en formuleren van kindspecifieke onderwijsbehoeften is een expertise die niet alleen in de CLB's, bij de zorgcoördinatoren en de leerlingenbegeleiders, maar ook bij leraren kan aangescherpt worden.

Zowel de PBD's als de CLB's richten zich op het ondersteunen van directies en middenkaders en te weinig op leraren. Het is van cruciaal belang om de reële ondersteuningsbehoeften van leraren in kaart te krijgen om op basis van een grondige beginsituatieanalyse een professionaliseringstraject uit te stippelen.

Investeer in structurele samenwerking met de CLB's op het niveau van individuele scholen

Uit het onderzoek naar schoolondersteuning blijkt dat PBD's die investeren in structurele samenwerking met CLB's eerder de uitzondering dan de regel vormen. Daar waar het wel gebeurt, situeert het overleg zich vooral op het niveau van tussenstructuren zoals scholengemeenschappen, scholengroepen ... , maar zelden of nooit op het niveau van individuele scholen. Deze vorm van professionalisering is zeker een waardevolle insteek voor scholen die aan dergelijk overleg participeren. Het lost echter de concrete noden van de werkvloer niet op. Scholen verschillen immers van elkaar op het vlak van beleidskracht, innovatief vermogen, participatie, ondersteuningsnoden ... Daarom blijft het van belang dat PBD's en CLB's elkaar niet alleen ontmoeten op het niveau van tussenstructuren, maar zich ook samen inzetten voor maatwerk op het niveau van individuele scholen.

Aanbevelingen voor de pedagogische begeleidingsdiensten van de CLB's

Blijf investeren in het ondersteunen van de interne kwaliteitszorg van de centra

Meerdere centra ervaren problemen bij het uitbouwen van een cyclisch, systematisch en gestructureerd kwaliteitsbeleid. Ze maken hierbij nog te weinig gebruik van aanwezige data en hebben onvoldoende zicht op de effecten van hun acties. Gerichte ondersteuning en begeleiding van de centra bij het uittekenen en volgen van hun kwaliteitssysteem blijft noodzakelijk.

Investeer in gestructureerde samenwerking tussen de pedagogische begeleiding van de scholen en de pedagogische begeleiding van de CLB

De scholen worden ondersteund door de PBD's voor de scholen en de CLB's door hun eigen PBD. De effectieve samenwerking tussen beide actoren in functie van de implementatie van het M-decreet is nog beperkt. Een intensieve samenwerking en een goede afstemming tussen deze actoren kan de efficiëntie van de leerlingenbegeleiding ten goede komen.

Versterk de competenties van de CLB-medewerkers

Het is noodzakelijk dat leerlingenbegeleiding goed is uitgebouwd. Dit veronderstelt dat leerlingen en ouders een beroep kunnen doen op competente CLB-medewerkers. CLB-medewerkers worden voortdurend geconfronteerd met nieuwe maatschappelijke uitdagingen waardoor de nood aan permanente bijscholing groot is. Dit veronderstelt een gestructureerde professionalisering voor de CLB's. De kennis over het M-decreet is nodig voor alle CLB-medewerkers. Opleidingen gemeenschappelijk organiseren en eventueel ook samen met de scholen vorming volgen, stimuleert de gelijkgerichtheid. De pedagogische begeleiding CLB kan, o.a. door samenwerking met andere actoren, professionaliseringstrajecten opstarten voor de CLB-medewerkers.

Aanbevelingen voor de overheid

Formuleer minimale verwachtingen ten aanzien van kwaliteitszorg voor CLB's

Kwaliteitszorg is voor de CLB's een erkenningsvoorwaarde. Effectieve kwaliteitszorg is een evenwichtsoefening tussen het daadwerkelijk realiseren van kwaliteit op de werkvloer en het uitbouwen van strategieën en procedures die dit ondersteunen. Het CLB-decreet³⁹ omschrijft kwaliteitszorg formeel waardoor het gevaar bestaat dat centra vooral de nadruk leggen op vormelijke aspecten en minder op de kwaliteit op zich. Vele centra beschikken over formele documenten zoals een kwaliteitshandboek en kwaliteitsplannen, maar het ontbreekt hen dikwijls aan *effectieve* kwaliteitszorg bij onze drie onderzoeksfocussen. Centra besteden opvallend weinig aandacht aan het formuleren van doelen en acties, aan het opvolgen en borgen van kwaliteit en aan functioneel gebruik van data. Dit verhindert een diepgaande kwaliteitsbewaking.

Het CLB-decreet⁴⁰ stelt dat het kwaliteitsbeleid zich richt op verantwoorde dienstverlening en respectvolle begeleiding van cliënten. Binnen dit kader kiezen de centra op welke thema's hun kwaliteitsbeleid zich richt. De overheid kan echter zelf ook een aantal thema's vastleggen die verplicht deel uitmaken van het kwaliteitsbeleid van elk centrum. Het is aangewezen dat de overheid dit ter harte neemt zodat het kwaliteitsbeleid meer inhoudelijk invulling krijgt.

Geef CLB's structurele toegang tot data

Scholen hebben via 'Mijn Onderwijs' toegang tot schooleigen data. De CLB's hebben hier geen structurele toegang toe en zijn afhankelijk van de scholen om deze data te raadplegen. Daarnaast laat het registratiesysteem LARS, ontwikkeld door de CLB-sector, niet toe om schoolondersteunende acties op niveau van de school te registreren. Dit bemoeilijkt de eigen kwaliteitsbewaking.

Het genereren van CLB-eigen data is eveneens een moeizaam proces. De CLB's registreren in hun registratiesysteem een aantal gegevens voor de overheid maar ze krijgen die gegevens niet systematisch terug. Uit de werkbezoeken blijkt dat kwaliteitsbewaking bij de drie onderzoeksvragen het minst is uitgebouwd hetgeen het belang van aanleveren van data door de overheid alleen maar versterkt. Het zou een meerwaarde zijn om hier heldere kwaliteitsverwachtingen aan te koppelen.

39 Decreet betreffende de centra voor leerlingenbegeleiding, 1998, art.94-101.

40 Decreet betreffende de centra voor leerlingenbegeleiding, 1998, art.95-96.

Leg de regie voor schoolondersteunende afspraken met het CLB, de PBD en andere partners bij de scholen

De regierol voor de interne leerlingenbegeleiding ligt bij de school. De school is dus ook verantwoordelijk voor het proces om de leerlingenbegeleiding te vertalen in schoolondersteunende afspraken met CLB en PBD. Duidelijke schoolspecifieke afspraken tussen school, CLB en PBD zijn noodzakelijk. De informatie over de afspraken tussen de school, CLB en PBD moet doorstromen naar de leerlingen, ouders en leraren zodat voor iedereen duidelijk is wie waarvoor kan aangesproken worden.

Verduidelijk de rol van de CLB's en de PBD's in functie van de schoolondersteuning en maak een transparant kader voor hun samenwerking

Zowel de CLB's als de PBD's hebben een schoolondersteunende taak die decretaal is vastgelegd, maar het ontbreekt aan een verfijnd en werkbaar kader dat de klijtlijnen voor de samenwerking tussen de beide partners schetst. Omdat de overheid geen minimale resultaatgerichte verwachtingen ten aanzien van die samenwerking heeft vastgelegd, werken de CLB's en de PBD's in de praktijk vaak naast elkaar in plaats van met elkaar. Om de schoolondersteunende taak efficiënt te kunnen opnemen, is het aan te bevelen dat de overheid de rollen en de taken van CLB en PBD verduidelijkt.

Maak van leerlingenbegeleiding een erkenningsvoorwaarde

Het M-decreet verwacht dat schoolteams inzetten op de fase van brede basiszorg voor alle leerlingen en verhoogde zorg voor leerlingen met specifieke onderwijsbehoeften. Voor die fasen draagt de school de eindverantwoordelijkheid. Zowel uit doorlichtingsgegevens over de kwaliteit van het proces leerbegeleiding⁴² als uit de analyse van (gemotiveerde) verslagen blijkt dat er grote verschillen bestaan op het vlak van schoolinterne zorg. Sommige scholen hebben de voorbije jaren ingezet op de versterking van hun zorgbeleid en dito klaspraktijk, andere staan nog aan het begin van een ontwikkelingstraject. Als de overheid die verschillen op termijn wil wegwerken zal het zaak zijn om een aantal minimale kwaliteitsvereisten te formuleren. Net zoals handelingsplanmatig werken in het buitengewoon onderwijs decretaal vastligt, is het aangewezen dat de overheid van leerlingenbegeleiding in het gewoon onderwijs een erkenningsvoorwaarde maakt. Dit vereist voor scholen en voor CLB's een transparant en gemeenschappelijk regelgevend kader dat leerlingenbegeleiding definieert in relatie tot het zorgcontinuüm en de begeleidingsdomeinen.

45

Aanbevelingen voor de onderwijsinspectie

Voer onderzoek naar de kwaliteit van de GON-begeleiding

De GON-begeleiding werkt op vier niveaus: leerling, leraar, school en ouders. Vanuit de analyse van de gemotiveerde verslagen blijkt dat vooral de ondersteuning van de leerling invulling krijgt. De ondersteuning die op de andere niveaus kan geboden worden, komt beperkt of niet aan bod. Het is als onderwijsinspectie zinvol om zicht te krijgen op de meerwaarde die de GON-begeleiding heeft ten aanzien van de zorg die de school in fase 0 en 1 biedt. Tot op heden gaat enkel de verificatie na of de formele zaken (zoals toelatingsvoorwaarden en verslaggeving) in orde zijn, maar een inhoudelijke controle van de GON-ondersteuning op de verschillende niveaus is nog niet gebeurd en is zeker aangewezen.

Organiseer vormen van gezamenlijk toezicht voor scholen en CLB's

CLB's en scholen hebben heel wat raakvlakken in de leerlingenbegeleiding, zowel op niveau van individuele leerlingen (leerlinggebonden aanbod) als op schoolniveau. De onderwijsinspectie kan het kwaliteitstoezicht in een school en in een CLB onderling afstemmen en eventueel gelijktijdig uitvoeren. Zo kan de onderwijsinspectie de concrete samenwerking tussen school en CLB onderzoeken. Het betrekken van beide partners bij een doorlichting versterkt de diepgang van het onderzoek. Zowel de zorg voor leerlingen in fase 0 en 1 van het zorgcontinuüm in scholen als de kwaliteit van de handelingsgerichte trajecten in fase 2 kunnen onderwerp zijn van onderzoek. Maar ook voor andere thema's zoals leerplichtopvolging, definitieve uitsluiting, leerlingen met een persoonlijk ontwikkelingstraject ... kan een gezamenlijk toezicht tot een meer diepgaand onderzoek leiden.

Bibliografie

- Centrum voor gelijkheid van kansen en voor racismebestrijding (2013). Met een handicap naar de school van je keuze. Redelijke aanpassingen in het onderwijs. Brussel.
- Education Scotland (2015). How good is our school?, 4th edition.
- Edulex (2009). Besluit van de Vlaamse Regering tot vaststelling van de operationele doelstellingen van de Centra voor Leerlingenbegeleiding. Geraadpleegd op <http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14124>
- Edulex (2015). Besluit van de Vlaamse Regering tot bepaling van de inhoud van het gemotiveerd verslag tot toegang tot het geïntegreerd onderwijs en van het attest bij het verslag voor toegang tot het buitengewoon onderwijs. Geraadpleegd op <http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14797>
- Edulex (1998). Decreet betreffende de centra voor leerlingenbegeleiding. Geraadpleegd op <http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=12274>
- Edulex (1997-2015). Decreet Basisonderwijs. Geraadpleegd op <http://www.ond.vlaanderen.be/edulex/database/document/document.aspx?docid=12254>
- Edulex (2010). Besluit van de Vlaamse Regering houdende de codificatie betreffende het secundair onderwijs. Geraadpleegd op <http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14289>
- GO! Pedagogische begeleidingsdienst (2014). Visie op schoolbeleid inzake leerbegeleiding in het basisonderwijs. Huis van het GO!, Brussel.
- Maes, B. e.a. (2015). Rapport commissie criteria vrijstelling leerplicht.
- Mitchell, D. (2015). Wat écht werkt. 27 evidence based strategieën voor het onderwijs. Uitgeverij Pica, Huizen.
- Monard, G. (2014). Evaluatie Pedagogische Begeleidingsdiensten, Permanente Ondersteuningscellen en VZW Samenwerkingsverband Netgebonden begeleidingsdiensten – overkoepelend rapport.
- Onderwijsspiegel. (2012). Kansenbevordering als opdracht van een CLB: wat ziet de onderwijsinspectie? Opgehaald van http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijsspiegel_2012_0.pdf
- Onderwijsspiegel. (2013). Multidisciplinair handelen in een CLB: een zoektocht op de tast. Opgehaald van http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijsspiegel_2013.pdf
- Onderwijsspiegel. (2014). Doorlichting en adviezen 2012-2013. Opgehaald van http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijsspiegel_2014.pdf
- Onderwijsspiegel. (2015). Doorlichting en adviezen 2013-2014. Opgehaald van http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijsspiegel_2015.pdf
- Onderwijsspiegel. (2016). Doorlichting en adviezen 2014-15. Opgehaald van http://onderwijsinspectie.be/sites/default/files/atoms/files/Onderwijsspiegel_2016.pdf
- OVSG (2015). Een mond vol zorg. Brussel.
- Pameijer, N., & van Beukering, T. (2015). Handelingsgerichte diagnostiek in het onderwijs: een praktijkmodel voor diagnostiek en advisering. Leuven: Acco.
- Prodia. (2015). Algemeen diagnostisch protocol. Opgehaald via, <http://www.prodiagnostiek.be/sites/default/files/ADP%20versie%202016.pdf>
- Protocol tussen de Federale Staat, de Vlaamse Gemeenschap, de Franse Gemeenschap, de Duitstalige Gemeenschap, het Waals Gewest, het Brussels Hoofdstedelijk Gewest, de Gemeenschappelijke Gemeenschapscommissie en de Franse Gemeenschapscommissie ten gunste van de personen met een handicap. - Protocol betreffende het begrip redelijke aanpassingen in België krachtens de wet van 25 februari 2003 ter bestrijding van discriminatie en tot wijziging van de wet van 15 februari 1993 tot oprichting van een Centrum voor gelijkheid van kansen en voor racismebestrijding.(2007). Geraadpleegd op http://www.ejustice.just.fgov.be/cgi_loi/loi_a.pl

- PWC (2015). Audit naar de werking van Centra voor Leerlingenbegeleiding (CLB's): Werk, leer & speel. (Eindrapport).
- Struyf, E., Verschueren, K., Vervoort, E., & Nijs, S. (2015). Leerlingenbegeleiding in een internationaal perspectief – een reviewstudie. Antwerpen/Leuven.
- Struyf, E., Verschueren, K., Verachtert, P., & Adriaensens, S. (2012). Zorgbeleid in het gewoon basisonderwijs en secundair onderwijs in Vlaanderen: kenmerken, predictoren en samenhang met taakopvatting en handelingsbekwaamheid van leerkrachten. (OBPWO 09.05). Antwerpen: Universiteit Antwerpen.
- Meirsschaut, M., Monsecour, F., & Wilssens, M. (2013). Klaar voor redelijke aanpassingen: een leidraad. Arteveldehogeschool.
- Vlaams Parlement. (2013). Ontwerp van decreet betreffende maatregelen voor leerlingen met specifieke onderwijsbehoeften. Opgehaald via <https://docs.vlaamsparlement.be/docs/stukken/2013-2014/g2290-1.pdf>
- VVKBaO (2012). Katholiek Basisonderwijs. Vademecum zorg. DOKO vzw, Brussel.
- VVKSO (2013). Visie op zorg voor de leerlingen in het secundair onderwijs. Brussel
- Vermaut, H., Leens, R., De Rick, K., & Depreeuw, E. (2009). Het CLB-decreet: tussen wens en realisatie. Onderzoek in opdracht van de minister van werk, onderwijs en vorming (OBPWO 05.01). Leuven/Brussel: HUB/HIVA.
- Verschueren, K., Bodvin, K., Vervoort, E., Vander Elst, L., Teppers, E., De Haene, L., & Struyf, E. (2015). Buitenschoolse hulpverlening en zorg op school: Samenhang, afstemming en verklarende factoren. (OBPWO 12.01). Leuven: KU Leuven.

Bijlagen

Bijlage 1: Lijst van gebruikte afkortingen

AN/BB	afsprakennota/bijzondere bepaling
BVR	Besluit van de Vlaamse Regering
BSA	beginsituatieanalyse
CLB	Centrum voor Leerlingenbegeleiding
GOK	gelijke onderwijskansen
GON	geïntegreerd onderwijs
HGD	handelingsgerichte diagnostiek
HGW	handelingsgericht werken
IAC	individueel aangepast curriculum
ICF	International Classification of Functioning, Disability and Health
LARS	Leerlingen Administratie en Registratie Systeem
PBD	pedagogische begeleidingsdienst
SES	Socio-economische status

Bijlage 2: Kijkwijzer schoolondersteuning, HGD en (gemotiveerde) verslagen

Algemene onderzoeksvraag schoolondersteuning

Welk beleid (visie, interne kwaliteitszorg, ondersteuning en professionalisering van CLB-medewerkers) voert het CLB op het vlak van schoolondersteuning en in welke mate vertaalt dit beleid zich ook in de dagdagelijkse CLB-praktijk?

Visie en prioriteiten

- Onderzoeksvraag

Welke visie heeft het CLB op schoolondersteuning in kader van M?

- Onderliggende onderzoeksvragen
 1. Welke prioriteiten formuleert het CLB op het vlak van schoolondersteuning?
 2. Vertaalt het CLB de prioriteiten in operationele doelen en acties?

- Kwaliteitsbeeld

Het CLB-beleid heeft een centrumeigen visie op schoolondersteuning. Het beleid formuleert op centrumniveau een geheel van doordachte prioriteiten voor schoolondersteuning op basis van een beginsituatieanalyse van haar totale leerlingenpopulatie, van de contextgegevens van scholen en van het centrum. Deze prioriteiten vertaalt het centrum in operationele doelen en acties.

49

Interne kwaliteitszorg

- Onderzoeksvraag

Op welke wijze doet het CLB aan interne kwaliteitszorg op het vlak van schoolondersteuning in kader van M?

- Onderliggende onderzoeksvragen
 1. Welke gegevens verzamelt het CLB over de effecten van schoolondersteunende maatregelen in functie van haar eigen kwaliteitszorg?
 2. Hoe verzamelt het CLB gegevens over de schoolondersteunende maatregelen in functie van de eigen kwaliteitszorg?
 3. Analyseert het CLB de verzamelde gegevens?
 4. Leidt deze analyse tot bijsturing van de schoolondersteunende werking en tot borgen van wat goed is?

- Kwaliteitsbeeld

In het kader van interne kwaliteitszorg verzamelt het CLB-beleid op een systematische wijze relevante gegevens over de effecten van de schoolondersteunende doelen en acties. Deze gegevens worden geregistreerd in een bestaand of een centrumeigen systeem. Het beleid analyseert deze gegevens systematisch. Deze analyse leidt tot het bijsturen van de schoolondersteunende werking en tot het borgen van wat goed is.

Ondersteuning en professionalisering van medewerkers

- Onderzoeksvraag

Op welke wijze ondersteunt het CLB de medewerkers om de schoolondersteunende rol in kader van M op te nemen?

- Onderliggende onderzoeksvragen

1. Brengt het CLB de vormings- en ondersteuningsbehoeften van de medewerkers op het vlak van schoolondersteuning in kaart?
2. Welke initiatieven neemt het CLB om tegemoet te komen aan die vormings- en ondersteuningsbehoeften?
3. Heeft het CLB aandacht voor nieuwe ontwikkelingen op het vlak van schoolondersteuning?

- Kwaliteitsbeeld

Het CLB-beleid brengt de professionele behoeften van zijn medewerkers op het vlak van schoolondersteuning in kaart. Deze vormingsbehoeften zijn geïntegreerd in het vormingsplan. Het CLB-beleid ondersteunt de medewerkers om de schoolondersteunende rol op te nemen door het aanbieden van materialen, procedures en afspraken.

Maatwerk in fase 0 en 1 van het zorgcontinuüm

- Onderzoeksvraag

Realiseert het CLB-team maatwerk op het vlak van schoolondersteuning in de verschillende fasen van het zorgcontinuüm?

- Onderliggende onderzoeksvragen

1. Is de schoolondersteuning gebaseerd op een concrete beginsituatie analyse van de leerlingenpopulatie?
2. Werkt het CLB-team met operationele doelen en acties op maat van de school?
3. Is er op het vlak van schoolondersteuning een transparante taakverdeling tussen de school, het CLB en de pedagogische begeleiding?

- Kwaliteitsbeeld

Het CLB-team bepaalt samen met de school operationele doelen en acties op maat van de school in functie van het versterken van het zorgbeleid in fase 0 en 1 van het zorgcontinuüm in het regulier onderwijs en van het handelingsplanmatig werken in het buitengewoon onderwijs. Dit maatwerk gebeurt door de doelen en acties te linken aan de beginsituatieanalyse van de schoolpopulatie en aan het zorg- en het SES/GOK-beleid van de school. In de beginsituatieanalyse heeft het CLB-team bijzondere aandacht voor die leerlingen die door hun sociale achtergrond en leefsituatie leerbedreigd zijn (art. 22 CLB-decreet). Het volgen van (gezamenlijke) vorming over leerlingenbegeleiding door de school en het CLB krijgt een plaats binnen de doelen en acties. Daarnaast zijn er duidelijke afspraken over de taakverdeling tussen de school, het CLB en de pedagogische (competentie)begeleiders op het vlak van schoolondersteuning. De doelen en acties die in de afsprakennota's/bijzondere bepalingen zijn vastgelegd, worden geëvalueerd en bijgestuurd.

Afspraken school-CLB omtrent zorg, acties en effecten

- Onderzoeksvraag

Welke afspraken maakt het CLB-team met de school over het leveren van informatie over geboden zorg (fase 0 en 1) en de effecten ervan voor het opstellen van een (gemotiveerd) verslag?

- Onderliggende onderzoeksvragen

1. Maakt het CLB-team afspraken met de school over de wijze waarop de school gegevens over de geboden zorg (fase 0 en 1) aan het CLB levert?
2. Sensibiliseert het CLB-team de school om de effecten van de maatregelen in kaart te brengen?

- Kwaliteitsbeeld

Het CLB-beleid maakt met de school afspraken over de wijze waarop de school gegevens over de geboden zorg in de fase van brede basiszorg en de maatregelen in de fase van verhoogde zorg aan het CLB aanlevert. Het CLB-beleid ondersteunt de CLB-teams om bij de opmaak en bij de evaluatie van de afsprakennota's/bijzondere bepalingen hierover in gesprek te gaan met de school. Het CLB-team bekijkt samen met de school of er voldoende aandacht is voor het in kaart brengen van de effecten van de genomen maatregelen. Dit is nodig om te objectiveren of de maatregelen disproportioneel of onvoldoende zijn om de leerling mee te nemen in het gemeenschappelijk curriculum in functie van het opmaken van een verslag. Voor een gemotiveerd verslag is deze informatie nodig om te bepalen of de extra ondersteu-

ning aanvullend is aan de geboden zorg van de school.

Algemene onderzoeksvraag handelingsgerichte diagnostiek

Welk beleid (visie, interne kwaliteitszorg, ondersteuning en professionalisering van CLB-medewerkers) voert het CLB op het vlak van handelingsgerichte diagnostiek (HGD) en in welke mate vertaalt dit beleid zich ook in de dagdagelijkse CLB-praktijk?

Visie en prioriteiten

- Onderzoeksvraag

Welke visie heeft het CLB op HGD?

- Onderliggende onderzoeksvragen

1. Welke prioriteiten formuleert het CLB op het vlak van HGD?
2. Vertaalt het CLB de prioriteiten in operationele doelen en acties?

- Kwaliteitsbeeld

Het CLB-beleid heeft een centrameigen visie op handelingsgerichte diagnostiek. Deze visie bevat prioriteiten wat betreft het formuleren van handelingsgerichte adviezen, de implementatie van de Prodia-protocollen, de noodzaak van multidisciplinair teamoverleg in relatie tot type-casussen en tot de HGD-fasen, de plaats van classificerende diagnostiek, de wijze waarop de HGD trajecten geregistreerd worden ... Deze prioriteiten worden vertaald in operationele doelen en acties.

Interne kwaliteitszorg

- Onderzoeksvraag

Op welke wijze doet het CLB aan interne kwaliteitszorg op het vlak van HGD?

- Onderliggende onderzoeksvragen

1. Welke gegevens verzamelt het CLB over de verschillende HGD-fasen?
2. Hoe verzamelt het CLB gegevens over de verschillende HGD-fasen in functie van de eigen kwaliteitszorg?
3. Analyseert het CLB de verzamelde gegevens?
4. Leidt deze analyse tot bijstellingen op vlak van HGD en tot borgen van wat goed is?

- Kwaliteitsbeeld

In het kader van interne kwaliteitszorg verzamelt het CLB op een systematische wijze relevante gegevens over de effecten van de vooropgestelde doelen en acties op het vlak van handelingsgerichte diagnostiek. Deze gegevens worden geregistreerd in een bestaand of een centrameigen systeem. Het beleid analyseert systematisch deze gegevens. Deze analyse leidt tot het bijsturen van de HGD-trajecten en het borgen van wat goed is.

Ondersteuning en professionalisering van medewerkers

- Onderzoeksvraag

Op welke wijze ondersteunt het CLB de medewerkers om het HGD-kader toe te passen?

- Onderliggende onderzoeksvragen

1. Brengt het CLB de vormings- en ondersteuningsbehoeften van de medewerkers op het vlak van HGD in kaart?
2. Heeft het CLB specifieke aandacht voor de vormings- en ondersteuningsbehoeften op het vlak van het gebruik van de Prodia-protocollen?
3. Welke initiatieven neemt het CLB om tegemoet te komen aan die vormings- en ondersteuningsbehoeften?
4. Heeft het CLB aandacht voor nieuwe ontwikkelingen op het vlak van HGD, Prodia, classificerende diagnostiek ...?

- Kwaliteitsbeeld

Het CLB-beleid brengt de professionele behoeften van zijn medewerkers in kaart op vlak van HGD, Prodia en multidisciplinair handelen. De vormingsbehoeften zijn geïntegreerd in het vormingsplan. Het CLB-beleid heeft aandacht voor nieuwe ontwikkelingen op vlak van HGD, Prodia, classificerende diagnostiek ... Het CLB-beleid ondersteunt de medewerkers om nieuwe ontwikkelingen en kaders toe te passen a.d.h.v. materialen, procedures en duidelijke afspraken. Het CLB-beleid zorgt voor een transparante organisatie van het multidisciplinair teamoverleg.

Naleven uitgangspunten HGW en toepassen van fase-eigen kenmerken bij het doorlopen van HGD-trajecten

- Onderzoeksvraag

Loopt het CLB-team kwaliteitsvolle HGD-trajecten voorafgaand aan een (gemotiveerde) verslag?

- Onderliggende onderzoeksvragen

1. Komen alle HGD-fasen aan bod?
2. Gebruikt het CLB-team de HGW-uitgangspunten?
3. Past het CLB-team alle fase-eigen-kenmerken toe: (1) intakefase, (2) strategiefase, (3) onderzoeksfase, (4) integratie- en aanbevelingsfase en (5) adviesfase?

- Kwaliteitsbeeld

Bij het doorlopen van een HGD-traject leven de CLB-teams de HGW-uitgangspunten in de verschillende HGD-fasen na: de onderwijs- en opvoedingsbehoeften van de leerling staan centraal; er is afstemming tussen de leerling, de onderwijsleersituatie en de opvoedingssituatie; er is aandacht voor de ondersteuningsbehoeften van de leraar; positieve aspecten worden actief ingezet; er wordt constructief samengewerkt; het handelen is doelgericht; de werkwijze is systematisch en transparant.

Bij een handelingsgericht diagnostisch traject komen alle fasen aan bod en passen de CLB-medewerkers de fase-eigen kenmerken toe voor de intake-, de strategie-, de onderzoeks-, de integratie- en aanbevelingsfase en de adviesfase. De medewerkers registreren de trajecten volgens de HGD-fasen in LARS.

Doorlopen van een HGD-traject bij het opmaken van een nieuw (gemotiveerd) verslag voor leerlingen met een oud inschrijvingsverslag

- Onderzoeksvraag

Loopt het CLB-team kwaliteitsvolle HGD-trajecten voorafgaand aan een nieuw (gemotiveerde) verslag voor leerlingen met een oud inschrijvingsverslag?

- Onderliggende onderzoeksvragen

1. Doorloopt het CLB-team doorloopt een volledig HGD-traject?
2. Worden in de intake de effecten van de maatregelen (in de IHP) onderzocht?
3. Is er extra aandacht voor afstemmingsproblemen, brede en objectieerbare beeldvorming en veranderbare aspecten?
4. Is de argumentatie voor de overstap naar een ander type of een andere opleidingsvorm transparant?

- Kwaliteitsbeeld

Voorafgaand aan het opmaken van een nieuw (gemotiveerd) verslag voor een leerling met een oud inschrijvingsverslag (= vroegere attestwijziging) doorloopt het CLB-team een volledig HGD-traject. In de intake wordt uitgebreid onderzocht welke de effecten zijn van de maatregelen (in de individuele handelingsplanning). Ook alle andere fasen worden kwaliteitsvol doorlopen met extra aandacht voor afstemmingsproblemen, brede en objectieerbare beeldvorming en veranderbare aspecten. Op het einde van het traject is de argumentatie voor de overstap naar een ander type of een andere opleidingsvorm transparant.

Algemene onderzoeksvraag (gemotiveerde) verslagen

Welk beleid (interne kwaliteitszorg, ondersteuning en professionalisering van CLB-medewerkers) voert het CLB op het vlak van **(gemotiveerde) verslagen** en in welke mate vertaalt dit beleid zich ook in de dagdagelijkse CLB-praktijk?

Interne kwaliteitszorg

- Onderzoeksvraag

Op welke wijze doet het CLB aan interne kwaliteitszorg op het vlak van het naleven van de regelgeving voor (gemotiveerde) verslagen?

- Onderliggende onderzoeksvragen
 1. Bewaakt het CLB de kwaliteitsvolle invulling van de verschillende rubrieken van de (gemotiveerde) verslagen?
 2. Heeft het CLB hierbij specifieke aandacht voor de toepassing van het regelgevend kader?
 3. Brengt het CLB de eigen attesteringspraktijk aan de hand van data in kaart?
 4. Leidt deze analyse tot bijstellingen van op vlak van het naleven van de regelgeving en tot borgen van wat goed is?

- Kwaliteitsbeeld

In het kader van interne kwaliteitszorg screent het CLB-beleid op systematische wijze de inhoudelijke kwaliteit van de (gemotiveerde) verslagen. Het CLB-beleid toetst de verslagen af aan de criteria uit de regelgeving. Deze analyses leidt tot het bijsturen van de vastgestelde tekorten en tot het borgen van wat goed is.

Ondersteuning en professionalisering van medewerkers

- Onderzoeksvraag

Op welke wijze ondersteunt het CLB de medewerkers om (gemotiveerde) verslagen kwaliteitsvol op te maken?

- Onderliggende onderzoeksvragen
 1. Voorziet het CLB in vormen van interne ondersteuning?
 2. Voorziet het CLB in vormen van externe ondersteuning?

- Kwaliteitsbeeld

Het CLB-beleid ondersteunt de medewerkers om kwaliteitsvolle (gemotiveerde) verslagen op te maken door transparante afspraken, door in 'voorbeelden van goede praktijk' te voorzien en door vormen van interne intervisie en van externe ondersteuning (andere CLB's, PBD ...) te organiseren.

Bijlage 3: Screeningsinstrument verslag

Criteria
De terminologie van differentiërende, remediërende, compenserende en dispenserende maatregelen wordt gebruikt
In fase 1 worden de verschillende soorten maatregelen omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling
De schoolexterne zorg is omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling
Onderscheid tussen maatregelen die disproportioneel zijn en maatregelen die onvoldoende zijn
Disproportionele maatregelen worden onderbouwd vanuit het protocol van 2007
De beoordeling van maatregelen als 'onvoldoende om de leerling mee te nemen in het gemeenschappelijk curriculum' is geobjectieerd
De deelrubrieken van het ICF-kader zijn herkenbaar opgenomen in de structuur van Rubriek 1 (deel 1 van het verslagsjabloon)
Alle informatie staat op de juiste plaats
De belemmeringen in activiteiten worden concreet omschreven
De belemmeringen op het vlak van participatie worden concreet omschreven
De belemmeringen in activiteiten/participatie worden gerelateerd aan verschillende contexten
De belemmeringen in activiteiten/participatie worden voor verschillende ontwikkelingsdomeinen in kaart gebracht
De onderwijs- en opvoedingsbehoeften van de leerling worden concreet omschreven
Alle belemmeringen in activiteiten/participatie worden vertaald in onderwijs- en opvoedingsbehoeften
Externe belemmerende factoren worden in kaart gebracht
Externe bevorderende factoren worden in kaart gebracht
Relevante informatie over bevorderende of belemmerende externe factoren is gerelateerd aan verschillende contexten
Ondersteuningsbehoeften van ouders worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling
Ondersteuningsbehoeften van de leraar/het lerarenteam worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling
Relevante SES-kenmerken worden in kaart gebracht
Onderwijsbehoeften zijn niet louter aan SES-kenmerken toe te schrijven
Type wordt aangegeven
Type wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling
Opleidingsvorm wordt aangegeven
Opleidingsvorm wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling

Bijlage 4: Screeningsinstrument gemotiveerd verslag

Criteria
De terminologie van differentiërende, remediërende, compenserende en dispenserende maatregelen wordt gebruikt
In fase 1 worden de verschillende soorten maatregelen omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling
De schoolexterne zorg is omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling
De deelrubrieken van het ICF-kader zijn herkenbaar opgenomen in de structuur van Rubriek 1 (deel 1 van het verslagsjabloon)
Alle informatie staat op de juiste plaats
De belemmeringen in activiteiten worden concreet omschreven
De belemmeringen op het vlak van participatie worden concreet omschreven
De belemmeringen in activiteiten/participatie worden gerelateerd aan verschillende contexten
De belemmeringen in activiteiten/participatie worden voor verschillende ontwikkelingsdomeinen in kaart gebracht
De onderwijs- en opvoedingsbehoeften van de leerling worden concreet omschreven
Alle belemmeringen in activiteiten/participatie worden vertaald in onderwijs- en opvoedingsbehoeften
Externe belemmerende factoren worden in kaart gebracht
Externe bevorderende factoren worden in kaart gebracht
Relevante informatie over bevorderende of belemmerende externe factoren is gerelateerd aan verschillende contexten
Ondersteuningsbehoeften van ouders worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling
Ondersteuningsbehoeften van de leraar/het lerarenteam worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling
Type wordt aangegeven
Type wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling
Sterktes van de leerling worden in kaart gebracht
Motivering van de bijkomende maatregelen bovenop de STICORDI om leerling mee te nemen in het gemeenschappelijk curriculum
De ernst van de handicap wordt aangegeven
De aard van de ondersteuning die de buo-school zal geven wordt concreet omschreven
Beschrijving van de aard van de integratie

Bijlage 5: Screeningsinstrument nieuw verslag

Criteria
De schoolexterne zorg is omschreven in relatie tot de onderwijs- en opvoedingsbehoeften van de leerling
Onderscheid tussen maatregelen die disproportioneel zijn en maatregelen die onvoldoende zijn
De deelrubrieken van het ICF-kader zijn herkenbaar opgenomen in de structuur van Rubriek 1 (deel 1 van het verslagsjabloon)
Alle informatie staat op de juiste plaats
De belemmeringen in activiteiten worden concreet omschreven
De belemmeringen op het vlak van participatie worden concreet omschreven
De belemmeringen in activiteiten/participatie worden gerelateerd aan verschillende contexten
De belemmeringen in activiteiten/participatie worden voor verschillende ontwikkelingsdomeinen in kaart gebracht
De onderwijs- en opvoedingsbehoeften van de leerling worden concreet omschreven
Alle belemmeringen in activiteiten/participatie worden vertaald in onderwijs- en opvoedingsbehoeften
Externe belemmerende factoren worden in kaart gebracht
Externe bevorderende factoren worden in kaart gebracht
Relevante informatie over bevorderende of belemmerende externe factoren is gerelateerd aan verschillende contexten
Ondersteuningsbehoeften van ouders worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling
Ondersteuningsbehoeften van de leraar/het lerarenteam worden herkenbaar gerelateerd aan de verschillende onderwijs- en opvoedingsbehoeften van de leerling
Relevante SES-kenmerken worden in kaart gebracht
Onderwijsbehoeften zijn niet louter aan SES-kenmerken toe te schrijven
Type wordt aangegeven
Type wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling
Opleidingsvorm wordt aangegeven
Opleidingsvorm wordt gemotiveerd vanuit alle specifieke onderwijs- en opvoedingsbehoeften van de leerling
Er is relevante informatie over de individuele handelingsplanning
Er is relevante informatie over de effecten en resultaten van de individuele handelingsplanning
De beoordeling van maatregelen als 'onvoldoende om tegemoet te komen aan de specifieke onderwijs- en opvoedingsbehoeften via individuele handelingsplanning' is geobjectiveerd

Bijlage 6: Terugkoppeling van de aanbevelingen aan de centra

De onderwijsinspectie rondde het onderzoek naar de implementatie van het M-decreet in de centra voor leerlingbegeleiding af in dialoog met alle centra.

Op maandag 5 en dinsdag 6 september 2016 organiseerden we daarom gespreksfora in Brussel. In kleine groepen werden de belangrijkste bevindingen en aanbevelingen voorgesteld en besproken. Elke groep bestond gemiddeld uit 22 teamleden afkomstig uit 7 of 8 centra. Aan de centra werd gevraagd welke aanbevelingen zij prioritair vonden en/of welke aanbevelingen volgens hen ontbraken.

Hieronder vindt u het overzicht van de aanbevelingen, gerangschikt volgens de prioriteit die de centra hieraan geven. We lijsten daarna ook de opmerkingen op die werden geformuleerd bij de voorstelling van hun rangschikking.

A. Aanbevelingen voor scholen:

Prioritering van de groepen:

Totaal	Groep 1	Groep 2	Groep 3	Groep 4	Groep 5	Groep 6	Groep 7
12	1	3	3	3	1	1	
14	3	2	2	2	3	2	
10	2	1	1	1	2	3	

Opvallend bij de 'aanbevelingen voor scholen' is dat vijf van de zeven groepen een extra aanbeveling formuleerden over het **versterken van de zorg in de scholen**'.

Aanbevelingen school, gerangschikt volgens prioriteit:

1. Breng de ondersteuningsbehoeften van het lerarenteam in kaart
2. Verzamel relevante data over effecten van maatregelen voor leerlingen met specifieke onderwijsbehoeften
3. Maak heldere afspraken met het CLB en de PBD over prioritair ondersteuningsbehoeften op basis van data

EXTRA AANBEVELING: Investeer in een kwalitatief zorgbeleid door onder meer het eigen zorgbeleid- en continuüm in kaart te brengen; de visie op zorg zichtbaar te maken in het handelen van de leerkracht in de klas én prioritair werk te maken van een gedeeld zorgbeleid.

B. Aanbevelingen PBD Scholen

Prioritering van de groepen:

Totaal	Groep 1	Groep 2	Groep 3	Groep 4	Groep 5	Groep 6	Groep 7
7	1	1	1	1	1	1	1
13	2	2	2	2	2	2	1

Twee van de zeven groepen formuleerden een aanbeveling rond de professionalisering van de teamleden uit de begeleidingsdiensten, drie andere groepen rond hun aanbod. Een groep formuleerde een opmerking over de noodzaak aan extra middelen om aanbeveling 2 uit te voeren.

Aanbevelingen PBD Scholen, gerangschikt volgens prioriteit.

1. Investeer in langlopende professionaliseringstrajecten rond brede basiszorg en verhoogde zorg voor scholen, met de focus op het lerarenniveau
2. Investeer in structurele samenwerking met de CLB's op niveau van de individuele scholen.

EXTRA AANBEVELING 1: Investeer in de professionalisering van de eigen begeleiders. Bouw expertise op bij de begeleiders rond het gemeenschappelijk curriculum en de toepassing van maatregelen bij de individuele leerling.

EXTRA AANBEVELING 2: Ondersteun scholen structureel bij de implementatie van de nieuwe regelgeving, de Prodia-protocollen en het M-decreet.

Opmerking: Zijn er voldoende middelen om als CLB structureel samen te werken met pedagogische begeleidingsdiensten op niveau van de individuele scholen?

C. Aanbevelingen CLB

Prioritering van de groepen:

Totaal	Groep 1	Groep 2	Groep 3	Groep 4	Groep 5	Groep 6	Groep 7
13	2	2	1	3	1	1	3
18	1	2	2	2	3	4	4
14	3	1	3	1	2	2	2
20	3	3	3	4	3	4	1

Drie groepen vonden het belangrijk om aanbevelingen samen te nemen, omdat meerdere aanbevelingen een onlosmakelijk verband hebben met kwaliteitszorg. Een van de zeven groepen formuleerde in dit kader nog extra aanbevelingen. Een groep hield bij de prioritering rekening met mogelijke nieuwe bepalingen rond 'schoolondersteunende opdrachten' in het nieuwe decreet.

Drie van de zeven gaven opmerkingen rond de rolverdeling tussen CLB en pedagogische begeleidingsdiensten in hun schoolondersteunende opdracht.

Aanbevelingen CLB's gerangschikt volgens prioriteit

1. Investeer in een effectieve kwaliteitszorg
2. Investeer in de effectieve toepassing van het handelingsgericht diagnostisch kader
3. Stem de schoolondersteuning af met de PBD
4. Investeer in een kwaliteitsvolle invulling van de (gemotiveerde) verslagen

EXTRA AANBEVELING 1: Investeer in de competenties van de medewerkers van de centra.

EXTRA AANBEVELING 2: Investeer in netoverschrijdende samenwerking in het kader van gelijkgerichte werking.

Opmerkingen 1.: Met het oog op een sterke structurele samenwerking is er nood aan een duidelijke rolverdeling tussen CLB en pedagogische begeleidingsdiensten.

Opmerking 2.: Kwaliteitszorg moet zich meer richten op het proces, en de resultaten op de werkvloer. Gebruik makend van data kan kwaliteitszorg toch minder formeel opgevat worden.

D. Aanbevelingen PBD CLB

Prioritering van de groepen:

Totaal	Groep 1	Groep 2	Groep 3	Groep 4	Groep 5	Groep 6	Groep 7
13	2	1	2	2	3	1	2
9	1	1	1	1	2	2	1
18	3	2	3	3	1	3	3

Met uitzondering van één groep rangschikten de centra de derde aanbeveling 'versterk de competenties van de CLB-medewerkers' als laatste. Deze ene groep verklaart dit door de stellen dat 'competentieversterking' een kernopdracht van de pedagogische begeleidingsdiensten van het CLB is.

Vier van de zeven groepen accentueren het belang van netoverschrijdende samenwerking, naast het vormingsaanbod van hun pedagogische begeleidingsdienst. Twee groepen geven ook enkele voorstellen tot een gerichter aanbod.

Ook bij deze aanbevelingen formuleren centra (2 groepen) de nood aan een duidelijke taakverdeling, maar nu tussen pedagogische begeleidingsdiensten van scholen en CLB.

Aanbevelingen PBD CLB gerangschikt volgens prioriteiten

1. Investeer in gestructureerde samenwerking tussen de PBD van de scholen en de PBD van de CLB's
2. Blijf investeren in het ondersteunen van de interne kwaliteitszorg van de centra.

3. Versterk (en benoem) de competenties van CLB-medewerkers

Opmerking 1: Leg de focus niet alleen op vorming, bouw verder aan een expertisenetwerk en investeer in netoverschrijdende samenwerking. Werk netoverschrijdend ondersteunde materialen voor CLB's uit.

Opmerking 2: Stem af met de pedagogische begeleidingsdiensten van de scholen (ook op niveau secundair) omtrent onder meer de rol bij de implementatie van M in de scholen en de invoering van de Prodia-protocollen in de scholen

Opmerking 2: Ondersteun de CLB's bij de verwerking en de bundeling van de vele nota's gekoppeld aan de nieuwe regelgeving.

E. Aanbevelingen overheid

Prioritering van de groepen:

Totaal	Groep 1	Groep 2	Groep 3	Groep 4	Groep 5	Groep 6	Groep 7
24	3	5	5	3 of 4	3	5	
24	5	4	4	3 of 4	4	4	
16	4	2	2	3 of 4	2	3	
14	2	3	3	2	2	2	
6	1	1	1	1	1	1	

Zes van de zeven groepen kiezen voor de aanbeveling 'Maak van leerlingenbegeleiding een erkenningsvoorwaarde' als prioritaire aanbeveling. Een groep had onvoldoende tijd om tot prioritering te komen.

Er is een duidelijke relatie te zien met de geformuleerde opmerkingen bij de vorige aanbevelingen en de prioritering van de aanbevelingen aan de overheid. Het belang van een goed zorgbeleid en de duidelijke rolverdeling tussen CLB's en pedagogische begeleidingsdiensten komen ook hier weer duidelijk naar voor.

Vier van de zeven groepen vragen aan de overheid om meer tijd en middelen te voorzien om kwaliteitsvol te kunnen werken.

De aanbevelingen voor de overheid werden rijkelijk aangevuld met nieuwe aanbevelingen geformuleerd door de centra. De aanbevelingen richten zich vooral op de afstemming tussen onderwijs en welzijn, op de aandacht voor tijd en omkadering en op het creëren van rust en stabiliteit voor de CLB's.

Aanbevelingen overheid gerangschikt volgens prioriteiten

1. Maak van leerlingenbegeleiding een erkenningsvoorwaarde
2. Verduidelijk de rol van CLB's en PBD's in functie van de schoolondersteuning en maak een transparant kader voor hun samenwerking
3. Leg de regie voor schoolondersteunende afspraken met CLB, PBD en andere partners bij de scholen
4. Formuleer minimale verwachtingen ten aanzien van kwaliteitszorg voor CLB's en geef CLB's structurele toegang tot relevante data

EXTRA AANBEVELING 1: Investeer in afstemming onderwijs/welzijn. Geef onder meer richtlijnen aan externe diensten (welzijn) rond het geven van onderwijsadviezen.

EXTRA AANBEVELING 2: Geef CLB's de ruimte om te investeren in multidisciplinair overleg.

EXTRA AANBEVELING 3: Bezorg CLB's tijdig duidelijke en uniforme richtlijnen.

EXTRA AANBEVELING 4: Geef CLB's tijd en middelen om kwaliteitsvol te werken. Laat CLB's zich bezighouden met hun kernopdracht met een realistische omkadering.

Opmerking 1: CLB's wensen over data van scholen en centrum te beschikken die correct zijn, jaarlijks upgedatet.

Opmerking 2: CLB's willen meer middelen voor de uitbouw van een middenkader, zonder verlies van het aantal veldwerkers.

Opmerking 3: Verander de regelgeving niet om de haverklap. Vereenvoudig de regelgeving en breng stabiliteit in de toepassing ervan.

Opmerking 4: Laat een OPBWO uitvoeren naar kwaliteit van trajecten binnen school en CLB, gericht op effecten bij leerlingen en leerkrachten.

F. Aanbevelingen inspectie

Prioritering van de groepen:

Totaal	Groep 1	Groep 2	Groep 3	Groep 4	Groep 5	Groep 6	Groep 7
10	2	2	2	1	2	1	
8	1	1	1	2	1	2	

Vier van de zes groepen kiezen voor 'het gezamenlijk toezicht voor scholen en CLB's' als prioritaire aanbeveling. Bij de verklaring van de keuze wordt de link gemaakt met de vraag om van leerbegeleiding een erkenningsvoorwaarde te maken (zie aanbevelingen aan de overheid). In het kader van de nieuwe regelgeving rond 'GON' kiezen twee groepen ervoor om het kwaliteitsonderzoek GON als eerste te plaatsen.

Aanbevelingen inspectie, gerangschikt volgens prioriteit:

1. Organiseer vormen van gezamenlijk toezicht voor scholen en CLB's
2. Voer onderzoek naar de kwaliteit van de GON-begeleiding

EXTRA AANBEVELING 1: Geef de centra toegang tot data die jaarlijks worden upgedatet.

EXTRA AANBEVELING 2: Voer onderzoek naar de kwaliteit van de waarborgregeling.

EXTRA AANBEVELING 3: Inspecteer de impact van het M-decreet op het welbevinden en de werkdruk op de medewerkers.

Opmerking 1: Bouw een gezamenlijk referentiekader uit voor school en CLB om leerlingbegeleiding te inspecteren.

Opmerking 2: Informeer ook andere partners (ouders, welzijnssector, hulpverleners..) omtrent regelgeving.

Opmerking 3: Doe een afzonderlijk onderzoek naar het zorgbeleid in de scholen (naar analogie van de M-verkenningen in CLB's), vooral in secundaire scholen.

