

Vlaams Ministerie
van Onderwijs en Vorming

Onderwijsinspectie
Hendrik Consciencegebouw
Koning Albert II-laan 15
1210 BRUSSEL

doorlichtingssecretariaat@ond.vlaanderen.be
www.onderwijsinspectie.be

Verslag over de opvolgingsdoorlichting van Vrij CLB Brugge(n) te Brugge

Hoofdstructuur CLB

	Instellingsnummer	114736
	Instelling	Vrij CLB Brugge(n)
directeur		Cathérine RYCKEBOER
adres		Sint-Maartensbilk 2 - 8000 BRUGGE
telefoon		050-44.02.20
fax		050-44.02.21
e-mail		brugge1@clbbrugge.be
website/URL		www.clbbrugge.be
	Bestuur van de instelling	106369 - VCLB Noord-West-Vlaanderen te BRUGGE
adres		Sint-Maartensbilk 2 - 8000 BRUGGE
	Dagen van het opvolgingsbezoek	21/03/2011, 18/03/2013
	Einddatum van het opvolgingsbezoek	18/03/2013
	Datum bespreking verslag met de instelling	28/03/2013
	Samenstelling inspectieteam	
	Inspecteur-verslaggever	De Paepe Guy
	Teamleden	Dobbels Marleen
	Deskundige(n) behorend tot de administratie	nihil
	Externe deskundige(n)	nihil

INHOUDSOPGAVE

INLEIDING.....	3
1. HISTORIEK.....	5
2. TE REMEDIEREN TEKORTEN	5
3. ZIJN DE TEKORTEN GEREMEDIEERD?	5
3.1 Infrastructuur: taken kwaliteitsvol uitvoeren en privacy garanderen	5
3.2 Beleidsplan/Beleidscontract: Opstellen overeenkomstig hoofdstuk V, afdeling 2 DCLB	5
3.3 Kwaliteitsbeleid: Kwaliteitsbeleid conform hoofdstuk XI DCLB	7
4. ADVIES.....	9
5. REGELING VOOR HET VERVOLG	10

INLEIDING

Dit verslag is het resultaat van de opvolgingsdoorlichting van uw instelling¹ door de onderwijsinspectie van de Vlaamse Gemeenschap. Het decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 geeft haar de opdracht hiertoe.

Als een instelling bij een doorlichting een beperkt gunstig advies kreeg, volgt na de periode, vermeld in het advies, een opvolgingsdoorlichting. Tijdens een opvolgingsdoorlichting gaat de onderwijsinspectie na of de bij de voorgaande doorlichting vastgestelde tekortkomingen voldoende werden geredimeerd.

Het referentiekader dat de onderwijsinspectie gebruikt bij een (opvolgings)doorlichting is opgebouwd rond de componenten context, input, proces en output:

- context: de omgevingskenmerken en de kenmerken van administratieve, materiële, bestuurlijke en juridische aard die de instelling karakteriseren
- input: kenmerken van het personeel en van de leerlingen of cursisten van de instelling
- proces: initiatieven die een instelling neemt om output te realiseren, rekening houdend met haar context en input
- output: de resultaten die de instelling met haar leerlingen of cursisten bereikt.

Meer info over het CIPO-referentiekader vindt u op www.onderwijsinspectie.be.

Tijdens het opvolgingsbezoek verzamelt het inspectieteam bijkomende informatie via observaties, gesprekken en analyse van documenten.

De opvolgingsdoorlichting resulteert in een opvolgingsverslag dat bestaat uit een concluderend gedeelte en een advies.

Het concluderende gedeelte omvat de conclusies van de opvolging.

Het opvolgingsverslag eindigt met een advies dat betrekking heeft op alle of op afzonderlijke structuuronderdelen van de instelling. De onderwijsinspectie kan twee adviezen uitbrengen:

- een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van de instelling of van structuuronderdelen
- een ongunstig advies: het inspectieteam adviseert om de procedure tot intrekking van de erkenning van de instelling of van structuuronderdelen op te starten.

Bij een ongunstig advies beoordeelt de onderwijsinspectie bovendien of de instelling de vastgestelde tekorten zelfstandig kan wegwerken.

Binnen een termijn van dertig kalenderdagen na ontvangst van het definitieve verslag informeert de directeur van de instelling leerlingen, ouders en/of cursisten over de mogelijkheid tot inzage. De directeur van het centrum voor leerlingenbegeleiding informeert de centrumraad.

Binnen de dertig kalenderdagen na ontvangst moet de directeur van de instelling het verslag volledig bespreken tijdens een personeelsvergadering. Het bestuur van de instelling of zijn gemandateerde tekent het verslag voor gezien. Het bestuur stuurt het binnen dertig kalenderdagen na ontvangst terug naar de onderwijsinspectie en maakt eventueel melding van zijn opmerkingen.

De instelling mag het verslag niet gebruiken voor publicitaire doeleinden.

¹ Instelling: onderwijsinstelling of CLB (Decreet betreffende de kwaliteit van onderwijs, artikel 2, 11°). Onderwijsinstelling: een pedagogisch geheel waar onderwijs georganiseerd wordt en waaraan een uniek instellingsnummer toegekend is (Decreet betreffende de kwaliteit van onderwijs, artikel 2, 13°).

Meer informatie?

www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

1. HISTORIEK

Het vorige doorlichtingsbezoek vond plaats van 17/05/2010 tot 21/05/2010 en werd afgesloten met een beperkt gunstig advies. Vanaf 01/09/2012 moet de instelling kunnen aantonen dat de tekorten die aan de basis lagen van dit advies, in voldoende mate werden geremedieerd. Dit verslag beschrijft in welke mate de instelling daarin is geslaagd.

2. TE REMEDIEREN TEKORTEN

	omwille van
Infrastructuur	
Infrastructuur: taken kwaliteitsvol uitvoeren en privacy garanderen	X
Beleidsplan/Beleidscontract	
Opstellen overeenkomstig hoofdstuk V, afdeling 2 DCLB	X
Kwaliteitsbeleid	
Kwaliteitsbeleid conform hoofdstuk XI DCLB	X

3. ZIJN DE TEKORTEN GEREMEDIEERD?

3.1 Infrastructuur: taken kwaliteitsvol uitvoeren en privacy garanderen

Voldoet

Motivering

- Omschrijving van de situatie:
 - * De vier medische circuits van het centrum voldoen niet aan de regelgeving (cfr infra). De auditieve privacy is onvoldoende gegarandeerd.
 - * De meerderheid van de bijzondere consulten gaan door in de school en daarom werd ook de infrastructuur in zeven scholen voor buitengewoon onderwijs gecontroleerd.
 - * De lokalen die gebruikt worden voor de bijzondere consulten in de Vrije school Haverlo (Type 1) en de GVBuBO De Boomgaard (Type 1) voldoen niet aan de regelgeving. Bijgevolg kunnen de bijzondere consulten er niet langer doorgaan.

Uit de tussentijdse controle van 21 maart 2011 is gebleken dat de tekorten voldoende geremedieerd zijn.

- De lokalen die gebruikt worden voor de bijzondere consulten in de Vrije school Haverlo en de GVBuBO De Boomgaard werden grondig gerenoveerd en aangepast. Bijgevolg kunnen de bijzondere consulten terug doorgaan in de voorziene infrastructuur van de school.
- De vier medische circuits van het centrum werden aangepast waardoor de auditieve privacy gegarandeerd is.

3.2 Beleidsplan/Beleidscontract: Opstellen overeenkomstig hoofdstuk V, afdeling 2 DCLB

Voldoet

Motivering

- Omschrijving van de situatie:

- * We stellen vast dat in de meeste gevallen het overleg met de scholen geen aanleiding gaf tot schoolspecifieke afspraken. De voorgestelde inhoud door het beleidsteam werd zelden gewijzigd en de afspraken zijn eerder algemeen, een vertaling van de regelgeving en van praktische aard.
- * Er werd invulling gegeven aan het nieuwe model van VSKO-VCLB. Alle items, die voorkomen in het model, werden ingevuld. Dit model omvat volgende onderdelen:
 - administratieve gegevens over school en CLB.
 - algemene informatie over de samenwerking tussen het schoolpersoneel, de CLB-medewerkers en de pedagogische begeleidingsdienst betrokken bij de leerlingenbegeleiding op school en de wijze waarop hierover gecommuniceerd wordt.
 - de samenwerking in het kader van de verplichte begeleiding.
 - de samenwerking tussen school en CLB in het kader van de leerlingenbegeleiding op school en het verzekerd aanbod.
 - de elementen van het verzekerd aanbod waarop de school niet ingaat en haar motivering
 - andere afspraken
 - de wijze waarop de bijzondere bepalingen geëvalueerd en bijgestuurd worden.
- * De afspraken die werden opgenomen geven geen beeld van de wijze waarop de samenwerking tussen school en CLB verloopt. Nochtans staan duidelijke aanwijzingen vermeld in de handleiding bij het gebruikte model: (1) welke zijn de doelstellingen en de activiteiten, (2) wat zal de school doen en hoe zal ze daaraan werken en (3) wat zal het CLB doen en hoe zal het daaraan werken.
- * De administratieve gegevens, de concrete afspraken betreffende deelname aan schoolintern overleg en de realisatie van de permanentie zijn overal aanwezig.
- * Bij alle bijzondere bepalingen wordt een verwijzing naar achtergrondinformatie toegevoegd. Deze informatie kan gevonden worden op een aantal publieke websites of op de website van het centrum.
- * De complexiteit van het werkgebied, de verscheidenheid aan problematieken, de verschillende schoolculturen en de erg verschillende uitbouw van de eerste zorg op school zou ertoe moeten leiden dat de algemene principes vertaald worden in schoolspecifieke afspraken waarin de doelstellingen en de werkwijze duidelijk verwoord zijn. Dit gebeurt onvoldoende in de huidige versie van de bijzondere bepalingen.
- * Het CLB beschikt of kan beschikken over een aantal gegevens betreffende de zorgstructuur van de school. Daarnaast is het van belang om, samen met de school, aandacht te besteden aan de nodenverkenning bij de leerlingen en de leerkrachten. Al deze gegevens kunnen dan gebruikt worden bij het concretiserend overleg per school om te komen tot schoolspecifieke afspraken.
- * Uit de gesprekken met de medewerkers blijkt dat er in het dagelijkse handelen meer acties worden ondernomen dan beschreven in de bijzondere bepalingen. (zie 5.1.2. Leren en studeren, Psychisch en sociaal functioneren, 5.1.4. projecten rond prioritaire doelgroepen, 6.4.3. attesteringspraktijk)
- * De wijze waarop de voortgangsgesprekken uitgevoerd worden is duidelijk en elk gesprek geeft aanleiding tot een schriftelijk verslag. De link tussen dit verslag en de eventuele bijstellingen is niet overal even duidelijk in beeld gebracht.
- * De medewerkers beschikken niet over referentiekaders om na te gaan of de afspraken evolueren in de richting zoals bepaald in artikel 39 DCLB.

Uit de controle van 18 maart 2013 is gebleken dat de tekorten voldoende geremedieerd zijn.

- Het centrum maakte een evolutie door in de wijze waarop de beleidscontracten en de bijzondere bepalingen (BB) worden opgebouwd en ingevuld.
- In augustus 2010 werd door het beleidsteam een plan van aanpak opgesteld op basis van het doorlichtingsverslag. Hierin werden een aantal doelstellingen opgenomen: modelteksten opstellen, aandachtspunten formuleren voor de bespreking met de scholen, ...
- Deze planmatige aanpak werd besproken met de medewerkers tijdens de personeelsvergadering.

- De schooldirecties werden geïnformeerd en bij het proces betrokken via de centrumraden basisonderwijs en secundair onderwijs.
- Ter ondersteuning van de personeelsleden werd de "handleiding en aandachtspunten bij het opmaken van de BB 2010-2011" opgesteld, een versie voor het basisonderwijs en een voor het secundair onderwijs.
- Alle BB werden nagelezen door het beleidsteam. Dit gaf aan de medewerkers informatie en feedback over de kwaliteit van de ingevulde documenten. Op vraag werd de bespreking met de scholen bijgewoond door een lid van het beleidsteam.
- Om het voortgangsgesprek op het einde van het schooljaar goed onderbouwd en systematisch te laten verlopen werd de "leidraad voortgangsgesprekken mei-juni 2011" aan de personeelsleden voorgesteld.
- De wijze waarop de invulling van de BB verliep tijdens het schooljaar 2010-2011 werd, na bijsturing op basis van evaluaties, herhaald in de volgende schooljaren. Op geregelde tijdstippen werden de medewerkers en de scholen geïnformeerd en bevroegd. Op basis daarvan worden de handleiding en de leidraad continu bijgewerkt zodat de medewerkers kunnen beschikken over voldoende ondersteunend materiaal.
- Om het verbetertraject nog beter te beheersen en in kaart te brengen is in het schooljaar 2012-2013 een kwaliteitsplan opgesteld: "remediëring bijzondere bepalingen".
- De wijze waarop de medewerkers én de scholen betrokken en ondersteund werden heeft ertoe geleid dat de samenwerking school-CLB meer schoolspecifiek in kaart wordt gebracht.

3.3 Kwaliteitsbeleid: Kwaliteitsbeleid conform hoofdstuk XI DCLB

Voldoet

Motivering

- Omschrijving van de situatie:
 - * Het centrum is in 2007 gestart met het uitvoeren van een grondige **zelfevaluatie** over een bepaald onderwerp in samenwerking met een externe dienst (ISW Limits). De zelfevaluatie had als doel om het welzijn/welbevinden van alle medewerkers in kaart te brengen door middel van het maken van een psychosociale risico analyse.
 - * De zelfevaluatie is vanuit een bottum-up aanpak opgestart en werd gecoördineerd door een kerngroep. Er werd via een instrument (breed spectrum) een bevraging gedaan om de psychosociale en organisatorische risicofactoren op de verschillende niveaus in het centrum op te sporen. Alle personeelsleden werden betrokken. De sterke en zwakke punten werden duidelijk. Uit de bevraging kwamen een aantal knelpunten naar voor die door het kernteam herleid werden naar twee werkpunten: meer feedback in functie van het functioneren en steun van de leidinggevenden.
 - * Als vervolgetraject werd er vanuit de resultaten van de bevraging gewerkt met focusgroepen met als doel de vastgelegde werkpunten te concretiseren, de noden en verwachtingen te expliciteren en mee na te denken over mogelijke oplossingsstrategieën. De resultaten van de groepsgesprekken werden eerst besproken met de kerngroep en daarna met alle personeelsleden (personeelsvergadering in februari 2009).
 - * Er werden 5 actiepunten geformuleerd: (1) het onthaal, begeleiding en feedback aan nieuwe medewerkers; (2) taakverdeling, verantwoordelijkheden, aanspreekpunten binnen het beleidsteam; (3) de praktijk van de functioneringsgesprekken; (4) feedback onder collega's/cliënten en schoolpersoneel en (5) interne communicatie. Per actiepunt werd er een taakverdeling opgemaakt.
 - * De thema's (1) onthaal, begeleiding en feedback aan nieuwe medewerkers en (2) de taakverdeling, verantwoordelijkheden, aanspreekpunten binnen het beleidsteam zijn afgerond. De andere thema's zijn nog lopende.

- * Er is een rapport van de zelfevaluatie waarin de globale resultaten van de psychosociale risicoanalyse vermeld staan. Een rapport van het proces van de zelfevaluatie is er niet en de link tussen de zelfevaluatie en het kwaliteitssysteem werd niet gemaakt.

Kwaliteitssysteem:

- * Het centrum heeft een visie op kwaliteitszorg uitgeschreven en besteedt bij het werken aan kwaliteit zowel aandacht aan de primaire (gericht op de cliënt) als aan de secundaire processen (ondersteunende, interne) processen.
- * Er werd een kwaliteitsstructuur gecreëerd. Een kwaliteitscoördinator werd aangesteld. Aan de opdracht werd een vrijstelling van 2/10 verbonden. Er werd geen individueel functieprofiel uitgeschreven. De kwaliteitscoördinator volgt de opleiding kwaliteitszorg en neemt deel aan de provinciale kwaliteitsstuurgroep. Ze maakt deel uit van het beleidsteam. De huidige kwaliteitscoördinator is sinds september 2009 gestart en probeert het kwaliteitsdenken te implementeren in het centrum. Daarnaast is er een kwaliteitswerkgroep die zich vooral bezig houdt met het uitwerken van concrete thema's die aansluiten bij de dagdagelijkse werking. De werkgroep heeft geen duidelijke taakomschrijving, te weinig concrete doelstellingen geformuleerd en geen termijnplanning opgemaakt. Het beleidsteam zorgt voor het kwaliteitsmanagement.
- * Er zijn vrij recent drie kwaliteitsplannen (DRM, teamconcept en HGW) opgemaakt door de kwaliteitscoördinator. Deze werden nog niet gecommuniceerd met de andere medewerkers. De kwaliteitsplannen zijn niet conform de regelgeving omdat ze inhoudelijk nog niet voldoende werden uitgewerkt. De inhoud beperkt zich tot de beschrijving van de historiek en enkele doelstellingen, die niet SMART geformuleerd zijn.
- * Er zijn meerdere verbeteracties opgestart. Voor deze acties wordt meestal niet gewerkt volgens de principes van de kwaliteitscirkel. Dit heeft tot gevolg dat er een gebrek is aan samenhang en dat de acties onvoldoende in een ruimer geheel gekaderd worden.
- * De opbouw van het kwaliteitshandboek is gebaseerd op het model van de Tijdelijke Decretale Stuurgroep. De inhoudelijke invulling is nog te beperkt. Een beschrijving van het kwaliteitssysteem is niet opgenomen, de kwaliteitsdoelstellingen zijn niet vastgelegd en er worden geen termijnen vermeld. Het centrum heeft vooral kwaliteitsfiches, praktisch ondersteunend materiaal in functie van de primaire en de secundaire processen, opgenomen. Naast het kwaliteitshandboek is er op de server ook nog de map "iedereen" waarin veel praktische documenten staan. Het verband tussen deze fiches en het kwaliteitshandboek is onvoldoende duidelijk. Het kwaliteitshandboek is elektronisch beschikbaar voor alle medewerkers.
- * Naast de elementen vanuit de zelfevaluatie, de evaluaties van projecten en activiteiten zijn er andere gegevens ter beschikking (doelgroepleerlingen, dyslexieattesten, attesten BuO, leerstoornissen, tevredenheidsgegevens, gegevens vanuit functioneringsgesprekken, ...). Men maakt nog te weinig gebruik van deze gegevens in functie van het bepalen van de prioriteiten bij de zelfevaluatie en de kwaliteitszorg.

Uit de controle van 18 maart 2013 is gebleken dat de tekorten voldoende geredieerd zijn.

- Na de doorlichting startte het centrum een verbetertraject kwaliteitszorg op met als doelstelling de kwaliteitszorg in CLB Brugge(n) te expliciteren. Alle activiteiten werden voorbereid, gecoördineerd, geëvalueerd, ... door de kwaliteitscoördinator in overleg met het beleidsteam.
- De visie op kwaliteitszorg werd behouden en is gekend bij de medewerkers. Kwaliteitszorg is een taak voor het beleid én de veldwerkers. Daarom zijn beiden vertegenwoordigd in de kwaliteitsstuurgroep.
- Het kwaliteitssysteem en de structuur werden bijgestuurd. Naast de kwaliteitscoördinator en de stuurgroep zijn er kwaliteitswerkgroepen en kwaliteitskringen.
 - * De *kwaliteitscoördinator* maakt deel uit van het beleidsteam en de kwaliteitsstuurgroep en is nog actief in het werkveld. Er werd een functieprofiel opgemaakt waaruit blijkt welke vereisten het centrum stelt aan een verantwoordelijke kwaliteitszorg en welke de taken zijn, o.a. het stimuleren en ondersteunen van de kwaliteitszorg doorheen de werking en het betrekken van alle collega's.

- * De *kwaliteitsstuurgroep* is samengesteld uit leden van het beleidsteam en medewerkers uit het werkveld. Elke discipline en elke vestiging zijn vertegenwoordigd. Van de leden van de kwaliteitsstuurgroep wordt verwacht dat zij vertrouwd zijn met het theoretisch kader van kwaliteitszorg zoals het in het DCLB wordt geformuleerd. Er werd geen externe vorming voorzien. De kwaliteitsstuurgroep stelt zich tot doel het evenwicht te bewaken tussen het theoretisch aspect van het kwaliteitsgebeuren en de praktische aspecten die tot uiting komen in het inhoudelijk uitwerken van concrete thema's. De kwaliteitsstuurgroep is betrokken bij de kwaliteitsplanning op korte en lange termijn.
- * De disciplinevergaderingen per vestiging worden gezien als *kwaliteitskringen*. Door het bespreken van disciplinegebonden thema's wil men komen tot algemeen geldende afspraken en een gelijkgerichte kwaliteitsvolle dienstverlening.
- * De *kwaliteitswerkgroepen*, met permanent karakter, (bv. gezondheidsbeleid, kansenbevordering, teamconcept, ...) werken rond een bepaald thema en zorgen voor de doorstroming van de informatie naar alle personeelsleden. Men streeft ernaar dat aan elke kwaliteitswerkgroep een lid van de kwaliteitsstuurgroep/het beleidsteam participeert.
- * Ad hoc werkgroepen werken rond bepaalde problematieken stappenplannen en procedures uit die ten goede komen aan de kwaliteit van de werking.
- Het CLB Brugge(n) opteert ervoor om prioritaire thema's op te nemen in een jaarlijks kwaliteitswerkplan. Hieruit blijkt welke kwaliteitsdoelstellingen het centrum nastreeft op korte termijn. Dit kan uitgebreid worden met doelstellingen en een planning op lange termijn. Het beleidsteam selecteert de prioritaire thema's o.a. op basis van evaluatie van de werking, richtlijnen van de overheid, evoluties in het werkveld, voortgangsgesprekken met de scholen, functioneringsgesprekken, ... Het gebruik van beschikbare data is nog beperkt.
- De kwaliteitswerkgroepen en alle andere werkgroepen werken met een kwaliteitsplan. Deze zijn inhoudelijke uitgewerkt en conform de regelgeving. De kwaliteitscoördinator ondersteunt de voorzitters van de werkgroepen bij de uitwerking van het kwaliteitsplan en volgt de vooruitgang binnen werkgroepen op. Het is aangewezen alle centrumafspraken die hieruit voortvloeien te borgen en op te nemen in het kwaliteitshandboek.
- Het kwaliteitssysteem en de structuur zijn opgenomen in het kwaliteitshandboek. Een ad hoc werkgroep werkt aan de 'harmonisatie en afstemming van het (bestaande) kwaliteitshandboek, de Server en Lars', met als doel alle documenten te integreren in het 'kwaliteitshandboek in opmaak'. Alle medewerkers worden hierbij betrokken.
- Uit het gesprek met de medewerkers blijkt dat de interactie tussen beleidsteam, de kwaliteitsstuurgroep en medewerker bij het uitbouwen van een kwaliteitsvolle dienstverlening positief evolueert. De structuur voorziet in een communicatie zowel bottom-up als top-down. Het werken met kwaliteitsplannen biedt het voordeel dat duidelijke doelen en een tijdsplan bepaald worden. Het biedt een houvast om meer systematisch en gestructureerd te werken.

4. ADVIES

In uitvoering van het Decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het advies voor erkenning van de tekorten zoals vermeld in punt 2 van dit verslag.

GUNSTIG

5. REGELING VOOR HET VERVOLG

Nihil

Namens het inspectieteam, de inspecteur-verslaggever

Guy De Paepe

Datum van verzending aan de directie en het bestuur van de instelling:

Voor kennisname
Het bestuur of zijn gemandateerde

Naam: