
35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 1

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 doorlichting van Petrus & Paulus campus west Vrij Technisch Instituut te
OOSTENDE

Hoofdstructuur deeltijds beroepssecundair onderwijs

Instellingsnummer 35188
Instelling Petrus & Paulus campus west Vrij Technisch Instituut
Directeur Frank TRAVERS

Adres Stuiverstraat 108 - 8400 OOSTENDE
Telefoon 059-55.64.74

Fax 059-70.65.13
E-mail vti@petrusenpaulus.be

Website http://www.petrusenpaulus.be/
Bestuur van de instelling

Adres
VZW Petrus & Paulus
Vindictivelaan 9 - 8400 OOSTENDE

Scholengemeenschap
Adres

SG Ichthus
Alfons Pieterslaan 21 - 8400 OOSTENDE

CLB
Adres

Vrij CLB Oostende - Gistel
Frère-Orbanstraat 145 - 8400 OOSTENDE

Dagen van het doorlichtingsbezoek 23-02-2015, 02-03-2015, 03-03-2015, 04-03-2015,
05-03-2015, 06-03-2015

Einddatum van het doorlichtingsbezoek 06-03-2015
Datum bespreking verslag met de instelling 20-04-2015

Samenstelling inspectieteam
Inspecteur-verslaggever Gabriël POPPE

Teamleden Trui VAN RIE, Martine ZAMAN, Alex MAES

2 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

INHOUDSTAFEL

INLEIDING..3

1 SAMENVATTING...5

2 DOORLICHTINGSFOCUS ..7

2.1 Leerprestaties in de doorlichtingsfocus ...7
2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus...7

3 RESPECTEERT HET CENTRUM DE ONDERWIJSREGLEMENTERING? ..8

3.1 Respecteert het centrum de erkenningsvoorwaarden?...8

3.1.1 Voldoet het centrum aan de onderwijsdoelstellingen?..8

3.1.1.1 Project algemene vakken (PAV) in de 2de graad (leerplan D/2012/7841/026).....................8
3.1.1.2 Project algemene vakken (PAV) in de 3de graad en in het derde leerjaar van de 3de
graad (leerplan D/2012/7841/026)..10
3.1.1.3 Vakoverschrijdende eindtermen (VOET)..12
3.1.1.4 Aanvuller, Verkoper en Winkelbediende ...13
3.1.1.5 Demonteur/monteur carrosserie...15
3.1.1.6 Hoeknaadlasser en Plaatlasser...16
3.1.1.7 Keukenmedewerker en Hulpkok..17
3.1.1.8 Logistiek helper in de zorginstellingen...20
3.1.1.9 Metselaar ...22
3.1.1.10 Onderhoudsmecanicien personenwagens & lichte bedrijfsvoertuigen...............................23
3.1.1.11 Polyvalent onderhoudswerker gebouwen ...24

3.1.2 Voldoet het centrum aan de erkenningsvoorwaarde ’bewoonbaarheid, veiligheid en
hygiëne’?..25
3.1.3 Voldoet het centrum aan de overige erkenningsvoorwaarden? ..27

4 BEWAAKT HET CENTRUM DE EIGEN KWALITEIT? ..28

4.1 Loopbaanbegeleiding ...28
4.2 Evaluatiepraktijk ...30

5 ALGEMEEN BELEID VAN HET CENTRUM ..32

6 STERKTES EN ZWAKTES VAN HET CENTRUM ...34

6.1 Wat doet het centrum goed? ...34
6.2 Wat kan het centrum verbeteren?...34
6.3 Wat moet het centrum verbeteren? ..34

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN ..35

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 3

INLEIDING

De decretale basis van het onderzoek
Tijdens een doorlichting gaat de onderwijsinspectie na of het centrum
1. de onderwijsreglementering respecteert,
2. op systematische wijze haar eigen kwaliteit onderzoekt en bewaakt,
3. haar tekorten al dan niet zelfstandig kan wegwerken
(zie artikel 38 van het decreet betreffende de kwaliteit van onderwijs, 8 mei 2009).

Een doorlichting is dus een onderzoek van
1. de onderwijsreglementering,
2. de kwaliteitsbewaking door het centrum,
3. het algemeen beleid van het centrum.

Een onderzoek in drie fasen
Een doorlichting bestaat uit drie fasen: het vooronderzoek, het doorlichtingsbezoek en het
doorlichtingsverslag.

- Tijdens het vooronderzoek bekijkt het inspectieteam het gehele centrum aan de hand van het
CIPO-referentiekader. Het vooronderzoek wordt afgesloten met een doorlichtingsfocus: een
selectie van te onderzoeken aspecten tijdens het doorlichtingsbezoek.

- Tijdens het doorlichtingsbezoek voert de onderwijsinspectie het onderzoek uit aan de hand van
observaties, gesprekken en analyse van documenten.

- Het doorlichtingsverslag beschrijft het resultaat van de doorlichting, bevat een advies over de
verdere erkenning en wordt gepubliceerd op www.doorlichtingsverslagen.be.

Een gedifferentieerd onderzoek
1. Omdat de onderwijsinspectie gedifferentieerd doorlicht, onderzoekt het inspectieteam in het centrum

een selectie van de onderwijsreglementering:
- het voldoen aan de onderwijsdoelstellingen

Hiertoe selecteert de onderwijsinspectie een aantal leerprestaties.
Daarbij onderzoekt de onderwijsinspectie altijd de volgende procesvariabelen uit het CIPO-
referentiekader:

 het onderwijsaanbod
 de uitrusting
 de evaluatiepraktijk
 de leerbegeleiding.

- een selectie van andere erkenningsvoorwaarden, waaronder de erkenningsvoorwaarde
bewoonbaarheid, veiligheid en hygiëne.

2. Om de kwaliteitsbewaking door het centrum na te gaan, selecteert het inspectieteam een aantal
procesvariabelen. Het inspectieteam gaat met de kwaliteitswijzer na of het centrum voor deze
procesvariabelen aandacht heeft voor
- doelgerichtheid: welke doelen stelt het centrum voorop?
- ondersteuning: welke ondersteunende initiatieven neemt het centrum om efficiënt en doelgericht

te werken?
- doeltreffendheid: bereikt het centrum de doelen en gaat het centrum dit na?
- ontwikkeling: heeft het centrum aandacht voor nieuwe ontwikkelingen?

3. Het inspectieteam onderzoekt ten slotte het algemeen beleid van het centrum aan de hand van vier
procesvariabelen: leiderschap, visieontwikkeling, besluitvorming, kwaliteitszorg.

4 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

Het advies
De adviezen die de onderwijsinspectie uitbrengt, hebben betrekking op alle of op afzonderlijke
structuuronderdelen van het centrum. De onderwijsinspectie kan drie adviezen uitbrengen:
- een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van het centrum of

van structuuronderdelen.
- een beperkt gunstig advies: het inspectieteam adviseert gunstig over de erkenning van het centrum of

van structuuronderdelen als het centrum binnen een bepaalde periode voldoet aan de voorwaarden
vermeld in het advies.

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

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

Tot slot
Binnen een termijn van dertig kalenderdagen na ontvangst van het definitieve doorlichtingsverslag
informeert de directeur van het centrum de ouders en leerlingen over de mogelijkheid tot inzage.
Binnen de dertig kalenderdagen na ontvangst moet de directeur van het centrum het verslag volledig
bespreken tijdens een personeelsvergadering. Het bestuur van het centrum 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.

Het centrum mag het verslag niet gebruiken voor publicitaire doeleinden.

Meer informatie?
www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

http://www.onderwijsinspectie.be
http://www.doorlichtingsverslagen.be

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 5

1 SAMENVATTING

Het Centrum voor Leren en Werken (CLW) is administratief verbonden met het VTI te Oostende. Het
centrum is geïntegreerd in de gebouwen van de voltijdse school. De school en het centrum zijn gehuisvest
op een in het centrum van de stad Oostende gelegen campus (Stuiverstraat en Zwaluwenstraat). De
centrumbevolking groeide de laatste vijf schooljaren van 102 leerlingen in 2009-2010 tot 152 leerlingen op
het moment van de doorlichting. Het aantal minderjarigen is ongeveer gelijk aan het aantal
meerderjarigen. Het centrum biedt opleidingen aan binnen de sectoren auto, bouw, handel, keuken,
metaal, polyvalent onderhoudswerker gebouwen en zorg. De sterkst bevolkte opleidingen zijn:
Onderhoudswerker gebouwen (31 leerlingen), Logistiek helper in de zorginstellingen en
Keukenmedewerker (20), Aanvuller (17) en Demonteur/monteur carrosserie (10).
Het erkenningsonderzoek van de vakken en de opleidingen in de focus leverde de volgende resultaten op.
Voor de algemene vorming voldoet de leerplanrealisatie voor project algemene vakken (PAV). De
leerplandoelstellingen worden volledig en evenwichtig aangeboden en het nagestreefde beheersingsniveau
voldoet aan de verwachtingen van het leerplan. De evaluatiepraktijk is valide.
Wat de beroepsgerichte vorming (BGV) betreft, voldoet de realisatie voor de onderzochte opleidingen:
Aanvuller, Demonteur/monteur carrosserie, Hoeknaadlasser, Hulpkok, Keukenmedewerker, Logistiek
helper in de zorginstellingen, Metselaar, Plaatlasser, Polyvalent onderhoudswerker gebouwen, Verkoper en
Winkelbediende. De competenties worden in deze opleidingen omgezet in zinvolle en doeltreffende
opleidingstrajecten en werkopdrachten. Voor de opleiding Onderhoudsmecanicien personenwagens en
lichte bedrijfsvoertuigen worden een aantal competenties onvoldoende gerealiseerd en is de evaluatie niet
valide. Omwille van het sterke beleidsvoerend vermogen, de kwaliteit van de aangeboden competenties en
de bijgestuurde planning tijdens de doorlichting leidt dit tekort niet tot een gunstig advies beperkt in de
tijd.
De module-overschrijdende competenties worden vertaald in functie van de betrokken module en de
modulaire structuur wordt gerespecteerd. De specifieke beroepscompetenties worden doelgericht
ontwikkeld en de relatie tussen de module-inhouden en de selectie van oefeningen en opdrachten is
doeltreffend.
Het CLW streeft de vakoverschrijdende eindtermen (VOET) in voldoende mate na bij haar jongeren. Voor
de erkenningsvoorwaarde bewoonbaarheid, veiligheid en hygiëne is het advies gunstig beperkt in de tijd
omwille van de organisatie van het welzijnsbeleid en de inbreuken m.b.t. bewoonbaarheid, veiligheid en
hygiëne.
Door de continuïteit in de centrumleiding en de sterke groei van het leerlingenaantal gedurende de laatste
schooljaren ging er veel energie naar de organisatie, de aansturing en de opvolging van de
onderwijskundige processen. Hierdoor voldoet de kwaliteit van het onderwijsaanbod in de meeste
opleidingen ruimschoots aan de verwachtingen. In het kader van interne kwaliteitszorg worden er
meetbare doelstellingen geformuleerd en nagestreefd waardoor het centrum erin slaagt om een beter dan
gemiddeld aantal leerlingen te kwalificeren en te laten voldoen aan het voltijds engagement, minder
spijbelaars te hebben, een hoge tevredenheidsscore te behalen en de ouders nauwer te betrekken via
verschillende communicatiekanalen en goed georganiseerde oudercontacten.
Voor het kwaliteitsonderzoek lag de focus op de procesvariabelen loopbaanbegeleiding en
evaluatiepraktijk.
Het CLW heeft een doelgerichte visie en besteedt veel aandacht aan de verschillende aspecten van de
loopbaanbegeleiding. De fasen van inschrijving, onthaal en screening worden voldoende aangewend om
een doelgericht leertraject op maat uit te zetten. Het begeleidingsteam zorgt voor een nauwe opvolging
van het voltijds engagement van de jongeren. De trajectbegeleiding verloopt goed omdat de inhouden voor
de meeste opleidingen voldoende afgestemd zijn op de module en er voldoende zicht is op de realisatie
van de competenties in de component werken. Bij te laat komen en afwezigheid wordt kort op de bal
gespeeld, wat resulteert in een beperkt aantal telaatkomers en afwezigheden. Het centrum staat open voor
kwaliteitsverbetering en onderneemt verschillende acties om de loopbaanbegeleiding te optimaliseren.
Het centrum heeft een duidelijke visie op evaluatie met een sterk procesmatig en gedifferentieerd
karakter. Het centrum besteedt veel aandacht aan het afstemmen van de lespraktijk op de leerplandoelen.
Sinds dit schooljaar wordt een digitaal evaluatie- en rapporteringssysteem gebruikt om de evaluatiepraktijk

6 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

beter af te stemmen op de leerplandoelstellingen, de competenties en het systeem van leren en werken. Er
wordt zowel voor PAV als voor bgv permanent geëvalueerd. Voor de algemene vorming is de beoordeling
in voldoende mate gebaseerd op de leerplandoelstellingen. Voor bgv sluit de evaluatiepraktijk voor de
meeste opleidingen voldoende aan bij het competentieontwikkeld leren en bij de principes van maatwerk
en individuele trajecten. De evaluatie is valide. Voor de evaluatie van het werkplekleren of van het voltijds
engagement gebruikt het centrum trajectplannen, waarin de leraren de individuele leervorderingen en/of
attitudes registreren. Deze competenties zijn voldoende afgestemd op het opleidingsprofiel.
Er is een visie ontwikkeld over de samenhang van de componenten algemene vorming, beroepsgerichte
vorming en werkplekleren (voltijds engagement) als basis of onderbouwing voor de studiebekrachtiging. De
rapportering geeft een duidelijk beeld over de al dan niet verworven doelstellingen en competenties.
Wat zijn inspanningsverplichting ten aanzien van het voltijds engagement en de reguliere tewerkstelling
betreft, realiseert het CLW een goed rendement, met nog grote verschillen (qua tewerkstelling) tussen de
opleidingen. In vergelijking met de Vlaamse referentiegegevens verwezenlijkt het centrum een beter dan
gemiddeld rendement.
Zelfevaluatie en kwaliteitszorg krijgen voldoende aandacht. Op het vlak van de systematische kwaliteitszorg
heeft het CLW al verschillende acties ondernomen. De belemmerende en bevorderende factoren op basis
van de ZIDO-bevraging worden samen met de gegevens uit andere bronnen, gebruikt om de
beleidsprioriteiten bij te sturen en het kwaliteitszorgsysteem verder uit te bouwen.
Voor het erkenningsonderzoek van de vakken en opleidingen is het advies gunstig, voor bewoonbaarheid,
veiligheid en hygiëne is het advies gunstig beperkt in de tijd.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 7

2 DOORLICHTINGSFOCUS

Op basis van het vooronderzoek en in het kader van een gedifferentieerde doorlichting selecteerde de
onderwijsinspectie onderstaande leerprestaties en procesindicatoren/procesvariabelen voor verder
onderzoek.

2.1 Leerprestaties in de doorlichtingsfocus

Project algemene vakken 2de graad
Project algemene vakken 3de graad
Project algemene vakken 3de graad, 3de leerjaar
VOET
Aanvuller
Demonteur/monteur carrosserie
Hoeknaadlasser
Hulpkok
Keukenmedewerker
Logistiek helper in de zorginstellingen
Metselaar
Onderhoudsmec. pers.w.&lichte bedrijfsv.
Plaatlasser
Polyvalent onderhoudswerker gebouwen
Verkoper
Winkelbediende

2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus

Onderwijs - Begeleiding
Loopbaanbegeleiding

Onderwijs - Evaluatie
Evaluatiepraktijk

8 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

3 RESPECTEERT HET CENTRUM DE ONDERWIJSREGLEMENTERING?

3.1 Respecteert het centrum de erkenningsvoorwaarden?

3.1.1 Voldoet het centrum aan de onderwijsdoelstellingen?

Het onderzoek naar het voldoen aan de onderwijsdoelstellingen levert voor de geselecteerde leerprestaties
het volgende op.

3.1.1.1 Project algemene vakken (PAV) in de 2de graad (leerplan D/2012/7841/026)

Voldoet
De onderwijsdoelen worden op een voldoende kwaliteitsvolle wijze aangeboden en geëvalueerd. De
onderwijsorganisatie en de leerbegeleiding zijn daarbij bevorderende factoren.

Onderwijsorganisatie
Samenstelling klasgroepen

Organisatie curriculum

Op het niveau van de tweede graad organiseert het centrum 4 verschillende PAV-
groepen. De ‘CLW-klassen’ focussen op alle leerplandoelen, terwijl de ‘Zorgklas’,
de ‘CDO-klas’ en de ‘Taalklas’ via een eigen aanpak en tempo mikken op een deel
van de leerplandoelen als voorbereiding op de ‘CLW-klas’. De indeling van
leerlingen in deze klassen is gebaseerd op een oriënteringsopdracht en een
uitgebreide observatie van de werkhouding. Dankzij een strikte opvolging door
de leerlingenbegeleiders, trajectbegeleiders en klasseraden bewaakt het centrum
het ‘tijdelijk’ karakter van deze ‘voorbereidende’ klassen. Het doel blijft dat
zoveel mogelijk leerlingen doorstromen naar een leerplangerichte CLW-groep.
Dit doel wordt voor een deel van de leerlingen gerealiseerd. Toch zijn er nog heel
wat leerlingen die het centrum ongekwalificeerd verlaten.

De PAV-lessen worden georganiseerd op 1 lesdag door een duo van 2 leraren die
elk een dagdeel voor hun rekening nemen. Voor de ‘Zorg-klas’, de ‘CDO-klas’ en
de ‘Taalklas’ bestaat het duo uit vormingswerkers die verbonden zijn van een
centrum voor deeltijdse vorming (CDV). De duo’s stemmen onderling af over de
keuze van de thema’s, projecten en studie-uitstappen, maar tussen de
leerplangerichte ‘CLW-groepen’ enerzijds en de ‘Zorg-, CDO- en Taalklas’
anderziijds wordt er minder afgestemd. Het clusteren van de PAV-uren op 1
lesdag zorgt niet alleen voor de nodige afwisseling, maar bevordert ook
ervaringsgericht leren buiten de muren van het centrum.

Het beleid bewaakt de grootte van de lesgroepen en creëert op die manier
gunstige omstandigheden om met de jongeren aan de slag te gaan. De ‘Zorg’-,
‘CDO’- en ‘Taalklassen’ tellen het minst leerlingen. Omwille van de flexibele
leertrajecten kan de grootte van sommige groepen doorheen het schooljaar
variëren.

In de tweede graad kiest het centrum ervoor de eindtermen moderne vreemde
taal via het vak Engels te realiseren. Ze worden niet niet in PAV geïntegreerd,
maar worden als afzonderlijk vak aangeboden.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerplandoelen komen geïntegreerd in een waaier van thema’s aan bod. Om
overlap tussen opeenvolgende jaren te vermijden werkt de vakgroep met een 2 à
3 jaarlijkse cylus. Op die manier slaagt het team erin om een dynamisch en
gevarieerd aanbod te verzekeren. De thema’s sluiten inhoudelijk sterk aan bij de
doelen uit de cluster ‘maatschappelijke participatie’, de vakoverschrijdende
eindtermen i.v.m. ‘lichamelijke gezondheid’, ‘sociorelationele ontwikkeling’,
‘omgeving en duurzame ontwikkeling’ … en de actualiteit. Aan de integratie van
de nieuwe eindtermen natuurwetenschappen heeft de vakgroep heel wat

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 9

aandacht besteed.

De doelen van de cluster ‘informatieverwerving en verwerking’ komen voldoende
in concrete en zinvolle contexten aan bod, maar het gebruik van hulpmiddelen,
schrijf- en spreekkaders en strategieën maakt vooral deel uit van de didactische
aanpak en is daardoor minder expliciet in het studiemateriaal aanwezig. De
doelen van de cluster individueel werk en groepswerk worden volwaardig
gerealiseerd. Dit is niet het geval voor de doelen van de cluster
‘probleemoplossend denken’ die te sterk als schools rekenen worden opgevat.
De aandacht voor levensechte en realistische contexten en voor het gebruik van
digitale hulpmiddelen is onvoldoende krachtig. Dit pijnpunt komt terug in de
remediëringsoefeningen die het PAV-team in samenspraak met de collega’s van
de beroepsgerichte vorming (BGV) heeft ontwikkeld. De meerderheid van de
oefeningen zijn contextloos en houden weinig of geen meerwaarde in voor het
versterken van de samenhang tussen PAV en BGV.

De permanente aandacht voor een aantal vakgebonden, vakoverschrijdende en
persoonlijkheidsbevorderende attitudes is een voorbeeld van goede praktijk.

Uitrusting
ICT

Leermiddelen

Het centrum heeft gezorgd voor een verzorgde en aangename leeromgeving
waar heel wat leermiddelen voorhanden zijn. De leraren zetten de beschikbare
leermiddelen adequaat in om de onderwijsdoelen te realiseren. Alleen de ICT-
infrastructuur vormt een knelpunt. Het centrum beschikt over 1 computerlokaal
en kan gebruik maken van de computerlokalen van het voltijds onderwijs. Het
gebrek aan geïntegreerde ICT-uitrusting bemmert het efficiënt en functioneel
gebruik van digitale hulpmiddelen zoals het leerplan voorop stelt.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatie is dermate sterk in de dagdagelijkse lespraktijk ingebed dat het niet
meteen transparant is welke onderliggende oefeningen en opdrachten deel van
uitmaken van de evaluatie. Zowel de semesterplannen als het digitaal
evaluatiesysteem werken immers enkel op het niveau van de doelstellingen en
niet op het niveau van de daaraan verbonden opdrachten. De verschillende
clusters van doelen komen evenwichtig in de evaluatie aan bod. Het team
beoordeelt de verworven doelen met een ‘voldoet’, maar differentieert niet
verder naar de mate waarin dat kwaliteitsvol is gebeurd.

Voor de evaluatie van de attitudes baseert het team zich op een schaal die
omschreven is in termen van concreet en waarneembaar gedrag. De verfijning
van deze schaal zal een meer precieze beoordeling toe laten.

De leerlingen hebben via zelf- en peerevaluatie onvoldoende inbreng in de
evaluatie.

Leerbegeleiding
Preventief

Curatief

Het respectvol en positief pedagogisch klimaat ondersteunt het welbevinden van
de leerlingen en stimuleert hun aanwezigheid, betrokkenheid en motivatie. De
studie-uitstappen en de deelname aan workshops vormen een meerwaarde in
het curriculum omdat ze focussen op ervaringsgericht en levensecht leren en op
hedendaagse maatschappelijke vraagstukken. De leerlingen leren werken volgens
de OVUR-methode, maar het gebruik van instructiekaarten en van spreek- en
schrijfkaders is nog niet in alle groepen gemeen goed.

In de lespraktijk blijft de aanpak toch opvallend leraargestuurd. Ondanks het feit
dat de doelen gerealiseerd worden in kleinschalige projecten, blijft het team
werken in veeleer gesloten onderwijssituaties. De klassikale aanpak staat
differentiatie in de weg.

10 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

Deskundigheidsbevordering
Overleg

De vakgroep is zowel formeel als informeel betrokken op overleg en
samenwerking, maar maakt nog onvoldoende gebruik van de expertise en de
didactische competenties die de vormingswerkers inzetten in de ‘CDO-klas’, de
‘Z-klas’ en de ‘Taal-klas’. Ook de afstemming met de sterk leerlinggestuurde
aanpak van de derde graad kan ongetwijfeld voor meerwaarde zorgen.

Voor een aantal thema’s heeft de vakgroep ingezet op het ontwikkelen van een
leerlijn voor de verschillende leerplanclusters. Dit afsprakenkader versterkt de
reflectie van het team op het curriculum alsook op de continuïteit en de opbouw
van leerprocessen. Ook voor het uitwerken van de vakoverschrijdende
eindtermen levert de vakgroep een meer dan aanzienlijke bijdrage.

Het sterk engagement voor leerlingen en de bereidheid om de kwaliteit van het
curriculum verder bij te sturen behoren tot de belangrijkste troeven van de
vakgroep.

3.1.1.2 Project algemene vakken (PAV) in de 3de graad en in het derde leerjaar van de 3de graad
(leerplan D/2012/7841/026)

Voldoet
De onderwijsdoelen worden op een bijzonder kwaliteitsvolle wijze aangeboden en goed geëvalueerd. Het
studiepeil situeert zich tussen goed en excellent. De onderwijsorganisatie, de leerbegeleiding en de
deskundigheidsbevordering zijn daarbij bevorderende factoren.

Onderwijsorganisatie
Organisatie curriculum

De PAV-lessen worden georganiseerd op 1 lesdag door een duo van 2 leraren die
elk een dagdeel voor hun rekening nemen. De duo’s stemmen onderling af over
de keuze van de thema’s, projecten en studie-uitstappen. Een dergelijke
organisatie zorgt niet alleen voor de nodige afwisseling, maar bevordert ook
ervaringsgericht leren buiten de muren van het centrum.

Door de grootte van de lesgroepen te bewaken, creëert het beleid voor het
lerarenteam gunstige omstandigheden om aan de slag te gaan met actieve
werkvormen en te investeren in coaching en begeleiding.

In de derde graad kiest het centrum om de eindtermen moderne vreemde taal
zowel via Engels als via Frans te realiseren. Net zoals in de tweede graad wordt
Engels als afzonderlijk vak aangeboden, maar Frans krijgt een plaats binnen PAV.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerplandoelen krijgen vorm in een gevarieerd en doordacht curriculum dat
zowel is opgebouwd rond geïntegreerde thema’s en projecten als rond gerichte
opdrachten. Om overlap tussen opeenvolgende jaren te vermijden werkt de
vakgroep met een 2 à 3 jaarlijkse cylus. De thema’s sluiten inhoudelijk sterk aan
bij de doelen uit de cluster ‘maatschappelijke participatie’, de vakoverschrijdende
eindtermen i.v.m. ‘omgeving en duurzame ontwikkeling’, ‘politiek-juridische
samenleving’, ’socio-economische samenleving’ … en de actualiteit. De invulling
van de doelen rond cultuur-historisch erfgoed en creatieve en culturele expressie
is een voorbeeld van goede praktijk. Ook aan de integratie van de nieuwe
eindtermen natuurwetenschappen heeft de vakgroep heel wat aandacht
besteed. In het derde leerjaar van de derde graad werken de leerlingen intensief
en langdurig aan het project ‘Youth Start’ dat gerealiseerd wordt in een
partnerschap met het Europees NFTE(Network For Training Entrepreneurship)-
netwerk, een organisatie die focust op ondernemingszin bij kansengroepen. Het
programma van dit project sluit naadloos aan bij heel wat leerplandoelen en leidt
bij de meerderheid van de leerlingen tot opvallend positieve resultaten.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 11

Naast de thema’s gaan de jongeren ook frequent aan de slag met complexere
individuele en groepsgerichte taken. Deze opdrachten dagen de leerlingen uit tot
zelfstandigheid en tot hogere beheersingsniveaus als analyseren, argumenteren,
reflecteren, nuanceren, evalueren … Doorheen de groepsopdrachten scherpen
leerlingen sociale en teamgerichte vaardigheden als overleggen, taken verdelen,
samenwerken … aan. Zowel de hogere beheersingsniveaus als de sociale en
teamgerichte vaardigheden maken kern uit van de doelstellingen van de cluster
‘informatieverwerving en verwerking’ en de cluster ‘probleemoplossend denken’
van het derde leerjaar van de derde graad. Een aantal opdrachten biedt extra
meerwaarde omdat leerlingen zelf keuzes mogen en kunnen maken (inleefstage,
eigen project, culturele buitenlandse reis). Deze open opdrachten zijn een
waardevolle vorm van differentiatie naar talent en belangstelling.

In de derde graad worden de doelen van de cluster ‘probleemoplossend denken’
soms nog te sterk als schools rekenen opgevat. De aandacht voor levensechte en
realistische contexten en voor het gebruik van digitale hulpmiddelen is
onvoldoende krachtig. Dit pijnpunt komt terug in de remediëringsoefeningen die
het PAV-team in samenspraak met de collega’s van de beroepsgerichte vorming
(BGV) heeft ontwikkeld. De meerderheid van de oefeningen zijn contextloos en
houden weinig of geen meerwaarde in voor het versterken van de samenhang
tussen PAV en BGV.

De permanente aandacht voor een aantal vakgebonden, vakoverschrijdende en
persoonlijkheidsbevorderende attitudes is een voorbeeld van goede praktijk.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het centrum heeft gezorgd voor een verzorgde en aangename leeromgeving
waar heel wat leermiddelen voorhanden zijn. De leraren zetten de beschikbare
leermiddelen adequaat in om de onderwijsdoelen te realiseren. Alleen de ICT-
infrastructuur vormt een knelpunt. Het centrum beschikt over 1 computerlokaal
en kan gebruik maken van de computerlokalen van het voltijds onderwijs. Het
gebrek aan geïntegreerde ICT-uitrusting bemmert het efficiënt en functioneel
gebruik van digitale hulpmiddelen zoals het leerplan voorop stelt.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatie geeft een dubbel beeld. Enerzijds is er de evaluatie die gerelateerd
is aan een aantal PAV thema’s (bundels). Hier is het niet meteen transparant
welke onderliggende oefeningen en opdrachten deel van uitmaken van de
evaluatie. Anderzijds zijn er de complexere opdrachten waar de evaluatiecriteria
dikwijls vervat zitten in de omschrijving van het verwachte eindresultaat of zijn er
opdrachten (bv. schema maken, spreekoefening …) met transparante criteria.
Soms worden de leerlingen via zelf- en peerevaluatie bij de evaluatie betrokken,
maar dat gebeurt nog onvoldoende systematisch.

De verschillende clusters van doelen komen op een evenwichtige wijze en
volgens het juiste beheersingsniveau in de evaluatie aan bod. Het team
beoordeelt de verworven doelen met een ‘voldoet’, maar differentieert niet
verder naar de mate waarin dat kwaliteitsvol is gebeurd.

Voor de evaluatie van de attitudes baseert het team zich op een schaal die
omschreven is in termen van concreet en waarneembaar gedrag. De verfijning
van deze schaal zal een meer precieze beoordeling toe laten.

12 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

Leerbegeleiding
Preventief

Curatief

Het respectvol en positief pedagogisch klimaat ondersteunt het welbevinden van
de leerlingen en stimuleert hun aanwezigheid, betrokkenheid en motivatie. De
studie-uitstappen, tenstoonstellingen en musea-bezoeken vormen een
meerwaarde in het curriculum omdat ze focussen op ervaringsgericht en
levensecht leren en op hedendaagse maatschappelijke vraagstukken. De
leerlingen worden uitgedaagd om hun talenten maximaal en te zetten en leren
systematisch werken aan de hand van de OVUR-methode, stappenplannen en
het gebruik van spreek- en schrijfkaders.

In de lespraktijk is de aanpak verschoven van sturen naar coachen. Het team zet
via open onderwijssituaties, complexe taken en keuzeopdrachten maximaal in op
autonomie, zelfredzaamheid en creatief en probleemoplossend denken. Met
deze emancipatorische benadering legt het team het fundament voor levenslang
leren.

Deskundigheidsbevordering
Overleg

De vakgroep is zowel formeel als informeel betrokken op overleg en
samenwerking. De zelfkritische zin, de samenwerking met externe partners, het
gedreven engagement voor leerlingen en de professionaliteit van de teamleden
zorgen voor een bijzonder dynamische vakgroepwerking.

Voor een aantal thema’s heeft de vakgroep ingezet op het ontwikkelen van een
leerlijn voor de verschillende leerplanclusters. Dit afsprakenkader versterkt de
reflectie van het team op het curriculum alsook op de continuïteit en de opbouw
van leerprocessen. Ook voor het uitwerken van de vakoverschrijdende
eindtermen levert de vakgroep een meer dan aanzienlijke bijdrage.

3.1.1.3 Vakoverschrijdende eindtermen (VOET)

Voldoet
Het centrum streeft in voldoende mate en met een eigen planning de VOET bij haar leerlingen na.

Doelgerichtheid De visie en de planning voldoen. De VOET-werking maakt inherent deel uit van de
de algemene centrumvisie en kadert binnen een traditie van brede vorming en
van extra-curriculaire activiteiten. Om doelgericht te kunnen werken heeft het
centrum n.a.v. de nieuwe VOET haar beginsituatie opnieuw in kaart gebracht.
Daaruit bleek dat de tekorten zich vooral situeerden binnen de context
‘omgeving en duurzame ontwikkeling’. Onder leiding van de werkgroep ‘CEO in
ECO’ is er een fundamentele en structurele inhaalbeweging gerealiseerd. Het
centrum kiest ervoor om in te zetten op alle contexten, maar context- en
opleidingsafhankelijk zijn er verschillen in de bijdrage van de beroepsgerichte
vorming en de tewerkstelling. De invulling vanuit de algemene vorming (PAV) en
de centrumeigen werking is evenwel zo krachtig dat de gerichtheid op alle VOET
en alle leerlingengroepen bijna geëvenaard wordt.

Ondersteuning Het centrum slaagt erin om een breed draagvlak voor de VOET-werking te
creëren. De organisatiestructuur staat garant voor een kwaliteitsvolle invulling
van inspanningsverplichting voor VOET. De ruime participatie van de leraren aan
VOET-gerelateerde werkgroepen speelt daar een belangrijke rol in. Deze groepen
werken met een resultaatgerichte agenda en worden door de
centrumcoördinator ondersteund en opgevolgd. Ook de vakgroepen PAV en
beroepsgerichte vorming worden actief bij de VOET-werking betrokken. Via
personeelsvergaderingen en ‘vrijdagmailings’ zorgt de centrumcoördinator voor
een vlotte en efficiënte doorstroming van informatie. Beslissingen en bijsturingen
worden steeds naar het voltallig team gecommuniceerd.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 13

Doeltreffendheid De evaluatie heeft betrekking op meerdere aspecten van de VOET-werking en
leidt tot duidelijke conclusies en bijsturingen. De VOET-activiteiten en initiatieven
worden op het niveau van de leraren en de leerlingen zelfkritisch geëvalueerd.
Die zelfkritische zin, zo eigen aan dit centrum, is de weerspiegeling van het
emancipatorisch klimaat van open dialoog en directe communicatie. Initiatieven
die de kwaliteitstoets niet doorstaan worden grondig bijgestuurd of afgevoerd en
vervangen door nieuwe initiatieven.

Ontwikkeling De professionalisering maakt integraal deel uit van een optimale kwaliteitszorg
m.b.t. de inspanningsverplichting voor VOET. De professionele dynamiek is
rechtevenredig met het sterk beleidsvoerend vermogen en het engagement van
het team. Omdat het centrum investeert in netwerking met diverse partners en
soepel inspeelt op het actueel aanbod vanuit diverse maatschappelijke velden is
de VOET-werking in een permanent ontwikkelingsproces. Ook op het niveau van
de werkgroepen is de dynamiek substantieel. Werkgroepen die hun doelen
bereikt hebben worden vervangen door nieuwe. Het centrum genereert steeds
nieuwe uitdagingen.

Sociorelationele
ontwikkeling

Gelet op de maatschappelijk kwetsbare doelgroep waar dit centrum mee werkt
beschouwt het deze context als een van haar kerntaken. Alle eindtermen, ook de
minder evidente rond kunst en cultuur, worden met alle leerlingen nagestreefd.
Voor de eindtermen i.v.m. ‘relaties’ en ‘interacties’ is er zowel op centrumniveau
als op vakkenniveau sprake van een waaier van doelgerichte initiatieven en uit de
praktijk blijkt dat ze heel wat positieve effecten genereren. Voor de eindtermen
rond ‘reflecteren over’ en ‘kunst en cultuur’ levert PAV een meer dan doorsnee
inspanning. Het enthousiasme en de betrokkenheid van leerlingen op de
projecten is rechtevenredeig met de kwaliteit ervan.

Omgeving en duurzame
ontwikkeling

Het centrum heeft sinds de beginsituatieanalyse structureel ingezet op deze
context en streeft met uitzondering van enkele facetten van de eindtermen rond
‘natuur en landschap’ alle eindtermen met alle lerlingen na. Het nastreven van de
eindtermen i.v.m. ‘de eigen rol in duurzame ontwikkeling’ en ‘het inzicht in
duurzame ontwikkeling’ is een voorbeeld van goede praktijk. Het centrum
hanteert voor deze context een duidelijke visie en een gefaseerd actieplan rond
thema’s als ‘water’, ‘afval’, ‘energie’, ‘mobiliteit’ …

3.1.1.4 Aanvuller, Verkoper en Winkelbediende

Voldoet
De competenties worden in voldoende mate gerealiseerd. De materiële ondersteuning beantwoordt aan
de minimale vereisten. De leerlingenevaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De opleiding Winkelbediende bestaat uit vijf modules (aanvulwerk, kassawerk,
klantencontact, presentatiewerk en verkoop) die afhankelijk van de clustering
leiden tot de opleidingscertificaten van Aanvuller, Kassier en Verkoper. De
vaststellingen zijn voor alle modules gelijklopend. De module Kassawerk wordt
momenteel niet aangeboden. De module Verkoop is recentelijk opgestart
waardoor de realisatie van alle competenties nog niet kan worden aangetoond.
Per module worden de competenties in functionele kennis, vaardigheden en
attitudes omgezet om vandaar uit op maat van de individuele leerling aangepaste
oefeningen en opdrachten aan te bieden. Dit blijkt uit de leerlingencursussen, de
oefenfiches en de kruistabellen die het verband tussen de geselecteerde
activiteiten en de competenties aangeven. De leerinhouden zijn voldoende
afgestemd op het ontwikkelingsniveau van de jongeren. Het beheersingsniveau
volstaat. Alle componenten komen aan bod, maar de verhoudingen zijn
onvoldoende evenwichtig. Vooral voor de modules Presentatiewerk en Verkoop

14 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

zijn nog niet alle competenties even grondig in doelgericht cursusmateriaal en
opdrachten uitgewerkt. De algemene competenties maken deel uit van het
curriculum. Het is echter niet duidelijk of alle competenties in alle modules even
doelgericht in relatie tot de specifieke competenties worden geëxploreerd.
De jongeren leren via het uitbaten van de schoolwinkels enkele
verkooptechnieken klantgericht uitvoeren in een omgeving die de realiteit
benadert. Het opentrekken van deze oefenmomenten naar (diverse) reële
werkplekken (bijv. via werkplekleren) is nog een aandachtspunt. Uit de
alterneringsplannen blijkt dat de jongeren op de tewerkstellingsplaatsen
doorgaans voldoende kansen krijgen om de competenties in te oefenen.
De leerlingen werken consecutief en op eigen tempo de competenties van de
modules af en behalen tussentijds deelcertificaten. Hieruit blijkt onder meer dat
de principes van het stelsel van leren en werken gerespecteerd worden.

Elke leerling start de opleiding met screeningsopdrachten die vooral de attitudes
in kaart brengen. De onthaalopdracht geeft momenteel nog geen
modulespecifieke inschaling. Het centrum voorziet wel in een vrijstellingenbeleid
dat uitgaat van de vooropleiding.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het centrum beschikt over de nodige infrastructuur en uitrusting om de
competenties te realiseren. Elke leerling kan vlot gebruik maken van een
computer met internettoegang wat de ICT-integratie in de lessen bevordert.
Enkele vaklokalen zijn uitgerust met apparatuur voor grootbeeldprojectie. De
vakgroep wendt de beschikbare middelen goed aan om het onderwijs- en
leerproces te ondersteunen.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

Het centrum verantwoordt zich in voldoende mate voor de realisatie van de
opleidingscompetenties. De evaluatie van de competenties gebeurt via een
aantal opzoekings- en verwerkingstaken en via observaties en beoordelingen van
de praktijkopdrachten. De taken zijn doorgaans duidelijk en betekenisvol en
peilen in hoofdzaak naar inzicht en toepassing. Voor de beoordeling van de
praktijkopdrachten werkt de vakgroep een criteriumgericht evaluatiesysteem uit
waarbij proces- en productevaluatie door de leraar en een zelfreflectie door de
leerlingen een plaats hebben. Dit systeem staat nog niet op punt. Door de
afstemming van de opdrachtenfiches en de evaluatiemethode op de
opleidingscompetenties neemt de validiteit van de evaluatie toe. Of de evaluatie
van de algemene competenties systematisch en op een volwaardige manier per
module gebeurt, is minder duidelijk. Het alterneringsplan geeft een beeld van de
resultaten en van de vooruitgang die de leerling op de werkplek maakt ten
aanzien van de competenties.

In een centrumeigen registratiesysteem worden alle evaluatiegegevens
verzameld. Het systeem brengt de realisatie van de competenties in kaart en laat
toe na te gaan in welke mate de leerlingen vorderen in hun leertraject en
hoeveel keer een competentie aangeboden en beoordeeld werd. Hieruit is echter
niet af te leiden of alle deelaspecten van een competentie in voldoende mate
bereikt zijn. De besluitvorming over de toekenning van de (deel-)certificaten is in
het algemeen voldoende transparant en onderbouwd.

Rapporteringspraktijk
Leerondersteunend

Transparantie

De beoordelingsresultaten worden tussentijds gecommuniceerd via het rapport.
Het rapport beperkt zich tot een overzicht van het aantal aangereikte en bereikte
competenties, maar samen met het trajectoverzicht geeft het wel een beeld van
de evolutie van de leerlingen in hun traject. Het rapport bevat gerichte
woordcommentaar die doorgaans voldoende diagnostische en remediërende
informatie bevat. Het is de bedoeling om op termijn de ouders inzage te geven in

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 15

het digitaal evaluatiesysteem, wat hen de mogelijkheid moet bieden de
leervorderingen van hun kind op elk moment op te volgen.

Leerbegeleiding
Preventief

Curatief

De respectvolle, gemoedelijke en vertrouwelijke omgang met de leerlingen
vormt de basis van het aangename groeps- en leerklimaat waarin de jongeren
met elkaar omgaan en samenwerken. De opleiding krijgt hoofdzakelijk een
praktijkgerichte invulling. De oefenfiches die per module zijn uitgewerkt, bieden
de leerlingen een leidraad bij het zelfstandig (leren) voorbereiden, uitvoeren en
afwerken van de opdrachten. Het uitbaten van de schoolwinkels geeft de
leerlingen inoefenkansen in een realiteitsgerichte en pedagogisch veilige context.
Reflectiemomenten worden systematisch ingelast om de leerlingen te laten
nadenken over hun eigen aanpak en taakuitvoering.

De leerlingencursussen zijn doorgaans afgestemd op het ontwikkelingsniveau van
de leerlingen, maar missen soms samenhang en structuur. Het uitgewerkte
materiaal biedt mogelijkheden tot zelfstandig en individueel leren. De ICT-
integratie via opzoekings- en verwerkingsopdrachten is behoorlijk. Sommige
onderdelen van de opleidingen vergen nog een meer systematische en
grondigere uitwerking.

De leraar beroepsgerichte vorming staat in voor de beoordeling van de
verworven competenties op de werkplek. Via de wekelijks ingeplande
reflectiegesprekken tracht men in te spelen op eventuele moeilijkheden op de
werkplek en er de lesactiviteiten op af te stemmen.

Bereikte resultaten met
inspanningsverplichting

De opleiding Aanvuller telt op het ogenblik van de doorlichting zeventien
leerlingen, van wie er dertien een voltijds engagement realiseren. Acht jongeren
zijn alternerend tewerkgesteld in het regulier economisch circuit of in een
brugproject. Twee jongeren volgen een persoonlijk ontwikkelingstraject en één
leerling zit in een voortraject. Drie jongeren zijn nog te oriënteren en één jongere
is niet onmiddellijk beschikbaar. De resultaten tonen aan dat de invulling van het
voltijds engagement en het tewerkstellingsrendement voldoen.
Van de opleidingen Verkoper en Winkelbediende zijn de invulling van het voltijds
engagement en het tewerkstellingsrendement uitstekend. De leerlingen zijn
alternerend tewerkgesteld.

3.1.1.5 Demonteur/monteur carrosserie

Voldoet
De competenties worden in voldoende mate gerealiseerd. De evaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De meeste competenties, kennis, vaardigheden en attitudes om
carrosserieonderdelen te demonteren en monteren en carrosserieherstellingen
uit te voeren, worden evenwichtig en effectief aangeboden. Enkele competenties
worden al dan niet via de tewerkstellingsplaats gerealiseerd (o.a. gebruik van
test- en diagoseapparatuur, interpreteren van foutcodes en uitlezen van
elektronische systemen). Het aanbod en de werkopdrachten zijn overwegend
afgestemd op de competenties en het verwachte beheersingsniveau. De theorie
wordt afzonderlijk van de beroepsgerichte vorming aangeboden aan de hand van
theoriecursussen waarbij de leerlingen gedurende twee lesuren synthesevragen
moeten beantwoorden. Het aanbod vertoont voldoende horizontale en verticale
samenhang. Er gaat te veel lestijd bgv (1/3) naar het oplossen van vragen
(hoewel sommige leerlingen nauwelijks de tekst begrijpen), het opkuisen van de
werkplaats en de lesadministratie. De persoonlijke beschermingsmidddelen
worden niet altijd gebruikt.

16 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het centrum beschikt over de meeste leermiddelen en zet het aanwezige
didactisch materiaal en de schooluitrusting efficiënt in voor de realisatie van de
onderwijsdoelstellingen. De werkplaatsruimte is beperkt temeer omdat deze ook
gebruikt wordt door de opleiding Onderhoudsmecanicien personenwagens en
lichte bedrijfsvoertuigen. Een uitbreiding van de werkplaatsruimte is gepland. Er
is geen aparte schuurruimte en onvoldoende stofafzuiging en verluchting. Voor
enkele competenties maakt men occasioneel gebruik van een uitstap of de
infrastructuur van de voltijdse school.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De meeste competenties komen effectief en evenwichtig aan bod in de evaluatie.
De werkopdrachten zijn eenduidig en voldoende afgestemd op het verwachte
beheersingsniveau. De leerlingen zijn vooraf op de hoogte van de
evaluatiecriteria.

Leerbegeleiding
Preventief

Curatief

Het studiemateriaal is gestructureerd, maar kan nog beter afgestemd worden op
het niveau van de leerlingen. De leraar gebruikt activerende werkvormen,
differentiatie, inoefenen van leerstrategieën, instructie- en vaktaal effectief voor
het bereiken van de competenties. De leraar zorgt voor remediëring en geeft
feedback aangepast aan de noden van de leerlingen.

Bereikte resultaten met
inspanningsverplichting

Het studiemateriaal is gestructureerd, maar onvoldoende afgestemd op het
niveau van de leerlingen. De leraar gebruikt activerende werkvormen,
differentiatie, inoefenen van leerstrategieën, instructie- en vaktaal effectief voor
het bereiken van de competenties. De leraar zorgt voor remediëring en geeft
feedback aangepast aan de noden van de leerlingen. De invulling van het voltijds
engagement voldoet. Het opleidings- en het tewerkstellingsrendement in deze
beginopleiding zijn zwak. Momenteel is er slechts één leerling van de tien
alternerend tewerkgesteld, één leerling is tewerkgesteld via een niet alternerend
brugproject, drie leerlingen volgen een voortraject, twee leerlingen volgen een
persoonlijk ontwikkelingstraject en voor drie leerlingen is er nog geen invulling
van het voltijds engagement. Vorig schooljaar was de tewerkstelling hoger dan
deze van het Vlaams gemiddelde (25 % t.o.v. 16 % als Vlaams gemiddelde). Het
aanwezigheidspercentage tijdens de doorlichting is zeer goed (negen van de tien
leerlingen waren aanwezig).

3.1.1.6 Hoeknaadlasser en Plaatlasser

Voldoet
De meeste competenties worden in voldoende mate gerealiseerd. De evaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De meeste competenties, kennis, vaardigheden en attitudes om hoeknaad- en
plaatverbindingen in alle lasposities te lassen, worden evenwichtig en effectief
aangeboden. De competenties om werkstukken uit aluminium en roestvast staal
te lassen worden niet gerealiseerd. Het aanbod is afgestemd op het verwachte
beheersingsniveau.
De theorie wordt geïntegreerd met de beroepsgerichte vorming aangeboden.
Het aanbod vertoont voldoende horizontale en verticale samenhang. De
werkopdrachten zijn representatief voor de opleiding, de kwaliteit van de lassen
voldoet, maar motiverende en uitdagende werkopdrachten zijn schaars.
Sommige leerlingen behalen een erkend certificaat wat een meerwaarde voor
hun opleiding is. De leerlingen starten in de opleiding Hoeknaadlasser
waarbinnen de modulaire structuur gerespecteerd wordt. Nadien kunnen ze de
vervolgopleiding Plaatlasser volgen. In beide opleidingen worden de
voorgescheven lasprocedé’s ingeoefend via een aantal in moeilijkheidsgraad
stijgende werkopdrachten.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 17

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het centrum beschikt over voldoende leermiddelen en zet het aanwezige
didactisch materiaal en de schooluitrusting in voor de realisatie van de
onderwijscompetenties. Voor aluminium lassen beschikt het centrum niet over
de noodzakelijke uitrusting en deze van het voltijds onderwijs wordt nog niet
gebruikt.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De meeste competenties komen effectief en evenwichtig aan bod in de evaluatie.
Deze van lassen op roestvast staal en aluminium komen niet aan bod. De
werkopdrachten zijn eenduidig en voldoende afgestemd op het verwachte
beheersingsniveau. De leerlingen zijn vooraf op de hoogte van de
evaluatiecriteria en de cesuur. De criteria zijn duidelijk en transparant
uitgewerkt.

Leerbegeleiding
Preventief

Curatief

De werkopdrachten zijn voldoende afgestemd op het niveau van de leerlingen.
De begeleiding is taakgericht en de instructie- en vaktaal is afgestemd op de na te
streven competenties. De leraar zorgt voor remediëring en geeft feedback
aangepast aan de noden van de leerlingen. De motivatie van sommige leerlingen
en de uitdagingen van de werkopodrachten zijn laag.

Bereikte resultaten met
inspanningsverplichting

De invulling van het voltijds engagement voldoet, maar het opleidings- en het
tewerkstellingsrendement zijn zwak. Momenteel is de enige leerling uit de
opleiding Plaatlasser tewerkgesteld. In de opleiding Hoeknaadlasser zitten drie
leerlingen waarvan er maar twee aanwezig waren, slechts één leerling is
tewerkgesteld via een niet alternerend brugproject, één leerling volgt een
voortraject en voor één leerling is nog geen invulling van het voltijds
engagement. Vorig schooljaar was de tewerkstelling lager dan deze van het
Vlaams gemiddelde (43 % t.o.v. 53 % als Vlaams gemiddelde). Het
aanwezigheidspercentage tijdens de doorlichting voldoet (drie van de vier
leerlingen waren aanwezig).

3.1.1.7 Keukenmedewerker en Hulpkok

Voldoet
De opleidingscompetenties worden in voldoende mate bereikt. De infrastructuur en uitrusting
ondersteunen de realisatie van de competenties. De leerlingenevaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De opleidingen Keukenmedewerker en Hulpkok krijgen globaal genomen een
kwaliteitsvolle invulling. De competenties worden op het juiste
beheersingsniveau en met voldoende diepgang behandeld. De algemene
competenties worden doelgericht en in samenhang met de specifieke
competenties van de verscheidene modules geëxploreerd waardoor de jongeren
in voldoende mate de noodzakelijke beroepshoudingen ontwikkelen en veilig,
hygiënisch, milieubewust en planmatig leren werken. De daartoe ontwikkelde
leerlijnen zijn nog voor verfijning vatbaar.

De leerlingen bereiden telkens een middagmaal en krijgen de mogelijkheid om de
aangeleerde technieken toe te passen in gevarieerde menu’s en in een
klantgerichte leeromgeving. De opdrachten worden verdeeld afhankelijk van de
module. Een opdrachtenomschrijving ondersteunt het zelfstandig werken.
Doordat de keuze van het menu de individuele opdrachten bepaalt, is het niet
duidelijk in welke mate elke leerling voldoende kansen krijgt om de diverse
basistechnieken en apparatuur en een variatie aan ingrediënten te exploreren.

Uit de alterneringsplannen is af te leiden dat de leerlingen op de
tewerkstellingsplaatsen doorgaans voldoende kansen krijgen om de
competenties in te oefenen. Men wendt de competentiegerichte werkpunten

18 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

aan om het individuele leerproces doelgericht bij te sturen.
De leerlingen werken consecutief en op eigen tempo de competenties van de
modules af en behalen tussentijds deelcertificaten. Hieruit blijkt onder meer dat
de principes van het stelsel van leren en werken gerespecteerd worden.

Bij de aanvang van de opleiding peilt men via een schriftelijke proef naar de
theoretische voorkennis van de leerlingen binnen het vakgebied. De ingewonnen
gegevens hebben echter nauwelijks impact op het bepalen van het vervolgtraject
en de nog te volgen modules. Het centrum hanteert een vrijstellingenbeleid dat
uitgaat van de vooropleiding.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De infrastructuur, de apparatuur en het materieel volstaan ruimschoots om de
praktische vaardigheden aan te leren en in te oefenen in een realistische
werkomgeving. Naast de degelijk uitgeruste didactische keuken beschikt de
vakgroep over een klaslokaal dat voldoende ruim is om interactieve werkvormen
toe te passen. ICT is vlot beschikbaar en wordt geregeld aangewend om het
onderwijs- en leerproces te ondersteunen.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De leerlingenevaluatie is voldoende valide ten aanzien van de competenties. Het
beoordelen van de leervorderingen van de leerlingen gebeurt permanent en aan
de hand van zelfontwikkelde evaluatie-instrumenten. De beoordelingsitems en -
criteria zijn afgestemd op de essentiële kernopdrachten en takenpakketten van
de betrokken beroepen. De algemene competenties krijgen hierin een plaats. De
beoordeling van deze competenties gebeurt systematisch per module, maar
focust per module op andere facetten waardoor per module niet alle
deelcompetenties voldoende worden nagegaan.
De leerlingen weten via de opdrachtenfiche vooraf wat van hen verwacht wordt,
maar hebben minder zicht op de gehanteerde beoordelingscriteria, gezien voor
de leraar en de leerling een verzorgd, maar gescheiden instrumentarium is
uitgewerkt. De leerlingen worden gestimuleerd tot zelfreflectie en krijgen
ondersteunende feedback over hun resultaten. Een groter geheel wordt
afgesloten met een schriftelijke herhalingsproef. Het alterneringsplan geeft een
beeld van de resultaten en van de voortgang die de leerling maakt ten aanzien
van de competenties.

In een centrumeigen registratiesysteem worden alle evaluatiegegevens
verzameld. Het systeem brengt de realisatie van de competenties in kaart en laat
toe na te gaan in welke mate de leerlingen vorderen in hun leertraject en
hoeveel keer een competentie aangeboden en beoordeeld werd. Hieruit is echter
niet af te leiden of alle deelaspecten van een competentie in voldoende mate
bereikt zijn. De besluitvorming over de toekenning van de (deel-)certificaten is in
het algemeen voldoende transparant en onderbouwd.

Rapporteringspraktijk
Transparantie

Leerondersteunend

De beoordelingsresultaten worden tussentijds gecommuniceerd via het rapport.
Het rapport beperkt zich tot een overzicht van het aantal aangereikte en bereikte
competenties, maar samen met het trajectoverzicht geeft het wel een beeld van
de evolutie van de leerlingen in hun traject. Het rapport bevat gerichte
woordcommentaar die doorgaans voldoende diagnostische en remediërende
informatie bevat. Het is de bedoeling om op termijn de ouders inzage te geven in
het digitaal evaluatiesysteem, wat hen de mogelijkheid moet bieden de
leervorderingen van hun kind op elk moment op te volgen.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 19

Leerbegeleiding
Preventief

Curatief

De lessen verlopen gestructureerd en in een aangenaam leef- en leerklimaat. De
leerlingen worden goed ondersteund in hun leer- en ontwikkelingsproces. De
coachende en gedifferentieerde aanpak stimuleren de inzet, zelfstandigheid en
verantwoordelijkheid van de leerlingen. Reflectiemomenten worden
systematisch ingelast om de leerlingen te laten nadenken over hun eigen aanpak
en taakuitvoering.

Het studiemateriaal biedt een goede ondersteuning aan het leerproces. De
leerlingencursussen zijn afgestemd op de competenties en op het
ontwikkelingsniveau van de leerlingen. Elk hoofdstuk sluit af met opdrachten,
met een verbetersleutel, om het geleerde te verwerken. Het geheel is verzorgd
en goed gestructureerd en gestoffeerd. De opdrachtenfiches die de vakgroep per
menu uitwerkt, bieden de leerlingen een leidraad bij het zelfstandig (leren)
voorbereiden, bereiden, afwerken en dresseren van de gerechten. De keuze van
eigentijdse recepturen en dresseertechnieken werkt inspirerend en motiverend.
De goed geïllustreerde stappenplannen ondersteunen de uitvoering van de
snijtechnieken. Het beeldwoordenboek verduidelijkt specifieke keukentermen
aan leerlingen met taalproblemen. De studiebezoeken en de deelname aan
workshops versterken het realiteitsgericht karakter van de opleiding.

De leraren bezoeken driemaal per jaar de tewerkstellingsplaatsen van hun
leerlingen. Het opleidingsplan wordt besproken en de competenties worden
beoordeeld. Uit de verslaggeving blijkt dat ze de competentiegerichte
werkpunten aanwenden om het individuele leerproces bij te sturen.

Bereikte resultaten met
inspanningsverplichting

Op het ogenblik van de doorlichting is de invulling van het voltijds engagement
voor de opleiding Keukenmedewerker zeer goed (90 %). Het rendement van de
opleiding op het gebied van de alternerende tewerkstelling is behoorlijk (65 %).
Van de 20 leerlingen hebben dertien leerlingen een tewerkstelling die aansluit bij
de opleiding en volgt één leerling een geïntegreerd brugproject. Drie leerlingen
vervullen het voltijds engagement via een persoonlijk ontwikkelingstraject en één
leerling volgt een voortraject. Verder heeft één leerling vrijwilligerswerk en is één
leerling niet onmiddellijk beschikbaar.
De opleiding Hulpkok telt op het ogenblik van de doorlichting drie leerlingen.
Twee leerlingen zijn tewerkgesteld, waarvan één in de sector. Een jongere is nog
te oriënteren.

Deskundigheidsbevordering
Overleg

Vorming

De vakgroep vertoont een grote motivatie en vakbetrokkenheid en staat open
voor kwaliteitsverbetering. Dit komt tot uiting in de samenhang binnen het
onderwijs- en leerproces, in de ontwikkeling en de actualisering van het
studiemateriaal en in de organisatie van extramurale activiteiten.
De vakgroep volgt geregeld nascholing en neemt deel aan overleg met leraren
van andere centra dat onder impuls van de pedagogische begeleidingsdienst is
opgezet.

20 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

3.1.1.8 Logistiek helper in de zorginstellingen

Voldoet
De leerlingen bereiken de competenties in voldoende mate. Het onderwijsaanbod is voldoende afgestemd
op de competenties. De infrastructuur en uitrusting ondersteunen de realisatie van de competenties. De
leerlingenevaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De competenties worden in voldoende mate gerealiseerd. De invulling van de
opleiding sluit inhoudelijk goed aan bij de opleidingskaart. Het curriculum focust
in het algemeen in een vrij goede verhouding op verzorgende, voedingsgerichte,
communicatieve en sociale aspecten van de opleiding. De vaardigheden die in de
competenties vervat zitten, komen aan bod binnen een verscheidenheid aan
zorgsituaties. De jongeren krijgen kansen om via een aantal zorgvuldig gekozen
opdrachten vaardigheden te leren binnen de contouren van een reële organisatie
(bijv. observatieopdrachten, animatieactiviteiten, logistieke en administratieve
taken in diverse kinderdagverblijven, woonzorgcentra, zorghotels en Poverello).
De competenties met betrekking tot het tillen en verplaatsen van de zorgvrager
worden versterkt door oefenmomenten in een revalidatiecentrum en in een
inhoudelijk verwante hogeschool. Een gerichte selectie van toepassingsgerichte
kennis en inzichten in de theoriebundel ondersteunt het vaardigheidsonderwijs.
De integratie van actuele bronnen, casussen, praktijkvoorbeelden en praktische
tips bevorderen contextgebonden, levensecht en geïntegreerd leren. Het
curriculum getuigt over het algemeen van voldoende samenhang: de
theoretische en de vaardigheidsgerichte doelstellingen sluiten bij elkaar aan en
leiden tot een geïntegreerd aanbod.

Uit de alterneringsplannen blijkt dat de leerlingen op de tewerkstellingsplaatsen
doorgaans voldoende kansen krijgen om de competenties in te oefenen. De
leraren zijn betrokken bij de opstelling, afstemming, begeleiding en beoordeling
van de competenties op de werkvloer. De leerlingen starten de opleiding met
een theoretische en praktische screeningsopdracht. Ze lossen in een schriftelijke
proef een aantal kennisgerichte vragen op. De praktische proef is beperkt en
geldt enkel voor leerlingen die een inhoudelijk aansluitende vooropleiding
hebben genoten. De opdrachten zijn geënt op de te bereiken competenties,
maar leiden nog te weinig tot de inschaling van de jongeren met betrekking tot
de arbeidsrijpheid, interesses, motivatie en eerder verworven competenties.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De infrastructuur en uitrusting bieden de jongeren voldoende kansen om zich te
oriënteren op startersfuncties in de zorgsector. De vakgroep kan gebruik maken
van enkele ruime vaklokalen waar voldoende bedden, instrumenten om de
zorgvrager te mobiliseren, onderhoudsapparatuur, verzorgingsmaterieel en
dergelijke, deel uitmaken van de vaste uitrusting. Ze levert inspanningen om de
vaklokalen de uitstraling van een zorginstelling te geven. Een vaklokaal beschikt
tevens over apparatuur voor grootbeeldprojectie. De leerlingen kunnen vlot
gebruik maken van ICT. De leraren zetten de beschikbare middelen goed in om
het onderwijs- en leerproces te ondersteunen en de actualiteitswaarde van de
lessen te verhogen. Voor het aanbrengen en inoefenen van enkele competenties
maakt men gebruik van de infrastructuur en uitrusting van enkele passende
zorginstellingen en organisaties in de buurt. Enkele leermiddelen worden ten
gepaste tijde ontleend bij het Rode Kruis.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 21

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatiepraktijk gaat voldoende na of de competenties worden bereikt. Ze
gebeurt vooral op basis van observaties en beoordelingen van de
praktijkopdrachten, aangevuld met enkele taken en toetsen. De vraagstelling in
de toetsen is eenduidig, gevarieerd en af en toe geïllustreerd vanuit casussen.
Voor de beoordeling van de praktijkoefeningen hanteert de vakgroep
evaluatiefiches. Deze fiches zijn afgestemd op de competenties en vermelden
objectieve beoordelingscriteria. De leerlingen weten vooraf wat van hen
verwacht wordt en waarop ze zullen beoordeeld worden. Zelf- en peerevaluatie
zijn behoorlijk goed ingeburgerd in de evaluatiepraktijk. Samen met een reflectie
door de leerkracht hierop, bevordert deze aanpak het leerproces. Dit schooljaar
levert de vakgroep inspanningen om het evaluatiesysteem stelselmatig te
verfijnen. De opvolging van de prestaties van de leerlingen op de werkvloer
gebeurt op basis van het alterneringsplan. Het geeft een beeld van de resultaten
en van de evolutie die de leerling maakt ten aanzien van de competenties.

In een centrumeigen registratiesysteem worden alle evaluatiegegevens
verzameld. Het systeem brengt de realisatie van de competenties in kaart en laat
toe na te gaan in welke mate de leerlingen vorderen in hun leertraject en
hoeveel keer een competentie aangeboden en beoordeeld werd. Hieruit is echter
niet af te leiden of alle deelaspecten van een competentie in voldoende mate
bereikt zijn. De besluitvorming over de toekenning van de certificaten berust in
het algemeen op objectieve gronden.

Rapporteringspraktijk
Leerondersteunend

Transparantie

De beoordelingsresultaten worden tussentijds gecommuniceerd via het rapport.
Het rapport beperkt zich tot een overzicht van het aantal aangereikte en bereikte
competenties, maar samen met het trajectoverzicht geeft het wel een beeld van
de evolutie van de leerlingen in hun traject. Het rapport bevat gerichte
woordcommentaar die doorgaans voldoende diagnostische en remediërende
informatie bevat. Het is de bedoeling om op termijn de ouders inzage te geven in
het digitaal evaluatiesysteem, wat hen de mogelijkheid moet bieden de
leervorderingen van hun kind op elk moment op te volgen.

Leerbegeleiding
Preventief

Curatief

De begeleiding van de leerlingen verloopt gemoedelijk, leerling- en taakgericht.
Het engagement en de professionaliteit van de leraren hebben een positieve
invloed op het leerrendement. Zo brengt een gevarieerde aanpak, het gebruik
van filmmateriaal en het inzetten van gastsprekers afwisseling in de lessen, wat
de motivatie van de leerlingen bevordert. De coachende en gedifferentieerde
aanpak stimuleren de inzet, zelfstandigheid en verantwoordelijkheid van de
leerlingen. Het doelgericht inlassen van leeractiviteiten en oefenmomenten in
een passende selectie van zorginstellingen in de buurt laat de leerlingen toe om
binnen diverse contexten kennis te maken met de doelgroep, het
organisatiemodel, het takenpakket, de gebruikelijke apparatuur, de geldende
regels en dergelijke. Ook bieden de leermomenten rond hef- en tiltechnieken in
een hogeschool en rond rugaandoeningen in een revalidatiecentrum een bijdrage
aan de realisatie van de doelstellingen. Dergelijk werkplekleren verhoogt het
realiteitsgerichte karakter van de opleiding en bevordert de taakbetrokkenheid
bij de leerlingen.

De leerlingencursussen zijn verzorgd en goed gestructureerd en gestoffeerd. Ze
bevatten per afgerond geheel zinvolle opzoekings- en verwerkingsopdrachten en
herhalingsvragen die het leerproces ondersteunen. De steekkaarten die de
vakgroep stelselmatig uitwerkt, bieden de leerlingen een leidraad bij het
zelfstandig (leren) voorbereiden, uitvoeren en afwerken van de opdrachten. Deze
stappenplannen zijn geïllustreerd met schema’s, pictogrammen en tekeningen

22 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

ter verduidelijking voor leerlingen met taalmoeilijkheden. Reflectiemomenten
worden systematisch ingelast om de leerlingen te laten nadenken over hun eigen
aanpak en taakuitvoering.

De leraren beroepsgerichte vorming volgen de vorderingen van de leerlingen op
de alternerende tewerkstellingsplaatsen op door driemaal per jaar een bezoek te
brengen. Uit de verslaggeving blijkt dat ze de competentiegerichte werkpunten
aanwenden om het individuele leerproces bij te sturen.

Bereikte resultaten met
inspanningsverplichting

Op het ogenblik van de doorlichting volgden 20 jongeren de opleiding Logistiek
helper in de zorginstellingen. Voor 65 % van deze jongeren kan het centrum het
voltijds engagement invullen. Acht jongeren zijn alternerend tewerkgesteld in het
regulier economisch circuit of in een brugproject. Vijf jongeren vervullen hun
voltijds engagement via een voortraject. Verder heeft één jongere
vrijwilligerswerk. Voor zes jongeren is er nog geen geschikte invulling
voorhanden. Het voltijds engagement scoort behoorlijk goed, de alternerende
tewerkstelling iets minder. De tewerkstelling vormt in deze opleiding een
basisvoorwaarde voor het behalen van een certificaat van Logistiek helper in de
zorginstellingen. Het gaat om ten minste 500 uren opleiding, waarvan ten minste
250 uren alternerende werkplekopleiding in de zorginstellingen. Uit de
registratiegegevens kan afgeleid worden dat de klassenraad deze voorwaarde
expliciet controleert met het oog op de toekenning van het certificaat.

Deskundigheidsbevordering
Overleg

Vorming

Het engagement van de leraren heeft reeds geleid tot degelijk studiemateriaal.
Ook leveren ze inspanningen om een ‘sectoraal netwerk’ uit te bouwen in de
buurt en dit in te zetten ter ondersteuning van de opleiding, zoals voor
werkplekleren, studiebezoeken en het ontlenen van materieel. Hun kritische
ingesteldheid heeft de organisatorische en vakdidactische aanpak positief
beïnvloed, maar een effectievere samenwerking binnen de vakgroep kan de
opleiding nog versterken. De vakgroep neemt deel aan overleg met leraren van
andere centra dat onder impuls van de pedagogische begeleidingsdienst is
opgezet.

3.1.1.9 Metselaar

Voldoet
De competenties worden in voldoende mate gerealiseerd. De evaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

Alle competenties, kennis, vaardigheden en attitudes worden evenwichtig en
effectief aangeboden.
Het studiepeil en de kwaliteit van het metselwerk voldoen. De
opleidingscompetenties m.b.t. veiligheid, hygiëne, milieubewustzijn, beheersen
van de vereiste beroepshoudingen, functionele vaardigheden en werkzaamheden
organiseren, worden in voldoende mate gerealiseerd. Het aanbod is afgestemd
op het verwachte beheersingsniveau en de te verwerven competenties. De
theorie wordt geïntegreerd in de beroepsgerichte vorming. Het aanbod vertoont
voldoende horizontale en verticale samenhang. De modulaire structuur wordt
gerespecteerd. De volgorde waarin de modules aangeboden worden stemt
meestal overeen met de logische opbouw van een bouwproject. Elders of
voordien verworven competenties worden gevalideerd op het moment dat de
leerling in de betrokken module ingeschreven is. Op de tewerkstellingsplaats
verworven competenties worden gevalideerd op basis van het alterneringsplan
en het bezoek van de leraar bgv aan de tewerkstellingsplaats.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 23

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het centrum beschikt over voldoende leermiddelen en zet het aanwezige
didactisch materiaal en de schooluitrusting efficiënt in voor de realisatie van de
onderwijsdoelstellingen. Voor alle modules beschikt het centrum over de nodige
basisuitrusting.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De competenties komen effectief en evenwichtig aan bod in de evaluatie. De
evaluatie is valide en voldoende afgestemd op de te verwerven competenties. De
werkopdrachten zijn eenduidig en voldoende afgestemd op het verwachte
beheersingsniveau. De leerlingen zijn vooraf op de hoogte van de
evaluatiecriteria. Zelfevaluatiemogelijkheden worden gepast benut.

Leerbegeleiding
Preventief

Curatief

Het studiemateriaal is gestructureerd en voldoende afgestemd op het niveau van
de leerlingen. De leraar gebruikt activerende werkvormen, differentiatie,
inoefenen van leerstrategieën, instructie- en vaktaal effectief voor het bereiken
van de competenties. De leraar zorgt voor remediëring en geeft feedback
aangepast aan de noden van de leerlingen. De begeleiding is respectvol en
taakgericht. De leerlingen worden individueel begeleid bij het uitvoeren van de
praktijkopdrachten. Uit opdrachtenfiches, lesobservaties, leerlingenagenda’s en
gesprekken blijkt dat de voorgeschreven competenties in voldoende mate aan
bod komen. De theorie wordt zoveel mogelijk geïntegreerd aangeboden. Er is
een duidelijk overzicht van de evolutie van de leerling in het gevolgde leertraject
en de verworven competenties per leerling. De verzorgd uitgewerkte cursus en
werkopdrachten bieden een degelijke ondersteuning van het leertraject. Enkele
werkopdrachten zijn nog niet uitgewerkt.

Bereikte resultaten met
inspanningsverplichting

De invulling van het voltijds engagement en het tewerkstellingsrendement
voldoen. Momenteel zijn er drie van de zes leerlingen alternerend tewerkgesteld,
waarvan één via een brugproject, één leerling volgt een voortraject en één
leerling volgt een persoonlijk ontwikkelingstraject. Vorig schooljaar was de
tewerkstelling lager dan deze van het Vlaams gemiddelde (43 % t.o.v. 53 % als
Vlaams gemiddelde). Het aanwezigheidspercentage tijdens de doorlichting is laag
(drie van de vijf leerlingen waren aanwezig).

3.1.1.10 Onderhoudsmecanicien personenwagens & lichte bedrijfsvoertuigen

Voldoet niet
Er zijn belangrijke hiaten in het aanbod en de beperkte infrastructuur en werkruimte hypothekeren het
studiepeil. Een module- en competentiegericht aanbod en het bewaken van de validiteit van de evaluatie
zijn belangrijke aandachtspunten.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De meeste competenties, kennis, vaardigheden en attitudes om zelfstandig
periodieke controles en herstellingen uit te voeren, worden effectief, maar niet
evenwichtig aangeboden. De realisatie van de competenties om
diagnosetoestellen te gebruiken, voertuigen afleveringsklaar te maken en
volgens bedrijfseigen procedures functiegebonden administratieve taken uit te
voeren, kunnen niet of in onvoldoende mate aangetoond worden. Dit schooljaar
worden bij sommige leerlingen gedurende tien lesweken activiteiten ingeoefend
die niet relevant zijn voor de te verwerven opleidingscompetenties! Er wordt veel
lestijd besteed aan algemene kennis en het werkingsprincipe van motoren en
autotechniek waardoor de opleiding soms onvoldoende afgestemd is op de te
verwerven competenties en de succesbeleving van de leerlingen uitgesteld
wordt. Op basis van gesprekken blijkt wel dat tewerkgestelde leerlingen de
meeste competenties aangeboden krijgen, hoewel dit niet door uitgewerkte
werkopdrachten of schriftelijke registratie kan aangetoond worden. Het ICT-
gebruik is minimaal. Het aanbod is overwegend afgestemd op het verwachte

24 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

beheersingsniveau. Voor gemotiveerde en tewerkgestelde leerlingen voldoet het
studiepeil.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De werkruimte en infrastructuur zijn beperkt, temeer omdat de werkplaats (met
onvoldoende stofafzuigings- en verluchtingsmogelijkheden) ook voor de
Carrosserie-opleidingen gebruikt wordt. In de werkplaats beschikt men niet over
voldoende leermiddelen en werkruimte. Om hieraan tegemoet te komen, kan
wel occasioneel gebruik gemaakt worden van de werkplaats van de voltijdse
school. Omdat dit echter verplaatsingen van de hele klasgroep vergt, bemoeilijkt
dit de taakdifferentiatie voor leerlingen die in een verschillend traject zitten. Een
uitbreiding van de werkplaatsruimte is gepland. Het centrum zet de beschikbare
uitrusting efficiënt in voor de realisatie van de basiscompetenties.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

Voor de aangeboden leerinhouden komen de competenties effectief en
evenwichtig aan bod in de evaluatie. De competenties om diagnosetoestellen te
gebruiken, voertuigen afleveringsklaar te maken en volgens bedrijfseigen
procedures functiegebonden administratieve taken uit te voeren worden niet of
in onvoldoende mate geevalueerd. De werkopdrachten zijn soms onvoldoende
afgestemd op het verwachte beheersingsniveau. De leerlingen zijn vooraf op de
hoogte van de evaluatiecriteria.

Leerbegeleiding
Preventief

Curatief

Het studiemateriaal is onvoldoende gestructureerd en nog te weinig afgestemd
op de doelgroep en de voorgeschreven competenties. Er zijn geen goed
uitgewerkte werkopdrachten waardoor alle opdrachten mondeling gegeven
worden. De registratie door de leerlingen is soms erg algemeen en
weinigzeggend. De vermelde opdrachten in het elektronisch registratiesysteem
zijn onvoldoende afgestemd op de te verwerven competenties. Dit werd nog
tijdens de doorlichting bijgestuurd. De leraar gebruikt activerende werkvormen,
differentiatie, inoefenen van leerstrategieën, instructie- en vaktaal effectief voor
het bereiken van de aangeboden competenties. Er gaat soms veel tijd naar de
registratie van de lesactiviteiten op het eind van de les.

Bereikte resultaten met
inspanningsverplichting

De invulling van het voltijds engagement en het tewerkstellingsrendement
voldoen. Momenteel zijn er drie van de zeven leerlingen alternerend
tewerkgesteld, één leerling volgt een voortraject, één leerling volgt een
persoonlijk ontwikkelingstraject en voor twee leerlingen is er nog geen invulling
van het voltijds engagement. Vorig schooljaar was de tewerkstelling iets hoger
dan deze van het Vlaams gemiddelde (40 % t.o.v. 39 % als Vlaams gemiddelde).
Het aanwezigheidspercentage tijdens de doorlichting voldoet (vier van de zes
leerlingen waren aanwezig).

3.1.1.11 Polyvalent onderhoudswerker gebouwen

Voldoet
De competenties worden in voldoende mate gerealiseerd. De evaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De meeste competenties, kennis, vaardigheden en attitudes om gebouwen te
onderhouden en kleine herstellingen uit te voeren, worden evenwichtig en
effectief aangeboden en nagestreefd. De competenties i.v.m. garagepoorten,
liften, schrijnwerk, centrale verwarming, vloerbekleding, tuinonderhoud en
waterafvoersystemen worden te theoretisch behandeld.
Voor de meeste competenties is het aanbod voldoende afgestemd op het
verwachte beheersingsniveau. De theorie wordt geïntegreerd in de
beroepsgerichte vorming. Het aanbod vertoont voldoende horizontale en
verticale samenhang. De attitude voor veilig en vakdeskundig werken ontbreekt
soms.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 25

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het centrum beschikt over de meeste leermiddelen en infrastructuur en zet het
aanwezige didactisch materiaal en de schooluitrusting efficiënt in voor de
realisatie van de voorgeschreven competenties. Voor sommige competenties
ontbreekt de uitrusting en infrastructuur of wordt deze niet of in voldoende mate
gebruikt (garagepoorten, liften, tuinonderhoud en centrale verwarming).

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De meeste competenties komen effectief en evenwichtig aan bod in de evaluatie.
De werkopdrachten zijn voldoende afgestemd op het verwachte
beheersingsniveau. De leerlingen zijn vooraf op de hoogte van de
evaluatiecriteria, maar de cesuur is niet transparant.

Leerbegeleiding
Preventief

Curatief

Het cursusmateriaal is gestructureerd en voldoende afgestemd op het niveau van
de leerlingen en de te verwerven competenties. De werkopdrachten zijn nog niet
volledig uitgewerkt en soms wordt er minder vakkundig en/of onveilig gewerkt.
De leraren gebruiken activerende werkvormen, differentiatie, inoefenen van
leerstrategieën, instructie- en vaktaal effectief voor het bereiken van de
competenties. De leraar zorgt voor remediëring en geeft feedback aangepast aan
de noden van de leerlingen.

Bereikte resultaten met
inspanningsverplichting

De invulling van het voltijds engagement en het tewerkstellingsrendement
voldoen. Momenteel zijn er veertien van de 31 leerlingen alternerend
tewerkgesteld, vijf leerlingen volgen een brugproject, waarvan drie alternerend,
vijf leerlingen volgen een voortraject, één leerling volgt een persoonlijk
ontwikkelingstraject, één leerling doet vrijwilligerswerk en voor vijf leerlingen is
er nog geen invulling van het voltijds engagement. Vorig schooljaar was de
tewerkstelling hoger dan deze van het Vlaams gemiddelde (46,2 % t.o.v. 31,5 %
als Vlaams gemiddelde). Het aanwezigheidspercentage tijdens de doorlichting
voldoet (22 op 31 leerlingen waren aanwezig).

3.1.2 Voldoet het centrum aan de erkenningsvoorwaarde ’bewoonbaarheid, veiligheid en
hygiëne’?

De school heeft vijf vestigingsplaatsen in Oostende. Zowel het secundair onderwijs als Leren en werken zijn
gehuisvest in de hoofdvestigingsplaats, Stuiverstraat/Duivenhokstraat (VP1). De secundaire school biedt
ook onderwijs aan in de gebouwen van het Onze-Lieve-Vrouwecollege (Vindictivelaan - VP2), in het Vlaams
Luchtvaartopleidingscentrum of het VLOC (Nieuwpoortsesteenweg - VP3), in Hangaar 1 (Stapelhuisstraat -
VP4) en in het Sint-Lutgardisinstituut (Steenbakkersstraat - VP5).

De kwaliteit van de bewoonbaarheid, veiligheid en hygiëne verschilt sterk per locatie. De grootste risico’s
situeren zich vooral op VP5 en in mindere mate op VP1. De gevaren op VP2 zijn eerder beperkt en
makkelijker beheersbaar. VP3 is een recente nieuwbouw waar de aandachtspunten beperkt zijn. Voor de
bouwafdeling die gedeeltelijk is ondergebracht in VP4 en de hout- en schildersafdeling van VP1 is een
nieuwbouwproject voorzien om in 2018 in gebruik te nemen.

Het schoolbeleid gaat op systematische wijze de situatie op het vlak van bewoonbaarheid, veiligheid en
hygiëne na, maar dit gebeurt nog onvolledig. Dat blijkt ook uit de wijze waarop de verplichte controles
worden uitgevoerd of opgevolgd. De school heeft niet altijd een duidelijk zicht op de risico’s en de
verbeteringsplannen van alle vestigingsplaatsen. Het globaal preventieplan en het jaaractieplan zijn te
weinig concreet. Ze bevatten onvoldoende actiepunten die vermeld staan in de verslagen van de interne
dienst en de externe controleorganismen. Aan verscheidene opmerkingen uit de talrijke verslagen is nog
niet tegemoetgekomen en de werkpunten worden nauwelijks onderbouwd met risicoanalyses. De
budgetten zijn niet opgenomen in de planning, maar zouden doorgaans ter beschikking zijn. Hoewel de
school bij onveilige situaties vaak aandacht heeft voor compenserende maatregelen, is de beheersing van
de risico’s nog te beperkt. De school heeft een masterplan uitgewerkt met een onderscheid tussen de
kortlopende dringende herstellingen en de grote investeringen, maar ook deze acties zijn niet expliciet

26 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

opgenomen in het globaal preventieplan en de jaaractieplannen.

Uit de verslagen van de periodieke controles van de interne en externe controlediensten blijkt dat er
meerdere tekorten werden opgemerkt. De onderwijsinspectie stelt nochtans vast dat de recentste
verslagen redelijk goed zijn opgevolgd en dat eraan in de mate van het mogelijke gevolg aan is gegeven.
Niet herhaalde opmerkingen uit eerdere verslagen blijven soms liggen. Zo zijn belangrijke opmerkingen
over de trappenhuizen en de stookplaats bij de sporthal van VP1 uit de brandweerverslagen van
respectievelijk april 1988 en april 1996 uit het oog verloren. Het betreft onder meer inbreuken in het kader
van het ontbreken van brandwerende compartimenteringen. Over de hele campus in VP1 zijn tal van
evacuatiedeuren afgesloten waarbij ook een direct beschikbare sleutel ontbreekt. De maatregelen ter
voorkoming van valgevaar zijn ontoereikend. Bij het gebruik van de takel in de houtafdeling zijn de
gebruikers op de verdiepingen niet beveiligd met een valbeveiliging. Eveneens is een zone in de
bouwafdeling ter hoogte van de materialenlift met de stockageplaats op de verdieping niet afgebakend. De
afscherming van de speelplaats door zitbanken om het valgevaar in te dijken met het lager gelegen niveau
naar de keuken, is niet over de volledige lengte efficiënt gebeurd. De veiligheid van een paar
houtbewerkingsmachines, zoals de beveiliging van een pennenbank en de ondoorzichtige beschermkappen
aan een paar paneelzaagmachines, vraagt een dringende aanpak. Bij enkele slijpmolens en
kolomboormachines ontbreken de beschermkappen. De knipscharen in de las- en mechanica-afdeling zijn
niet altijd gezekerd met een stift. De afzuiging is niet in alle laslokalen even doeltreffend. De
keuringsverslagen van de elektrische installaties bevatten opmerkingen en besluiten doorgaans dat de
installatie niet voldoet. Op meerdere plaatsen zijn de elektriciteitskasten niet slotvast. De schotten tussen
de urinoirs ontbreken soms. De school voorziet in een nieuw sanitair blok om te voldoen aan het tekort aan
toiletten en urinoirs. De pictogrammen zijn niet altijd op een logische wijze aangebracht of ze ontbreken. In
een aantal lokalen ligt er nog veel rommel. Een preventief onderhoudsprogramma kon niet worden
voorgelegd.

In het perspectief van het preventief beheersen van de risico’s stelt de school eerder beperkt risicoanalyses
op om eventueel passende maatregelen te treffen. Zo zijn de evacuatiemogelijkheden in de sporthal niet
onderzocht. Tijdens de rondgang is ook vastgesteld dat de evacuatiestroom onderaan de trappen in blok S
stoot op binnendraaiende deuren. Het systematisch evalueren van bijvoorbeeld de les- en praktijklokalen
gebeurt te weinig. De jaarlijkse rondgang verloopt in fases.

Het brandweerverslag d.d. 23 maart 2009 van VP2 bevat opmerkingen. De rechtstreekse evacuatie via de
buitentrap wordt tegen 1 september 2015 gerealiseerd. De brandwerende deuren in de polyvalente zaal
zijn nog niet geplaatst.

In VP3 zijn de MSDS-fiches en de veiligheidsinstructiekaarten moeilijk of soms helemaal niet beschikbaar.
De etikettering van een aantal producten voldoet niet. De toiletten voor leerlingen en personeel zijn niet
gescheiden. Er is voor de douches geen beheersplan ter voorkoming van legionella.

Ondanks de aftandse structuur van de Hangaar (VP4) is dit geklasseerd gebouw ordelijk ingericht. Op
meerdere plaatsen is betonrot vastgesteld en de inrichting van de sanitaire ruimte voldoet niet. In
afwachting van de nieuwbouw investeert de school niet meer in deze locatie omwille van de hoge
restauratie- en renovatiekosten.

Het Sint-Lutgardisinstituut (VP5) voldoet niet aan de bewoonbaarheids-, veiligheids- en hygiëne-eisen. Bij
de controle van deze nieuwe vestigingsplaats legde de onderwijsinspectie een aantal voorwaarden op. Aan
de meeste voorwaarden is niet voldaan. Zo is er geen gevolg gegeven aan de belangrijkste opmerkingen uit
het brandpreventieverslag. Eveneens is op deze campus de bereikbaarheid voor de brandweer een
probleem. In het verslag van de controle van de laagspanningsinstallatie staan tal van opmerkingen die niet
opgelost zijn. Bovendien maken de vaststellingen tijdens het doorlichtingsonderzoek duidelijk dat er in deze
vestigingsplaats sinds jaren onvoldoende inspanningen geleverd zijn om de veiligheid van de leerlingen en
het personeel te waarborgen.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 27

Sporadisch wijzen een aantal vaststellingen erop dat niet iedereen de afspraken en instructies even strikt
opvolgt. Niet alle personeelsleden melden tijdig de problemen aan de verantwoordelijken. Een cultuur
waarbij iedereen op zijn niveau verantwoordelijkheid neemt, ontbreekt gedeeltelijk. Daardoor kent de
school de knelpunten onvoldoende.

Ondanks de vele tekorten op de verschillende locaties, slaagt de school er doorgaans in om aan de kleine
aandachtspunten gevolg te geven. De interne dienst doet heel wat inspanningen om zicht te krijgen op alle
pijnpunten van alle vestigingsplaatsen en zoekt nog uit hoe dit het efficiëntst kan verlopen. Zo resulteren
de inspanningen van de directie en de preventiedienst in een positieve attitudeverbetering tegenover het
welzijnsbeleid. Het dragen van persoonlijke en collectieve beschermingsmiddelen wordt sterk opgevolgd.
Om de veiligheid voor de leerlingen te verhogen en beter op te volgen, voert de school het
machinerijbewijs in voor sommige studierichtingen.
De school krijgt een gunstig advies beperkt in de tijd voor de erkenningsvoorwaarde bewoonbaarheid,
veiligheid en hygiëne. De onderwijsinspectie vertrouwt erop dat het vereiste beleidsvoerend vermogen
aanwezig is om alle tekorten op te sporen en weg te werken. Wanneer de school de kwaliteit van de
bewoonbaarheid, veiligheid en hygiëne consequenter bewaakt, daadkrachtiger beheerst en de
verbeteracties uitvoert, moet het mogelijk zijn de verbetering op eigen kracht vorm te geven.

3.1.3 Voldoet het centrum aan de overige erkenningsvoorwaarden?

Het onderzoek naar het voldoen aan de geselecteerde erkenningsvoorwaarden levert het volgende op.

Onderzochte erkenningsvoorwaarde
Leeft het centrum de bepalingen na over de taalregeling in het onderwijs? (codex so, art. 15, §1, 5°) ja
Neemt het centrum de reglementering betreffende verlofregeling en aanwending van de schooltijd in acht?
(codex so, art. 15, §1, 7°) ja

Heeft het centrum een beleidscontract of beleidsplan met een centrum voor leerlingenbegeleiding dat minstens
de verplichte bepalingen vermeldt? (codex so, art. 15, §1, 9° en decreet CLB, art. 39 en 40) ja

28 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

4 BEWAAKT HET CENTRUM DE EIGEN KWALITEIT?

Het onderzoek naar de kwaliteit en de kwaliteitsbewaking van de geselecteerde procesindicatoren of
procesvariabelen levert het volgende op.

4.1 Loopbaanbegeleiding

Doelgerichtheid
Doeltreffendheid

Ondersteuning
Ontwikkeling

De centrumleiding heeft een duidelijke visie over wat zij met de leerlingen wil
bereiken en hoe zij deze betrachtingen kan nastreven. Zij hecht veel belang aan
een degelijk uitgebouwd en uitgebalanceerd onderwijs- en zorgsysteem. De
grondslagen daartoe zijn uitgewerkt in de kernnota ‘Fata morgana’ die steunt op
vijf ankerpunten: het verhogen van het aantal studiebewijzen, het verlagen van
het aantal problematische spijbeldossiers, het maximaliseren van het voltijds
engagement, het creëren van een positief leerklimaat en het verbeteren van de
ouderparticipatie. Vanuit deze invalshoeken tekent de centrumleiding op een
pragmatische wijze en in overleg beleidslijnen uit die verder worden omgezet in
plannen met concrete doelstellingen en actiepunten. De personeelsleden kennen
de beleidsprioriteiten en werken mee aan de realisatie ervan. Het centrum
voorziet voor de loopbaanbegeleiding in een ruime omkadering. De
samenwerking binnen het begeleidingsteam verloopt gecoördineerd en
consistent, waarbij alle participanten zicht hebben op verantwoordelijkheden en
aanspreekpunten.

De screening en inschaling gebeuren op grond van een intakegesprek, de spin-
test van de VDAB, een oriënteringsopdracht en een uitgebreide observatie van
de werkhouding voor algemene vorming (PAV), theoretische en praktische
proeven voor beroepsgerichte vorming (bgv) en informatie over de
vooropleiding. Voor latere instromers organiseert het centrum wekelijks een
onthaaldag. In het teken van preventieve leerbegeleiding detecteert de
screeningsopdracht opvallende leer- en taalachterstand. De verzamelde
gegevens wendt men aan om de leerlingen in een passende lesgroep in te delen.
De inbreng vanuit de bgv-proeven is bij het bepalen van de beginsituatie van de
jongeren veeleer beperkt. De proeven zijn nauwelijks gericht op het inschalen
van de jongeren m.b.t. interesses, motivatie en eerder verworven competenties.
Het centrum hanteert een transparante procedure voor het toekennen van
vrijstellingen, die uitgaat van de vooropleiding. Het centrum stapt in in het
project ‘kickstart je toekomst’ om de werkkwaliteiten van jongeren beter te
kunnen inschatten en er nauwer op te kunnen inspelen om zo een vlottere
doorstroming naar de arbeidsmarkt te bewerkstelligen. De klassenraad doet een
voorstel tot inschaling. Tijdens een afrondend gesprek met de ouders wordt het
traject vastgelegd en de leerling ingeschreven. De leerlingen en ouders krijgen
daarbij voldoende informatie over de organisatie en het doel van het deeltijds
onderwijs en over de verplichtingen ten aanzien van het voltijds engagement.

Het centrum besteedt realiter veel aandacht aan een degelijke
loopbaanbegeleiding. Het begeleidingsteam zorgt voor een nauwe opvolging van
het voltijds engagement van de jongeren. Uitgaande van de mogelijkheden van
de leerling bemiddelen ze gericht voor een reguliere tewerkstelling, een
voortraject of een persoonlijk ontwikkelingstraject en volgen ze de voortgang
goed op. De overgang naar een ander traject gebeurt op grond van evaluatie en
in overleg met de betrokken begeleiders, leerlingen en ouders. De leraren bgv
zijn betrokken bij de opstelling, afstemming, begeleiding en beoordeling van de

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 29

competenties op de werkvloer, wat mogelijkheden biedt om de componenten
leren en werken maximaal op elkaar af te stemmen in geïntegreerde opleidingen.
Voor algemene vorming voorziet men, afhankelijk van de gedetecteerde noden
van de leerlingen, in klassen met een aangepaste inhoud en aanpak (CDO-, zorg-
en taalklas) met het oog op het wegwerken van de tekorten en een vlotte
aansluiting in de reguliere PAV-klas. De leraren en begeleiders houden op
geregelde tijdstippen leervorderingsgesprekken met de leerlingen. De leraren
PAV verzorgen de structureel ingebouwde remediëringslessen om aan specifieke
leernoden op vlak van algemene en beroepsgerichte vorming tegemoet te
komen. De inhoudelijke invulling van deze lessen staat evenwel nog niet op punt.
Bij afwezigheid van een leraar worden interessante vervangingslessen ingericht.
Arbeidsrijpe leerlingen zonder tewerkstelling verwacht men wekelijks in het
vormingsprogramma @work, dat gericht inzoomt op het vinden van een
geschikte werkplek en op sollicitatievaardigheden. De principes van het stelsel
van leren en werken, waaronder het individueel maatwerk en het modulaire
concept, worden consequent toegepast zodat leerlingen na de geleverde
inspanningen (tussentijdse) succesbeleving ervaren.

Het centrum slaagt er doorgaans goed in een antwoord te bieden op ongewenst
gedrag en problematische afwezigheden van de leerlingen. Het hanteert daartoe
een uitgebreid zorgpakket dat verloopt volgens een getrapt systeem om op maat
van de leerling een gepaste aanpak te kunnen aanreiken. Het uitgangspunt is niet
sanctionerend, maar als ‘kans’ bedoeld. De samenwerking met externe
vormingsinstanties rendeert. Het centrum slaagt er bovendien in de
noodzakelijke randvoorwaarden te creëren om proactief de gemotiveerde
aanwezigheid van de leerlingen aan te zwengelen door een positief leer- en
leefklimaat te scheppen. Door bewuste aanwezigheid in de recreatieruimten en
door haar opendeurpolitiek voor zowel leerlingen als ouders houdt het
begeleidingsteam de vinger aan de pols van het dagelijkse schoolleven. Voor
ongewettigde afwezigheden wordt kort op de bal gespeeld en hanteert men een
aanklampende aanpak die loont.

Een aantal gerichte acties moet de ouders ertoe aanzetten de schoolse aspecten
van hun kind op te volgen. De ouders weten deze inspanningen te waarderen,
wat resulteert in een behoorlijke opkomst op oudercontacten.

Het engagement van het team mondt uit in positieve resultaten. Het centrum
realiseert globaal een goed rendement voor de invulling van het voltijds
engagement (78 %). Het aantal leerlingen in een persoonlijk ontwikkelingstraject
schommelt om en bij de 7 %. Ongeveer 13 % realiseert het voltijds engagement
via een voortraject en 10 % zit in een brugproject, waarvan 73 % alternerend. Om
en bij de 47 % van de jongeren is aan de slag in het regulier economisch circuit.
Op één leerling na heeft iedereen een geïntegreerde tewerkstelling. Drie
leerlingen hebben vrijwilligerswerk. Voor één op vijf van de jongeren is er nog
geen geschikte invulling voorhanden. Drie jongeren zijn niet onmiddellijk
beschikbaar.

Uit voorgaande blijkt dat het centrum een allesomvattende aanpak van
leerlingenzorg vooropstelt. Die is uitgewerkt in een zorgcontinuüm, waarin de
verschillende stappen in de begeleiding met de respectieve
verantwoordelijkheden en verwachtingen bepaald zijn. Een centraal digitaal
leerlingenvolgsysteem en evaluatiesysteem brengen alle relevante gegevens voor
alle betrokkenen complementair en kwaliteitsvol samen.

30 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

Het centrum staat open voor kwaliteitsverbetering en onderneemt verschillende
acties van kwaliteitszorg. Het houdt heel wat gegevens bij zoals de
leerlingenstromen, de toestand van het voltijds engagement, de
studiebekrachtigingen, de tewerkstelling na de opleiding, het welbevinden van
leerlingen, de ouderparticipatie en dergelijke om zicht te krijgen op de kwaliteit
van haar werking. Via geregelde bevragingen bij alle participanten onderwerpt
het centrum haar aanpak aan een grondige analyse. In verschillende
overlegplatformen is er aandacht voor reflectie en zelfevaluatie. Het geheel
mondt uit in een prioriteitenplan en actiepunten. De bijsturingsacties leverden
de voorbije jaren reeds gunstige resultaten op.
Het begeleidingsteam blijft op de hoogte van ontwikkelingen door deel te nemen
aan diverse informatiedagen en uitwisselingsplatformen.

4.2 Evaluatiepraktijk

Doelgerichtheid Het centrum heeft een duidelijke visie op evaluatie. Het vertrekpunt is dat
leerlingen maximale kansen moeten krijgen om met de leerplandoelen concreet
aan de slag te gaan en dat doorheen de opdrachten en oefeningen, die aan die
doelen verbonden zijn, de leerling de vaardigheden en attitudes zal verwerven.
Het behoort tot de professionaliteit van de leerkracht om te beoordelen of een
leerling de betreffende vaardigheden en vakgebonden attitudes ook effectief
heeft verworven. In deze visie krijgt de evaluatie dan ook een sterk procesmatig
en gedifferentieerd karakter. Sommige leerlingen zullen meer oefenkansen nodig
hebben om bepaalde doelen te kunnen bereiken; andere zullen sneller doorheen
het traject vorderen.

Omdat het centrum gelooft in het belang van brede ontwikkeling worden naast
de leerplandoelen ook algemene en persoonlijkheidsvormende attitudes en
vaardigheden in het evaluatieproces betrokken. Zowel de algemene als de
beroepsgerichte vorming (BGV) zetten in op communicatieve en sociale
vaardigheden alsook aan motivatie, betrokkenheid, doorzettingsvermogen …
Deze vaardigheden en attitudes worden vertaald in concreet en waarneembaar
gedrag en beoordeeld aan de hand van een vierpunten schaal.

Het voltijds engagement wordt consequent meegenomen in de evaluatie van het
leertraject. Jongeren met een alternerend traject (reguliere tewerkstelling of
brugprojecten) worden door de leraren beroepsgerichte vorming geëvalueerd. Zij
brengen in kaart welke leerplandoelen BGV via het werkplekleren gerealiseerd
zijn. Jongeren die betrokken zijn in een voortraject of een persoonlijk
ontwikkelingstraject worden door de trajectbegeleiders geëvalueerd.

Ondersteuning De centrumcoördinator besteedt veel aandacht aan het afstemmen van de
lespraktijk op de leerplandoelen omdat binnen een systeem van permanente en
procesgerichte evaluatie die afstemming de kern van betrouwbare en valide
evaluatie uitmaakt. Leraren worden zowel ondersteund via klasbezoeken en
individuele feedbackgesprekken als via het overleg met de de pedagogische
begeleiding op de centrumoverschrijdende bijeenkomsten van de
vakwerkgroepen. Voor de algemene vorming en sommige beroepsgerichte
opleidingen is er ook gestructureerd intern overleg.

Om de vorderingen van alle leerlingen efficiënt en transparant in kaart te
brengen is het centrum dit schooljaar gestart met een nieuw en zelf ontwikkeld

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 31

digitaal evaluatie- en rapporteringssysteem. Het systeem geeft niet alleen aan
hoe frequent een leerling aan een leerplandoelstelling heeft gewerkt, maar ook
wanneer hij/zij die doelstelling bereikt heeft. Ook de evaluaties van de algemene
en persoonlijkheidsvormende attitudes en vaardigheden zijn in het systeem
geïntegreerd. Het systeem werkt zeer verfijnd en kwaliteitsvol. Het kent een
groot draagvlak binnen het team en houdt een belangrijke meerwaarde in voor
het begeleiden en evalueren van leerlingen.

Doeltreffendheid Om het verloop van de trajecten en de vorderingen van de leerlingen
systematisch en van nabij op te volgen kiest het beleid voor een hoge frequentie
van begeleidende klassenraden. Met deze keuze bevestigt het centrum dat het
consequent oog heeft voor effecten. Indien het leerproces van leerlingen niet
goed loopt wordt er gezocht naar werkbare oplossingen op korte en middellange
termijn.

Uit de gegevens die het centrum bijhoudt blijkt dat de doelstelling van 20 %
studiebekrachtiging (getuigschriften 2de graad, 2de leerjaar van de 3de graad en
diploma’s), met uitzondering van vorig schooljaar gehaald of overschreden
wordt.

Ondanks deze resultaten blijft de tweede graad voor heel wat jongeren moeilijk
of op zijn minst kwetsbaar. Heel wat leerlingen uit de ‘Zorgklas’, ‘Taalklas’ en
‘CDO-klas’ verlaten het centrum. Een aanzienlijk deel stroomt ongekwalificeerd
uit en stopt zijn onderwijsloopbaan wegens het bereiken van het einde van de
leerplicht, andere zetten hun traject verder in een ander CLW, enkelen naar het
regulier of buitengewoon secundair onderwijs.

Ontwikkeling Het beleid wil in de nabije toekomst leerlingen en ouders toegang geven tot het
digitaal evaluatiesysteem zodat ze op elk moment zicht hebben op de
vorderingen. Het centrum hoopt hiermee de ouders en de jongeren nog sterker
te sensibiliseren en te motiveren voor een positief traject en volgehouden
participatie.

Het is een uitdaging om de leerlingen ook op niveau van de algemene en
beroepsgerichte vorming via zelfevaluatie sterker bij het evaluatieproces te
betrekken. Zelfevaluatie en kritische reflectie vormen immers het fundament van
elk leerproces.

32 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

5 ALGEMEEN BELEID VAN HET CENTRUM

Het onderzoek naar het algemeen beleid van het centrum levert volgende vaststellingen op.

Leiderschap Het Centrum voor Leren en Werken is administratief verbonden met het VTI
Oostende te Oostende. De centrumcoördinator, die zeven jaar geleden werd
aangesteld, streeft stabiliteit en continuïteit na en krijgt een grote autonomie
vanuit de directie en het schoolbestuur. De eindverantwoordelijkheid voor de
centrumwerking berust bij de directeur van de voltijdse school, die ook nauw
betrokken wordt bij de beleidsprioriteiten en het personeelsbeleid. De
coördinator staat in voor de dagelijkse leiding van het centrum en wordt hierin
bijgestaan door een halftijdse technisch adviseur die vooral instaat voor de
materiele ondersteuning. Naast de leraren vervullen de leerlingen- en
trajectbegeleiders een sterk ondersteunende werking. Belangrijke beslissingen
worden in overleg genomen en er zijn veel informele contacten. Aanwervingen
en evaluaties van personeelsleden gebeuren autonoom of in samenspraak door
de directeur en de coördinator. Voor alle functies zijn er functie- en
taakbeschrijvingen. De coördinator organiseert functioneringsgesprekken, maar
nog geen systematische evaluatiecyclus van de personeelsleden. Voor nieuwe
personeelsleden is er een uitgebreid sollicitatiegesprek. Team- of vakgerichte
nascholing in het kader van individuele noden of centrumprioriteiten krijgen
voorrang op individuele nascholing op eigen verzoek.
De invulling van de coördinatietaak is georiënteerd op een doelgerichte
aanwending van de beschikbare middelen en personeelsleden voor de algemene
en beroepsgerichte vorming en voor de ondersteuning van het voltijds
engagement. Dit alles gebeurt tegen een achtergrond van een sterk groeiende
leerlingenpopulatie, een daaraan gekoppelde grote instroom van nieuwe leraren
en de beperkingen van de beschikbare infrastructuur. Voor sommige opleidingen
worden in toenemende mate en op basis van een bezettingsplan infrastructuur
en leermiddelen van het voltijds onderwijs gebruikt. Op onderwijskundig vlak
gaat er voldoende aandacht naar de aansturing en opvolging van leraren en
vakgroepen. Het decreet leren en werken wordt vanuit het centrumniveau
volwaardig en kwaliteitsvol begeleid en geïmplementeerd.

Visieontwikkeling De algemene visie zoals geformuleerd in het centrumreglement is afgestemd op
een gestructureerde centrumwerking, waarbij vijf uitdagende prioriteiten
nagestreefd worden; voor 20 % van het aantal leerlingen een getuigschrift of
diploma, een hoog voltijds engagement, weinig spijbelaars, hoog welbevinden en
hoge betrokkenheid van de ouders. Er zijn resultaatsgerichte inspanningen met
vooropgestelde doelstellingen om deze prioriteiten na te streven en te
realiseren. Het centrum slaagt erin om een beter dan gemiddeld aantal leerlingen
te kwalificeren, te laten voldoen aan het voltijds engagement, minder spijbelaars
te hebben, een hoge tevredenheidsscore te behalen en de ouders nauwer te
betrekken via verschillende communicatiekanalen en goed georganiseerde
oudercontacten. Op korte termijn wil het centrum de infrastructuur aanvullen en
verfraaien, het vervangingssysteem en de remediëring optimaliseren, de
spijbelpreventie teamgericht aanpakken, ouders en werkgevers enquêteren, de
sanctieafspraken wijzigen, het nascholingsbeleid via multiplicatie en hospiteren
versterken, extra ondersteuning geven bij sollicitatie en behoud van
tewerkstelling en het elektronisch evaluatiesysteem verder verfijnen.

Op onderwijskundig vlak heeft het centrum een duidelijke visie op de
loopbaanbegeleiding, het onderwijsaanbod, de leerbegeleiding en de evaluatie.
De centrumvisie wordt centrumbreed gedragen en geïmplementeerd.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 33

Besluitvorming Het CLW beschikt over de decretaal verplichte participatieorganen. De
centrumraad vormt een doeltreffend forum voor informatieverzameling en -
uitwisseling. Algemeen is de betrokkenheid van de centrumparticipanten groot,
waardoor de besluitvorming democratisch gedragen wordt. De vakwerkgroepen
(BGV en PAV) en verscheidene werkgroepen worden betrokken en bieden input
en/of beleidsondersteuning bij de concretisering van de visie en de
toekomstgerichte ontwikkelingen. De besluitvorming op het onderwijskundige
vlak, de vakgroepwerking, de gelijkgerichte implementatie van het decreet leren
en werken en van de processen zijn voortdurende aandachtspunten voor de
centrumleiding.

Kwaliteitszorg Het CLW heeft vorige schooljaren ingezet op een kritische reflectie op zijn eigen
werking via het zelfevaluatieonderzoek voor het deeltijds onderwijs bij de leraren
(ZIDO). De belemmerende en bevorderende factoren van de verschillende
indicatoren en variabelen werden in kaart gebracht. Vooral het welbevinden van
de leerlingen, de goede sfeer bij de personeelsleden en de communicatie
scoorden sterk. Het consequenter toepassen van regels en afspraken bleek een
aandachtspunt. Op basis van de resultaten van de bevragingen implementeert
het centrum een beleidsplan met behoudspunten en prioriteiten voor het
uitvoeren van bijsturingen en het verhogen van de kwaliteit van de
centrumwerking. De kwaliteitszorg gebeurt systematisch en integraal. Bijzondere
aandacht gaat naar een goed uitgewerkt onderwijs- en zorgsysteem met een
wekelijkse onthaaldag voor nieuwe leerlingen, een opgesplitst PAV-aanbod (op
basis van instapniveau) in de tweede graad, samenwerking met externen voor
PAV in het diplomajaar, een logisch en aansluitend bgv-aanbod, bewaking van de
grootte van de bgv-lesgroepen, zorg bij probleemsituaties, vervangingen
(waardoor leerlingen een zinvolle invulling van de lestijd krijgen bij afwezigheid
van de leraar), een taalklas (voor leerlingen die moeite hebben met de
Nederlandse taal) en remediëringsmogelijkheden.

Deliberatie Voor de opleiding Onderhoudsmecanicien personenwagens en lichte
bedrijfsvoertuigen worden een aantal competenties onvoldoende gerealiseerd
en is de evaluatie niet valide. Omwille van het sterke beleidsvoerend vermogen,
de kwaliteit van de aangeboden competenties en de bijgestuurde planning
tijdens de doorlichting leidt dit tekort niet tot een gunstig advies beperkt in de
tijd.

34 35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015)

6 STERKTES EN ZWAKTES VAN HET CENTRUM

6.1 Wat doet het centrum goed?

Wat betreft de erkenningsvoorwaarden
 De realisatie van het voltijds engagement voor de meeste leerlingen en de tewerkstellingsgraad in de

meeste opleidingen.
 De realisatie van de leerplandoelstellingen voor PAV in de derde graad en het derde leerjaar van de

derde graad.
 Het nastreven van de vakoverschrijdende eindtermen.
 De inrichting en aankleding van de PAV-lokalen en deze voor de keukenopleidingen.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 De realisatie van een aangenaam en ordelijk leer- en leefklimaat.
 De uitwerking en opvolging van de individuele leertrajecten.
 De aandacht voor ervaringsgericht leren voor algemene vorming en in sommige opleidingen van de

harde sector.
 De uitvoering van het zorgcontinuüm voor de leerlingen.
 De opvolging van het onderwijsaanbod en de evaluatie in de algemene en beroepsgerichte vorming tot

op het niveau van elke leerling.
 Het aanwezigheidspercentage van de leerlingen.
 Het engagement van het team.

Wat betreft het algemeen beleid
 Het participatief leiderschap en de democratische besluitvorming.
 De interne kwaliteitszorg met vooropgestelde doelstellingen.
 Het opgebouwd netwerk rond leerlingenzorg, voltijds engagement en werkplekleren.
 De opvolging van de onderwijskundige processen.
 De opvolging van de leerlingenstromen en de output.

6.2 Wat kan het centrum verbeteren?

Wat betreft de erkenningsvoorwaarden
 De realisatie van de competenties en de afstemming van oefeningen en werkopdrachten op het

competentieconcept in de opleiding Onderhoudsmecanicien personenwagens en lichte
bedrijfsvoertuigen.

 De infrastructuur en uitrusting voor de opleiding Onderhoudsmecanicien personenwagens en lichte
bedrijfsvoertuigen.

 De ICT-infrastructuur voor PAV.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 De afstemming en samenwerking tussen PAV en bgv.

6.3 Wat moet het centrum verbeteren?

Wat betreft de erkenningsvoorwaarden
 De bewoonbaarheid, veiligheid en hygiëne.

35188 – dbso – Petrus & Paulus campus west Vrij Technisch Instituut te OOSTENDE (Schooljaar 2014-2015) 35

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN

In uitvoering van het decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het advies:

BEPERKT GUNSTIG

 voor de erkenningsvoorwaarde 'bewoonbaarheid, veiligheid en hygiëne'.

Om deze tekorten op te volgen voert de onderwijsinspectie vanaf 25-03-2018 opnieuw een controle uit.

GUNSTIG

 voor de erkenningsvoorwaarde 'voldoen aan de onderwijsdoelstellingen' voor alle
structuuronderdelen van het deeltijds secundair onderwijs.

 voor de overige erkenningsvoorwaarden.

Namens het inspectieteam Voor kennisname namens het bestuur

Gabriël POPPE
de inspecteur-verslaggever

Frank TRAVERS
de directeur

Datum van verzending aan de directie en het
bestuur van het centrum

