

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 1/20

VERSLAG

OVER DE DOORLICHTING

VAN GO! CLB LEUVEN-TIENEN-LANDEN TE TIENEN

INSTELLINGSNUMMER 114363

Data van het doorlichtingsbezoek 21-01-2019, 22-01-2019, 23-01-2019, 24-01-2019,

25-01-2019

Samenstelling van het doorlichtingsteam Veerle INGHELBRECHT

Béatrice COOPMAN

Annemarie DESMYTTERE

Martine VRANKEN

Inhoudsopgave

1 Administratieve gegevens .. 3

2 Toelichting bij het verslag .. 4

2.1 Wat onderzoekt de onderwijsinspectie tijdens een doorlichting? ...4

2.2 Hoe voert de onderwijsinspectie haar onderzoeken uit? ...4

2.3 Hoe beoordeelt de onderwijsinspectie? ...4

2.4 Welke adviezen formuleert de onderwijsinspectie? ...5

2.5 Hoe gaat het verder na de doorlichting?...5

3 In welke mate ontwikkelt het centrum haar eigen kwaliteit? .. 7

4 In welke mate verstrekt het centrum een kwaliteitsvolle leerlingenbegeleiding en

dienstverlening? .. 9

4.1 De aanbodgestuurde leerlingenbegeleiding op de vier begeleidingsdomeinen9

4.2 Het versterken van het schoolteam op de vier begeleidingsdomeinen 11

4.3 De werkingsprincipes ... 12

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 2/20

5 In welke mate voert het centrum een doeltreffend beleid op het vlak van bewoonbaarheid,

veiligheid en hygiëne? .. 15

6 Respecteert het centrum de regelgeving? .. 17

7 Samenvatting ... 18

7.1 In welke mate ontwikkelt het centrum haar eigen kwaliteit? ... 18

7.2 In welke mate verstrekt het centrum een kwaliteitsvolle leerlingenbegeleiding en

dienstverlening? ... 18

7.2.1 De aanbodgestuurde leerlingenbegeleiding op de vier begeleidingsdomeinen 18
7.2.2 Het versterken van het schoolteam op de vier begeleidingsdomeinen 18
7.2.3 De werkingsprincipes .. 19

7.3 In welke mate voert het centrum een doeltreffend beleid op het vlak van bewoonbaarheid,

veiligheid en hygiëne? .. 19

8 Advies betreffende de erkenning en aanbevelingen .. 20

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 3/20

1 Administratieve gegevens

Instelling GO! CLB Leuven-Tienen-Landen

Instellingsnummer 114363

Beleidsverantwoordelijke Grite DE BONDT

Adres Oude Vestenstraat 14 - 3300 TIENEN

Telefoonnummer 016-81.58.18

E-mail clb.tienen@g-o.be

Website www.tienen.go-clb.be

Bestuur GO! scholengroep Leuven-Tienen-Landen

Rerum Novarumlaan 1 - 3010 KESSEL-LO

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 4/20

2 Toelichting bij het verslag

2.1 Wat onderzoekt de onderwijsinspectie tijdens een doorlichting?

Elke doorlichting biedt een antwoord op twee onderzoeksvragen:

1. In welke mate ontwikkelt het centrum haar eigen kwaliteit, met bijzondere aandacht voor de

aansturing en de kwaliteitsbewaking van de leerlingenbegeleiding en werkingsprincipes?

2. In welke mate verstrekt het centrum kwaliteitsvolle leerlingenbegeleiding en dienstverlening die

tegemoetkomt aan de kwaliteitsverwachtingen uit het referentiekader voor CLB-kwaliteit (het

RclbK) en respecteert het de regelgeving?

Om de twee onderzoeksvragen te beantwoorden, voert de onderwijsinspectie tijdens elke doorlichting

vier onderzoeken uit:

 een onderzoek naar de kwaliteitsontwikkeling;

 een onderzoek naar de leerlingenbegeleiding hetzij vraag-, hetzij aanbodgestuurd;

 een onderzoek naar de werkingsprincipes;

 een onderzoek naar een ondersteunend proces of het kernproces versterken van het schoolteam;

 een onderzoek naar het beleid op het vlak van bewoonbaarheid, veiligheid en hygiëne.

2.2 Hoe voert de onderwijsinspectie haar onderzoeken uit?

De onderwijsinspectie gaat na of het centrum tegemoetkomt aan de kwaliteitsverwachtingen van het

RclbK aan de hand van een relevante steekproef. De onderzoeken zijn steeds gebaseerd op een

triangulatie van onderzoeksmethoden en bronnen (kwantitatieve en kwalitatieve data, documenten,

observaties, gesprekken en gevalstudies). De onderwijsinspectie betrekt ook relevante stakeholders

bij de onderzoeken.

2.3 Hoe beoordeelt de onderwijsinspectie?

Het doorlichtingsteam situeert de kwaliteitsontwikkeling en de kwaliteit van het centrum aan de hand

van ontwikkelingsschalen. Door met ontwikkelingsschalen te werken, wil de onderwijsinspectie het

CLB-team stimuleren om de eigen kwaliteit te (blijven) ontwikkelen. De ontwikkelingsschalen zijn

gebaseerd op het RclbK en bestaan telkens uit vier niveaus. Het verslag stelt de antwoorden op de

onderzoeksvragen ook visueel voor.

Beneden de verwachting
Er zijn meerdere essentiële elementen die voor verbetering vatbaar zijn.

Benadert de verwachting
Er zijn, naast sterke punten, ook nog meerdere punten ter verbetering. Daardoor
komt het geheel nog niet tegemoet aan de verwachting.

Volgens de verwachting
Er zijn veel sterke punten en geen belangrijke punten of gebieden ter verbetering.
Het geheel komt tegemoet aan de verwachting.

Overstijgt de verwachting
Er zijn veel sterke punten, met inbegrip van significante voorbeelden van goede
praktijk.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 5/20

Het ontwikkelingsniveau volgens de verwachting bevat de kwaliteitsverwachtingen uit het

referentiekader voor CLB-kwaliteit (RclbK). Dit niveau betekent dus voluit: "Volgens de verwachting

van het referentiekader voor CLB-kwaliteit".

Het ontwikkelingsniveau overstijgt de verwachting bevat dezelfde kwaliteitsverwachtingen, maar op

dat niveau verwacht de onderwijsinspectie ook een voorbeeld van goede praktijk. De criteria voor een

voorbeeld van goede praktijk zijn:

 De praktijk overstijgt het gangbare.

 De praktijk heeft een positieve impact op de resultaten en effecten bij de leerlingen.

 De praktijk is ingebed in de werking van het centrum of de werking van een deelteam.

 De praktijk is onderbouwd vanuit evaluaties of centrumspecifieke noden of is gebaseerd op

vernieuwde inzichten op het vlak van onderwijskwaliteit.

 De praktijk kan (na vertaalslag naar een andere context) andere centra inspireren.

2.4 Welke adviezen formuleert de onderwijsinspectie?

De onderwijsinspectie formuleert een advies aan de Vlaamse regering over de verdere erkenning van

het centrum. Er zijn twee adviezen mogelijk.

1. Indien het centrum in voldoende mate tegemoetkomt aan de erkenningsvoorwaarden,

formuleert het doorlichtingsteam een gunstig advies. Dit advies heeft twee varianten:

1.1. een gunstig advies zonder meer;

1.2. een gunstig advies met de verplichting om te werken aan de tekorten.

2. Indien het centrum niet in voldoende mate tegemoetkomt aan de erkenningsvoorwaarden, kan

het doorlichtingsteam een ongunstig advies formuleren. Dit advies heeft twee varianten:

2.1. Een ongunstig advies met mogelijkheid om te verzoeken dat de procedure tot intrekking

van de erkenning niet opgestart wordt op voorwaarde dat het bestuur het engagement

aangaat om zich bij het werken aan de tekorten extern te laten begeleiden. Indien het

centrumbestuur gebruik maakt van het recht om te verzoeken dat de procedure tot

intrekking van de erkenning niet opgestart wordt en zich extern laat begeleiden, volgt er

een nieuwe doorlichting binnen een tijdspanne die de onderwijsinspectie bepaalt op basis

van de ernst en de aard van de tekorten en die minimum 90 dagen bedraagt, behalve als

de tekorten betrekking hebben op de bewoonbaarheid, veiligheid en hygiëne.

2.2. Een ongunstig advies zonder mogelijkheid om te verzoeken de procedure tot intrekking van

de erkenning niet op te starten. Het centrumbestuur kan een beroep indienen tegen die

onmogelijkheid. Binnen de 60 kalenderdagen na het indienen van het beroep, onderzoekt

een nieuw en paritair samengesteld doorlichtingsteam de argumenten die het bestuur

aangeeft om te rechtvaardigen dat er wél een mogelijkheid moest zijn om te verzoeken de

procedure tot intrekking van de erkenning niet op te starten.

2.5 Hoe gaat het verder na de doorlichting?

Het centrum ontvangt het verslag enkele dagen na het einde van de doorlichting. De

beleidsverantwoordelijke van centrum kan dan feitelijke onjuistheden melden die het

doorlichtingsteam nog kan rechtzetten. Het advies en de inschalingen kunnen op dat moment echter

niet meer worden gewijzigd.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 6/20

Uiterlijk binnen dertig kalenderdagen na de ontvangst van het doorlichtingsverslag kan de

beleidsverantwoordelijke of het centrumbestuur een bespreking van het verslag aanvragen bij de

inspecteur-generaal. Die aanvraag wordt schriftelijk ingediend en gebeurt zoals aangegeven op de

website van de onderwijsinspectie. De bespreking wordt zo spoedig mogelijk gepland en het

centrumbestuur bepaalt zijn vertegenwoordiging. Het doel van dit bijkomende gesprek is

verduidelijking over het verslag te krijgen.

Voor meer informatie: raadpleeg www.onderwijsinspectie.be en www.doorlichtingsverslagen.be.

http://www.doorlichtingsverslagen.be/

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 7/20

3 In welke mate ontwikkelt het centrum haar eigen kwaliteit?

Visie en strategisch beleid

Bij de uitbouw van een nieuwe teamwerking zette het centrum sterk in op het

ontwikkelen van een centrumeigen en gedragen visie. Hierdoor weet het centrum

wat het met zijn dienstverlening wil bereiken en hoe het de ontwikkeling van de

leerlingen wil stimuleren. Deze visie is afgestemd op zijn context en op de

eigenheid van de scholen. Recent vernieuwde regelgeving (bv. signaalfunctie en

begeleiding anderstalige nieuwkomers) moet het centrum nog uitwerken en

integreren in de nieuwe werking. Andere vernieuwingen, zoals

ouderbetrokkenheid bij de systematische contacten met kleuters, kregen wel

doelgericht vorm. De visie van het centrum vindt stapsgewijs ingang in de

dienstverlening. De medewerkers zijn gezamenlijk verantwoordelijk om de visie te

realiseren en streven naar een kwaliteitsvolle dienstverlening en een maximale

tevredenheid van leerlingen, ouders en scholen.

Organisatiebeleid

Het centrum ontwikkelt en voert een beleid. Het centrum heeft veel aandacht voor

de participatie van de eigen medewerkers. Het staat open voor externe vragen en

verwachtingen en speelt daar soms op in. Binnen de nieuwe teamwerking benut

het nog niet alle kansen om vernieuwing verder te implementeren of

expertisedeling tussen de medewerkers te stimuleren. Het centrum werkt met

meerdere netwerkpartners samen om de dienstverlening en de centrumwerking

te versterken. De transparantie of de frequentie van de communicatie met interne

en externe belanghebbenden bieden ruimte tot verbetering.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 8/20

Beleid op het vlak van de

dienstverlening

Het centrum ontwikkelt de kwaliteit van zijn dienstverlening, maar laat nog kansen

liggen om dit systematisch of samenhangend aan te pakken. Het heeft nog weinig

aandacht voor aspecten van de doeltreffendheid, de doelmatigheid of de

continuïteit van de dienstverlening. De maatregelen zijn nog niet altijd doelgericht

of de afspraken zijn onvoldoende richtinggevend voor het handelen van de

medewerkers. Het uitwerken van maatregelen en afspraken op vlak van

aanbodgestuurde leerlingenbegeleiding moet verder verfijnd worden. Het

centrum ondersteunt de medewerkers. Het heeft twee medewerkers aangewezen

voor interne kwaliteitszorg. Het centrum vult stapsgewijs de opdracht van deze

medewerkers doelgericht en efficiënt in.

Systematische evaluatie van

de kwaliteit

Het centrum evalueert zijn centrumwerking occasioneel. De occasionele

evaluaties focussen onvoldoende op de kwaliteit van de dienstverlening. Er is

momenteel geen analyse op centrumniveau van een aantal gelopen trajecten

zoals leerplichtopvolging, evaluatie van alle samenwerkingsovereenkomsten, de

verplichte adviezen …

Betrouwbare evaluatie van

de kwaliteit

Het centrum besteedt bij zijn evaluaties nauwelijks aandacht aan de resultaten en

effecten van de leerlingenbegeleiding en de professionele samenwerking met de

scholen en andere partners en aan de mate waarin de dienstverlening

verantwoord en de begeleiding respectvol is. Bij de opmaak van beleidsplan en

jaaractieplan worden geen evaluatiemomenten en evaluatie-instrumenten

vastgelegd. Het centrum benut bij zijn evaluaties zelden de beschikbare

kwantitatieve en kwalitatieve bronnen of de expertise van relevante partners. De

evaluaties zijn zelden betrouwbaar.

Borgen en bijsturen

Het centrum levert inspanningen om zicht te krijgen op zijn sterke punten en

werkpunten, maar dat zicht is nog niet volledig. Het laat nog kansen liggen om

structureel te bewaren en te verspreiden wat goed is en om zijn werking vanuit de

evaluaties doelgericht bij te stellen.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 9/20

4 In welke mate verstrekt het centrum een kwaliteitsvolle

leerlingenbegeleiding en dienstverlening?

4.1 De aanbodgestuurde leerlingenbegeleiding op de vier begeleidingsdomeinen

Leerplichtopvolging

De medewerkers starten in een aantal gevallen, in overleg met de school, een

begeleidingstraject op voor leerlingen die problematisch of veelvuldig afwezig zijn.

De medewerkers werken aanklampend. Voor leerlingen die niet (meer) in een

school zijn ingeschreven, nemen de medewerkers hun taak op. Het centrum kan

gerichter inzetten om met alle scholen afspraken op maat te maken (o.a. op basis

van data) en dit systematisch bij te sturen. Hierdoor laat het centrum laat kansen

liggen om doelgericht schooluitval te voorkomen.

Begeleiding anderstalige

nieuwkomers

De medewerkers organiseren niet voor elke anderstalige nieuwkomer een

contactmoment. Noch met scholen, noch op centrumniveau werden hierover

afspraken gemaakt. Ze kunnen hierdoor hun kernactiviteiten niet meteen inzetten

waar nodig. In het verdere verloop van hun schoolloopbaan zetten de

medewerkers sterk in om de integratie en participatie van de anderstalige

nieuwkomers in de schoolse context te bevorderen.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 10/20

Begeleiding buitengewoon

onderwijs

De medewerkers zijn doorgaans betrokken op het overleg in het kader van het

handelingsplanmatig werken, het bewaken van veranderende opvoedings- en

onderwijsbehoeften, het formuleren van gemotiveerde adviezen bij overgangen

of het bepalen van passende maatregelen met het oog op een overstap naar het

gewoon onderwijs. Per school moet het CLB-team hun aanwezigheid op overleg

verder verfijnen en dit integreren in de nieuwe teamwerking.

Keuzeprocessen

onderwijsloopbaan

De medewerkers besteden aandacht aan de keuzeprocessen in de

onderwijsloopbaan en de aansluiting van het onderwijs op de arbeidsmarkt. Ze

organiseren een verscheidenheid aan acties rond studie- en beroepskeuze en

verstrekken aan de leerlingen volledige en objectieve informatie. Momenteel

brengen ze de verschillende initiatieven in het centrum in kaart om samen tot een

nog kwaliteitsvoller herkenbaarder CLB-aanbod en actuele centrumafspraken te

komen.

Trajecten in functie van een

verplicht advies

De medewerkers formuleren, op basis van een gelopen traject met de leerling, de

ouders en de scholen, de verplichte adviezen voor leerlingen in de verschillende

onderwijsniveaus en in de leertijd. Ze participeren aan de screening voor de

inschaling van de leerlingen in het persoonlijk ontwikkelingstraject en volgen de

leerlingen verder op. Medewerkers formuleren samen met netwerkpartners

gezamenlijke aandachtspunten ter versterking van de opvolging van leerlingen in

persoonlijke ontwikkelingstrajecten. Een analyse van alle verstrekte adviezen op

centrumniveau ontbreekt. Door een verschuiving van taken in het nieuwe

organisatiemodel is er nood aan een verdere verfijning van de rollen,

verwachtingen en expertiseverspreiding om deze opdrachten verder kwaliteitsvol

te kunnen realiseren.

Systematische contacten

De medewerkers organiseren de systematische contacten op een kwaliteitsvolle

manier en hebben hun organisatie en teamsamenstelling daartoe aangepast. Ze

zetten actief in om de leerling te informeren, te adviseren en indien nodig toe te

leiden naar een traject op maat. De medewerkers stimuleren de participatie van

de leerling en de betrokkenheid van de ouders bij het contactmoment, onder meer

door de actieve deelname aan het pilootproject Jeugdgezondheidszorg. De

uitrusting en de infrastructuur ondersteunen de systematische contacten en

bieden comfort en privacy aan de leerlingen. Voor enkele systematische contacten

die in de school plaatsvinden, maken de medewerkers duidelijke afspraken. Voor

leerlingen in huisonderwijs nemen ze hun opdracht op. De medewerkers zijn

gericht op het garanderen van gelijke kansen op het vlak van gezondheid, groei en

ontwikkeling van de leerlingen.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 11/20

Vaccinaties en profylactische

maatregelen

De medewerkers houden gericht toezicht op de vaccinatiestatus van alle

leerlingen en bieden ze (inhaal)vaccinaties aan. Ze doen dit ook voor leerlingen die

huisonderwijs volgen. De medewerkers volgen daarbij de aanbevelingen van de

standaard. Het opvolgen van de vaccinatiegraad gebeurt bij de individuele

medewerkers, maar weinig systematisch op centrumniveau. Om de verspreiding

van besmettelijke ziekten tegen te gaan, nemen de medewerkers maatregelen ten

aanzien van de leerlingen en het schoolpersoneel of organisatoren van collectief

huisonderwijs. Ze bieden systematisch ondersteuning bij het toepassen van die

maatregelen. Ze registreren de meldingen van besmettelijke ziekten en volgen de

effecten van de maatregelen op.

4.2 Het versterken van het schoolteam op de vier begeleidingsdomeinen

Beeldvorming

De medewerkers kennen deels de context en de leerlingenpopulatie van de

scholen die zij begeleiden. Ze hebben vanuit de schoonabije werking doorgaans

een globaal zicht op de mogelijkheden en ondersteuningsnoden van het

schoolteam binnen de vier begeleidingsdomeinen. Het centrum heeft nog weinig

de houding om dit te objectiveren en te vervolledigen. De beeldvorming is niet

altijd breed, accuraat, actueel, overzichtelijk of toegankelijk. Hierdoor laten de

medewerkers nog kansen liggen om de verzamelde gegevens te gebruiken voor

het opnemen van de signaalfunctie en de consultatieve leerlingenbegeleiding.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 12/20

Signaalfunctie

Medewerkers signaleren in sommige gevallen problemen of onregelmatigheden

met betrekking tot de schoolpopulatie of de leerlingenbegeleiding, maar doen dat

weinig consequent. Hierdoor laten ze nog kansen liggen om de brede basiszorg op

de school te versterken. De signaalfunctie kan zich verder ontwikkelen door de

invulling en organisatie ervan uit te werken, consequent over signalen met scholen

in overleg te gaan - op vraag én op eigen initiatief- en het effect ervan op te volgen.

Consultatieve

leerlingenbegeleiding

De medewerkers ondersteunen het schoolteam bij de aanpak van problemen bij

individuele leerlingen of bij een groep van leerlingen. Ze nemen geregeld de

consultatieve leerlingenbegeleiding op. Dit doen ze vooral naar aanleiding van een

vraag van de school en soms op eigen initiatief bij terugkerende problemen met

leerlingen. Daardoor streven medewerkers er consequent naar om de leraren bij

de invulling en uitvoering van de verhoogde zorg op de vier begeleidingsdomeinen

te versterken. Het centrum neemt verder initiatieven om vanuit het nieuwe

organisatiemodel de consultatieve leerlingenbegeleiding sterker

handelingsgericht te maken en om deze ook in te zetten op het vlak van

preventieve gezondheidszorg.

4.3 De werkingsprincipes

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 13/20

Multidisciplinariteit

De medewerkers respecteren meestal een integrale, multidisciplinaire aanpak en

starten voor leerlingen in begeleiding een multidisciplinair dossier op. Ze laten

kansen liggen op het vlak van registratie en overleg. Er zijn op momenteel

centrumniveau weinig afspraken om de gegevens van de verplichte begeleiding

inzake leerplicht, de preventieve gezondheidszorg, de aanbodgestuurde

begeleiding of de conclusies van teamoverleg gelijkgericht te registreren. Het

centrum wil hier in de toekomst op inzetten. De medewerkers organiseren

multidisciplinair teamoverleg. Bij de uitvoering van het overleg hanteert het team

niet consequent het afgesproken referentiekader. De criteria voor de toepassing

van multidisciplinair teamoverleg kunnen verfijnd worden.

Proactiviteit

De medewerkers zetten in op het detecteren van risicofactoren voor de vier

begeleidingsdomeinen, maar doen dit nog niet systematisch en voor álle

begeleidingsdomeinen. Ze benutten hun expertise en data nog niet altijd gericht

om alert te reageren op de signalen van leerlingen en ouders, om een inbreng

over de begeleidingsbehoeften van de schoolpopulatie te leveren en hierover met

de school in dialoog te gaan. Binnen de uitbouw van het nieuwe organisatiemodel

kreeg de concrete en consequente toepassing van proactiviteit minder aandacht.

Hierdoor laat het centrum nog kansen liggen om problemen in het functioneren

van leerlingen te voorkomen, een positieve en doeltreffende bijdrage aan hun

ontwikkeling en welbevinden te leveren en te streven naar een daling van de

individuele zorgvragen.

Subsidiariteit

De medewerkers werken aanvullend ten aanzien van de school en de ouders en

kiezen voor de minst ingrijpende vorm van begeleiding. Ze handelen vanuit een

gezamenlijke verantwoordelijkheid in de leerlingenbegeleiding. Via het ZOS-

project (zorg op school) zet het centrum er onder andere op in om samen met

scholen vanuit het zorgcontinuüm aan leerlingenbegeleiding te werken. Ze gaan in

op vragen van leerlingen en ouders en nemen indien nodig de begeleiding op. De

afstemming met enkele scholen over de rol en de verantwoordelijkheid van het

CLB voor de aanbodgestuurde leerlingenbegeleiding is nog onvoldoende gebeurd.

Belang van de leerling

De medewerkers stellen in hun werking het belang van de leerling centraal. Ze

treden op als vertrouwenspersoon voor de leerling en bewaken hun

onafhankelijke positie ten aanzien van de school en de externe hulpverlening.

Tijdens het hulpverleningstraject respecteren de medewerkers de rechtspositie

van de minderjarige in de hulpverlening.

Beroepsgeheim

De medewerkers houden zich aan het beroepsgeheim in het belang van hun

vertrouwensrelatie met leerlingen en ouders. Gegevens over leerlingen worden

geregistreerd volgens het zorgvuldigheidsprincipe. De medewerkers wisselen met

de scholen enkel die gegevens uit die nodig zijn voor de begeleiding en

ondersteuning van de leerling. Het gedeeld beroepsgeheim tussen het CLB en

andere hulpverleningsinstanties wordt nageleefd en enkel toegepast mits de

leerling of de ouders daarmee instemmen.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 14/20

Laagdrempelige toegang

De medewerkers zorgen voor een laagdrempelige toegang voor leerlingen en

ouders. De medewerkers informeren leerlingen, ouders en scholen systematisch

over de CLB-werking. De informatie is in het algemeen helder en toegankelijk. Voor

bepaalde doelgroepen kan dit nog meer op maat waarbij er aandacht is voor de

effecten van een bepaalde aanpak. De informatie rond bereikbaarheid van het

centrum bij dringende situaties is voor enkele schoolteams niet duidelijk. Het

centrum werkt aanklampend en betrekt doelgericht moeilijk bereikbare en

kwetsbare doelgroepen bij zijn werking. Het centrum staat garant voor een

kosteloze dienstverlening. De medewerkers streven naar een maximale

betrokkenheid van leerlingen, ouders, scholen en externe diensten in functie van

een kwaliteitsvolle begeleiding en tevredenheid bij de partners.

Netoverstijgende

samenwerking

Het centrum zet sterk in op de netoverstijgende samenwerking met andere CLB’s.

De samenwerking bestaat uit een bundeling van deskundigheden vanuit meerdere

centra en is gericht op een efficiënte en gelijkgerichte dienstverlening. Het

centrum draagt op die manier bij tot een positieve profilering van de sector.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 15/20

5 In welke mate voert het centrum een doeltreffend beleid op het vlak

van bewoonbaarheid, veiligheid en hygiëne?

Het centrumbestuur is verantwoordelijk voor de bewoonbaarheid, veiligheid en hygiëne van de

gebouwen en lokalen. De onderwijsinspectie doet hierop een marginale controle.

Aan de hand van de volgende selectie van processen gaat ze na of het centrum hiervoor een

doeltreffend beleid ontwikkelt en voert:

 elektriciteit

 gebouwen en onderhoud

 noodplanning

Planning en uitvoering

Het centrum neemt systematisch maatregelen en plant systematisch acties gericht

op het voorkomen of inperken van risico’s en het voorkomen of beperken van

schade. Het neemt deze acties op in het globaal preventieplan en het

jaaractieplan. Het centrum voert de geplande acties uit. Indien de uitvoering niet

op korte termijn kan plaatsvinden, neemt het centrum compenserende

maatregelen.

Ondersteuning

Het centrum ondersteunt de planning, de uitvoering en de evaluatie van de

maatregelen en acties. Het benut hiervoor actief een elektronisch preventie

opvolgsysteem. Het voorziet planmatig in financiële, materiële en personele

middelen.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 16/20

Systematische en

betrouwbare evaluatie

Het centrum evalueert alle processen en bijhorende acties. Het verzamelt

gegevens om de kwaliteit van de bewoonbaarheid, veiligheid en hygiëne te

evalueren en baseert zich hiervoor op diverse bronnen zoals analyses van externe

deskundigen. Het centrum beschikt echter niet over alle analyses van de interne

preventiedienst. Het centrum betrekt relevante partners bij de evaluaties.

Hierdoor zijn de evaluaties doorgaans betrouwbaar.

Borgen en bijsturen

Het centrum heeft zicht op zijn sterke punten en werkpunten. Het bewaart en

verspreidt wat kwaliteitsvol is. Het centrum ontwikkelt verbeteracties voor zijn

werkpunten.

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 17/20

6 Respecteert het centrum de regelgeving?

Het centrum dient zich te engageren om aan volgende inbreuken op de regelgeving te werken:

 Het streven naar een kwaliteitsvolle dienstverlening op basis van een centrumbeleid op

leerlingenbegeleiding (erkenningsvoorwaarde).

- Decreet betreffende de leerlingenbegeleiding in het basisonderwijs, het secundair onderwijs en

de centra voor leerlingenbegeleiding, Hoofdstuk 2, Afdeling 8, Art.61 en Art.62

 Het participatief en betrouwbaar evalueren van het centrumbeleid vanuit de resultaten en

effecten van de werking (erkenningsvoorwaarde).

- Decreet betreffende de leerlingenbegeleiding in het basisonderwijs, het secundair onderwijs en

de centra voor leerlingenbegeleiding, Hoofdstuk 2, Afdeling 2, Art.7

 Het bijsturen van het centrumbeleid (erkenningsvoorwaarde).

- Decreet betreffende de leerlingenbegeleiding in het basisonderwijs, het secundair onderwijs en

de centra voor leerlingenbegeleiding, Hoofdstuk 2, Afdeling 2, Art.7

 Het opmaken en verspreiden van een jaarlijks verslag.

- Decreet betreffende de leerlingenbegeleiding in het basisonderwijs, het secundair onderwijs en

de centra voor leerlingenbegeleiding, Hoofdstuk 2, Afdeling 3, Art.17

 Een contact met elke anderstalige nieuwkomer (erkenningsvoorwaarde).

- Besluit van de Vlaamse Regering tot operationalisering van de leerlingenbegeleiding, Hoofdstuk

2, Art. 12

 Het participatief en cyclisch evalueren van het centrumbeleid vanuit de resultaten en effecten van

de werking (erkenningsvoorwaarde).

- Decreet betreffende de leerlingenbegeleiding in het basisonderwijs, het secundair onderwijs en

de centra voor leerlingenbegeleiding, Hoofdstuk 2, Afdeling 2, Art.7

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 18/20

7 Samenvatting

Legenda

 = beneden de verwachting

 = benadert de verwachting

 = volgens de verwachting

 = overstijgt de verwachting

7.1 In welke mate ontwikkelt het centrum haar eigen kwaliteit?

Visie en strategisch beleid 
Organisatiebeleid 
Beleid op het vlak van de dienstverlening 
Systematische evaluatie van de kwaliteit 
Betrouwbare evaluatie van de kwaliteit 
Borgen en bijsturen 

7.2 In welke mate verstrekt het centrum een kwaliteitsvolle leerlingenbegeleiding en

dienstverlening?

7.2.1 De aanbodgestuurde leerlingenbegeleiding op de vier begeleidingsdomeinen

Leerplichtopvolging 

Begeleiding anderstalige nieuwkomers 

Begeleiding buitengewoon onderwijs 

Keuzeprocessen onderwijsloopbaan 

Trajecten in functie van een verplicht advies 

Systematische contacten 

Vaccinaties en profylactische maatregelen 

7.2.2 Het versterken van het schoolteam op de vier begeleidingsdomeinen

Beeldvorming 

Signaalfunctie 

Consultatieve leerlingenbegeleiding 

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 19/20

7.2.3 De werkingsprincipes

Multidisciplinariteit 

Proactiviteit 

Subsidiariteit 

Belang van de leerling 

Beroepsgeheim 

Laagdrempelige toegang 

Netoverstijgende samenwerking 

7.3 In welke mate voert het centrum een doeltreffend beleid op het vlak van

bewoonbaarheid, veiligheid en hygiëne?

Planning en uitvoering 

Ondersteuning 

Systematische en betrouwbare evaluatie 

Borgen en bijsturen 

DLOI2.0 - CLB - 114363 - Oude Vestenstraat 14 - 3300 TIENEN 20/20

8 Advies betreffende de erkenning en aanbevelingen

De onderwijsinspectie formuleert over de verdere erkenning van het centrum een GUNSTIG ADVIES

waarbij het centrumbestuur zich dient te engageren om aan de hieronder vermelde tekorten te

werken.

De onderwijsinspectie doet de volgende aanbevelingen met het oog op de verdere

kwaliteitsontwikkeling van het centrum:

 De kwaliteit borgen van de werkingsprincipes.

 De kwaliteit borgen van de bewoonbaarheid, veiligheid en hygiëne.

 De ontwikkelkansen benutten met betrekking tot de aanbodgestuurde leerlingenbegeleiding op de

vier begeleidingsdomeinen, nl. leerplichtopvolging, begeleiding anderstalige nieuwkomers en

begeleiding buitengewoon onderwijs.

 De ontwikkelkansen benutten met betrekking tot het versterken van het schoolteam op de vier

begeleidingsdomeinen, nl. beeldvorming en signaalfunctie

 De tekorten wegwerken met betrekking tot de kwaliteitsontwikkeling (erkenningsvoorwaarde).

