

Advies over een betere ondersteuning van de directeur basisonderwijs

Advies over een betere ondersteuning van de directeur basisonderwijs

1 Situering van het advies

De laatste jaren komen uit het onderwijsveld steeds meer signalen dat de vacatures voor directeur basisonderwijs moeilijk ingevuld raken. Bovendien komt het regelmatig voor dat directeurs na enkele jaren afhaken. Zij keren terug naar de klas, nemen een ander ambt op of overwegen een vervroegde uitstap¹. Hieruit blijkt dat het directeursambt in het gewoon en buitengewoon basisonderwijs onvoldoende aantrekkelijk is.

In september 2004 stelde de Raad Basisonderwijs de visietekst en het advies "Leidinggeven aan een basisschool"² voor. Deze visietekst schetst de opdrachten van de schoolleider in het basisonderwijs in een toekomstgericht perspectief. De Raad Basisonderwijs formuleerde toen ook aanbevelingen om het ambt aantrekkelijker te maken.

De beleidsmaatregelen die de overheid sindsdien heeft genomen, volstaan niet om de actuele wervingsproblematiek op te lossen. Er zijn dringend meer ingrijpende maatregelen nodig om de werkomstandigheden van de directeur basisonderwijs te verbeteren.

Daarom werd een werkgroep van ervaringsdeskundigen samengesteld die het advies voorbereidde, onder het voorzitterschap van Marc Van Gils.

De Raad Basisonderwijs heeft in voorbereiding op dit advies de inzichten uit de visietekst van 2004 aangevuld vanuit verschillende bronnen. De visietekst over de specificiteit van de directeur buitengewoon basisonderwijs die de commissie Buitengewoon Basisonderwijs eind 2007 formuleerde, geeft aan wat eigen is aan leidinggeven aan een school voor buitengewoon basisonderwijs³. Daarnaast waren gegevens beschikbaar uit recent Vlaams onderzoek naar het functioneren van directies basisonderwijs⁴ en resultaten uit recent onderzoek van de OESO over schoolleiderschap⁵. In hun voorbereidende gedachtewisseling konden de leden van de werkgroep van ervaringsdeskundigen over deze bevindingen reflecteren.

Op basis van deze verzamelde gegevens en ervaringen zijn de huidige knelpunten op het vlak van leidinggeven in een basisschool in kaart gebracht. Vanuit deze knelpunten formuleert de Raad Basisonderwijs een aantal dringende aanbevelingen aan de overheid om de directeur basisonderwijs beter te ondersteunen in zijn functioneren en welbevinden.

Met dit advies vraagt de Raad Basisonderwijs de overheid om

- de huidige werksituatie voor de directeur basisonderwijs realistischer in te schatten;
- dringend te zorgen voor een betere ondersteuning;
- de problematiek van aanwerving en vorming ernstig te nemen;

¹ Zie ook Schooldirect 14 mei 2008: Eén op zes scholen zonder vaste directeur, (10 % van de directeurs beslist om het vorige ambt van leraar weer op te nemen).

² Raad Basisonderwijs, Visietekst en advies over leidinggeven aan een basisschool, 16 juni 2004.

³ Raad Basisonderwijs, Bijlage 1: Specificiteit van de functie van een directeur buitengewoon basisonderwijs, 19 december 2007.

⁴ Departement Onderwijs en Vorming (2006), *Directeurs Basisonderwijs: welbevinden en functioneren* (samenvatting van OBPWO 03.06) – en Roland Vandenberghe (2008), *Beginnende directeurs basisonderwijs*, Antwerpen-Apeldoorn, Garant.

⁵ Beatriz Pont, Deborah Nusche, Hunter Moorman (2008), *Improving School Leadership* (volume 1: policy and practice), OECD.

- de permanente motivatie van directeurs te stimuleren zodat een vroegtijdige uitstap kan vermeden worden.

2 Waar staan we vandaag?

Een reflectie op ‘Leidinggeven aan een basisschool’: de visie en het advies van de Vlor anno 2004

De Raad Basisonderwijs brengt de uitgangspunten van het Vlor-advies van 2004 in herinnering, voegt er de actuele reflectie van de werkgroep met ervaringsdeskundigen aan toe en neemt de ontwikkelingen op het vlak van internationaal onderwijsbeleid daarin mee.

De raad bevestigt dat zij nog steeds achter de visie van integraal leiderschap staat.

2.1 Een visie op integraal leiderschap

Volgens de visietekst van 2004 heeft een toekomstgerichte en zorgbrede basisschool in een snel evoluerende maatschappij de opdracht zorg te dragen voor de opvoeding van jonge mensen door goed onderwijs en een brede vorming te verstrekken. Die opdracht kan ze waarmaken als ze zelf een groot leervermogen ontwikkelt, zodat ze voortdurend voor verbetering en vernieuwing kan zorgen. Het concept van zo’n krachtige, lerende organisatie krijgt vorm binnen een ‘professionele leergemeenschap’. Een professionele leergemeenschap heeft sterk leiderschap nodig. Van de schoolleider vereist dat enerzijds ‘integraal leiderschap’ om de organisatie goed te laten draaien. Leidinggeven aan een basisschool heeft dan te maken met:

- *Ontwikkelen van een visie op goed onderwijs;*
- *Ontwikkelen en uitvoeren van een strategisch beleid;*
- *De onderwijskwaliteit bewaken en verbeteren;*
- *Een goede organisatie en een goed beheer verzekeren;*
- *Een goed personeelsbeleid voeren;*
- *Efficiënt samenwerken met het schoolbestuur;*
- *Een goede communicatie en relatie met de ouders opbouwen;*
- *Goede externe relaties opbouwen.*

Anderzijds is de schoolleider ‘de coach’ van de professionele leergemeenschap. Dan treedt hij op als mentor die de permanente ontwikkeling van het schoolteam stimuleert en ondersteunt. Dat veronderstelt dat de schoolleider de volgende competenties als coach moet kunnen ontwikkelen:

- *Verder bouwen op wat er is en leeft;*
- *Doelgericht werken en de zin van het werk duiden;*
- *Stimuleren van overleg en samenwerking;*
- *Ondersteunen van een kritische vernieuwingscultuur;*
- *Stimuleren van reflectie en zelfevaluatie;*
- *Bevorderen van de intrinsieke motivatie van de personeelsleden.*

Het is duidelijk dat de directeur van een basisschool anno 2008 deel uitmaakt van een groter geheel, een web dat langs verschillende kanten in beweging wordt gebracht.

Men ziet dit bijvoorbeeld bij de scholengemeenschappen waarbinnen de directeurs verantwoordelijkheden en taken kunnen opnemen en delen, soms met ondersteuning van een coördinerend directeur en/of stafmedewerker.

De commissie Buitengewoon Basisonderwijs heeft in een nota⁶ die opgenomen is als bijlage de specificiteit van de functie van directeur buitengewoon basisonderwijs extra belicht. Hierin wordt gesteld dat de kernopdracht in principe dezelfde is maar een aantal factoren maken de directieopdracht in het buitengewoon onderwijs specifiek. De diversiteit van de leerlingenpopulatie en de verschillende personeelscategorieën in het buitengewoon onderwijs zorgen voor deze specifieke aanpak. Deze specificiteit situeert zich enerzijds in de aard en de inhoudelijke invulling van de opdrachten. Anderzijds speelt ook een verschil in intensiteit (complexiteit, frequentie en omvang) een belangrijke rol.

De Raad Basisonderwijs onderschrijft de visie op integraal leiderschap nog altijd, maar is er vandaag meer dan ooit van overtuigd dat de realisatie van integraal schoolleiderschap in de gewone en buitengewone basisschool volstrekt onhaalbaar is indien het gedragen wordt door één persoon die niet over een minimum aan beleidsomkadering beschikt.⁷

Aansluitend bij de visie op integraal leiderschap formuleerde de Raad Basisonderwijs in 2004 een advies aan de overheid. Een eerste aanbeveling had betrekking op de beleidsruimte die de directeur krijgt: *“De Raad Basisonderwijs vraagt aan de overheid dat zij de schoolleider meer beleidsruimte toekent. Dit stelt hem beter in staat om zijn rol als integraal schoolleider en als coach van zijn professionele leergemeenschap uit te bouwen”*. De raad identificeerde toen een viertal instrumenten om deze beleidsruimte te realiseren:

- *een soberdere regelgeving;*
- *meer middelen voor administratieve en beleidsondersteunende omkadering;*
- *voldoende tijd voor scholen om vernieuwend te werken;*
- *in de schoolopdracht van het personeel structurele overlegtijd voorzien.*

Naast het pleidooi voor meer beleidsruimte vroeg de Raad Basisonderwijs aan de overheid om meer middelen te voorzien voor vorming en voor het aantrekkelijker maken van het ambt. De Raad Basisonderwijs stelde voor om dat te realiseren door

- *optimale omstandigheden te scheppen om de schoolleider in goede arbeidsvoorwaarden te laten functioneren;*
- *meer middelen te voorzien voor professionalisering van schoolleiders;*
- *omkadering en middelen te voorzien voor de ondersteuning van de professionalisering van schoolleiders;*
- *middelen te voorzien om een systematisch opleidingsaanbod voor schoolleiders mogelijk te maken;*
- *voorwaarden te creëren om vorming van leden van schoolbesturen mogelijk te maken.*

Vandaag stelt de Raad Basisonderwijs vast dat er inderdaad middelen zijn bijgekomen op het vlak van beleidsondersteuning (zie 2.4). De raad is zich ervan bewust dat de figuur van de directeur vandaag meer dan in het verleden opereert vanuit een breder vertakt ‘netwerk’ van collega’s die beleidsfuncties opnemen. Dat kan leiden tot een andere taakverdeling binnen een schoolteam. De praktijk leert dat deze bijkomende functies de taakbelasting van

⁶ Raad Basisonderwijs, ‘Specificiteit van de functie van directeur buitengewoon basisonderwijs’, 19 december 2007.

⁷ We komen hier uitvoeriger op terug in punt 3.2.

de directeur, die de eindverantwoordelijkheid blijft dragen, niet heeft doen dalen.⁸ De raad is er daarom van overtuigd dat de gemaakte aanbevelingen nog steeds geldig zijn. Er is een begin gemaakt met de uitvoering ervan, maar aan heel wat van de vragen wordt op dit ogenblik in onvoldoende mate tegemoetgekomen.

2.2 De verwachtingen van overheid en samenleving blijven voortdurend toenemen

De raad wijst op een discrepantie tussen de omvang en complexiteit van de verwachtingen die sinds 2004 zijn blijven toenemen en de middelen om aan deze verwachtingen tegemoet te komen.

De overheid en de samenleving hebben – terecht – hoge verwachtingen van het basisonderwijs. De Raad Basisonderwijs stelt vast dat die verwachtingen de laatste 5 jaar snel toenemen. Hierdoor neemt, vanzelfsprekend, de werkbelasting van de directeur basisonderwijs toe. Kwaliteitsvol schoolleiderschap is ook op internationale agenda's voor schoolbeleid een hoge prioriteit⁹.

De leden van de werkgroep van ervaringsdeskundigen wezen een aantal onderwijsvernieuwingen en maatregelen van de laatste 5 jaren aan, die de verantwoordelijkheid en het takenpakket van de directeur gewoon en buitengewoon basisonderwijs uitgebreid hebben.¹⁰ De meeste beleidsmaatregelen grijpen onmiddellijk in op zowel de schoolorganisatie als het pedagogisch-didactische beleid van een school. Denken we bijv. aan de implementatie van het participatiedecreet, de invoering van scholengemeenschappen, uitvoering van maatregelen i.v.m. kleuterparticipatie, enz. Maar er is ook onderwijsexterne regelgeving die een verhoging van werklast en administratie met zich meebrengt, bijv. preventie en welzijn.

Bepaalde prioriteiten van de Vlaamse regering appelleren aan het beleidsvoerend vermogen van scholen en stellen de schoolleiding voor de uitdaging om zelf aan beleidsontwikkeling en –uitvoering te doen. Voorbeelden zijn de verwachtingen inzake gezondheidsbeleid en talenbeleid.

De raad stelt voor dat alle nieuwe beleidsmaatregelen vooraf moeten bekeken worden op hun effecten op de schoolvloer. Een reguleringssimpactanalyse moet dit aspect van de regelgeving voldoende inschatten. Indien noodzakelijk moeten op basis van de verwachte effecten bijkomende middelen voorzien worden.

2.3 Welke draagkrachtverhogende middelen zijn er sinds 2004 bijgekomen?

De Raad Basisonderwijs erkent dat de overheid inspanningen heeft gedaan die rechtstreeks of onrechtstreeks ondersteunende invloed hebben gehad op het schoolbeleid.

We denken aan de geleidelijke verhoging van de werkingsmiddelen, de invoering van de beleidsondersteunende ambten van zorgcoördinator en ICT-coördinator.

De puntenenveloppe voor de korte vervangingen, bijkomende middelen zorg+ en mentoruren (op het niveau van de scholengemeenschap) zijn er bij gekomen.

⁸ Gemiddeld geeft een directeur basisonderwijs leiding aan 40 personeelsleden. In het buitengewoon basisonderwijs geeft 52,3% van de directies leiding aan meer dan 50 personeelsleden. – Bron: departement Onderwijs.

⁹ Beatrice Pont a.o. (2008), *Improving School Leadership*, OECD, p.19.

¹⁰ In de bijlage 2 geven we een overzicht.

Voor de opleiding van directeurs is een budget voorzien, met voorrang voor de beginnende directeur.

3 Welke dringende maatregelen zijn vandaag nodig om goed leiderschap te realiseren in de basisschool als professionele organisatie?

De situatie waarin de directeur basisonderwijs zich vandaag bevindt, sterkt de Raad Basisonderwijs in zijn dringende vraag naar meer middelen en omkadering. Wanneer de directeurs de volgende jaren hun opdracht naar behoren willen vervullen, is dringend en op korte termijn meer ondersteuning vanwege de overheid nodig. De Raad Basisonderwijs, herkent als belangrijkste noden:

- *tijd voor de kerntaken;*
- *degelijke omkadering en/of middelen om bepaalde taken uit te besteden;*
- *een eenvoudige en stabiele regelgeving;*
- *opleiding en professionalisering;*
- *loon naar werken;*
- *aandacht voor schoolbesturen.*

Veel van deze aanbevelingen vinden ondersteuning in het rapport dat de OESO recent publiceerde over schoolleiderschap¹¹.

3.1 Directeurs hebben tijd nodig om met hun kerntaak bezig te zijn

Niettegenstaande beginnende directeurs het pedagogisch-didactisch leiderschap (een pedagogisch project uitbouwen en werken aan onderwijsvernieuwingen) als één van hun grootste motieven aangeven, stellen ze vast dat ze er in de dagelijkse praktijk weinig aan toekomen¹². Om pedagogisch leiderschap uit te bouwen, moeten directies basisonderwijs daar voldoende tijd kunnen in investeren. Niet in het minst is tijd nodig voor communicatie en overleg. Zowel interne communicatie met leerkrachten en kinderen als externe communicatie met ouders en andere partners vragen veel tijd en aandacht van de directeur¹³.

Onderzoek¹⁴ toont aan, en de werkgroep met ervaringsdeskundigen bevestigt, dat het dringend nodig is om het evenwicht te herstellen tussen de tijd die directies investeren in hun school enerzijds en in hun gezin en vrije tijd anderzijds.

3.2 Directeurs hebben nood aan voldoende en degelijke omkadering

Directeurs basisonderwijs zijn sterk bevraagd en hun werklast wordt steeds groter, onder andere ook door steeds bijkomende opdrachten (zie ook de bijlage 2). De Raad Basisonderwijs vraagt de overheid om voor dit aspect van het takenpakket van de directeur fundamentele maatregelen te nemen. De directeurs hebben daarom dringend meer

¹¹ Beatriz Pont a.o. (2008), *Improving School Leadership*, OECD.

¹² Roland Vandenbergh (2008), *'Beginnende directeurs basisonderwijs'* Garant, p.51-52.

¹³ Opmerkelijk is dat onderzoek aantoont dat directies positief gestimuleerd worden door de omgang met leraren: Departement Onderwijs en Vorming (2006), samenvatting OBPWO 03.06, p. 41.

¹⁴ Roland Vandenbergh (2008) *'Beginnende directeurs basisonderwijs'* p. 52 en Geert Devos, Nadine Engels, Antonia Aelterman, e.a. (2005) *Het welbevinden en functioneren van directies basisonderwijs*, het eindrapport van OBPWO 03.06, p. 200-201, 245.

beleidsondersteuning (via omkadering en/of middelen) nodig om autonoom een beleidskader uit te bouwen op drie terreinen:

- de leidinggevende opdrachten;
- de administratieve en organisatorische opdrachten;
- de pedagogische opdrachten.

Voor deze opdrachten kan interne of externe expertise gezocht worden.

Intern denken we aan deskundigheidsuitbreiding van huidige personeelsleden voor bijv. pedagogische opdrachten.

Extern denken we aan het inhuren van deskundigheid of uitbesteding op bovenschools niveau voor bijv. boekhouding, ICT ...

Binnen de constellatie van scholengemeenschappen liggen ook mogelijkheden om de directeur in zijn functioneren te ondersteunen. Op dit ogenblik zijn de middelen hiervoor nog niet toereikend.

3.3 Directeurs vragen een regelgeving die eenvoudig, helder, tijdig en stabiel is

Onderzoek leert dat toenemende en veranderende regelgeving een belangrijke factor is in de overbelasting van directies. Het gebeurt frequent dat regelgeving de scholen laattijdig (na 1 mei) bereikt¹⁵. De school moet ruim voor het einde van het schooljaar over de nieuwe regelgeving kunnen beschikken zodat de directeur in overleg met zijn team het beleid kan aanpassen. Eenvoudige, heldere maar vooral tijdige overheidscommunicatie over nieuwe regelgeving, zou directies toelaten om de implementatie ervan efficiënter te organiseren. De Raad Basisonderwijs vraagt hier ook aandacht voor de specifieke regelgeving voor het buitengewoon onderwijs.

De raad vraagt meer stabiliteit en continuïteit in het beleid, zodat scholen voldoende tijd hebben om zich aan te passen. De turbulentie die nieuwe regelgeving en aanpassingen veroorzaken maken het voor directeurs moeilijk hanteerbaar. Dit creëert onzekerheid en verwarring.

De Raad Basisonderwijs vraagt dat bij het invoeren van nieuwe regelgeving voldoende ruimte wordt gelaten om dit in te passen in het lokale beleid. De regelgeving dient stimulerend te zijn en niet te rigide of te betuttelend.

De vraag naar heldere en/of tijdige regelgeving geldt eveneens voor de onderwijsexterne regelgeving. Tal van andere beleidsverantwoordelijken leggen scholen regels en daaraan gekoppelde controles op. In veel gevallen is de onderwijssector niet betrokken geweest bij het overleg hierover, zodat bepaalde maatregelen moeilijk of niet toepasbaar zijn in onderwijs¹⁶. Wanneer overheden verplichtingen opleggen aan scholen, moeten ze daar tijd en middelen tegenover stellen om ze uit te voeren.

¹⁵ Resolutie over de ordentelijke start van het schooljaar, Vlaams Parlement goedgekeurd 28-05-2003.

¹⁶ Departement Onderwijs en Vorming (2006), samenvatting OBPWO 03.06, (Devos e.a.), p.37-38 'Ontevredenheid over administratie en inspectie'.

3.4 Het basisonderwijs heeft nood aan middelen voor het professionaliseringsbeleid voor directies

Wanneer de overheid de scholen aanspreekt op hun 'beleidsvoerend vermogen' dan gaat het o.a. over de competenties en de professionalisering van de schoolleiding. Beleidsvoerend vermogen impliceert dat scholen zelf prioriteiten stellen, op basis van een beginsituatie en in de lijn van hun eigen visie en pedagogische project. Dit veronderstelt een grote deskundigheid van de directeur. Ook onderzoekers¹⁷ en ervaringsdeskundigen beklemtonen de nood aan een kwaliteitsvolle rekrutering, opleiding en begeleiding van huidige of toekomstige directies. Zowel de administratieve, onderwijskundige, opvoedkundige, personeelsgebonden opdrachten als nog tal van andere uitdagingen vereisen een sterk professionaliseringsbeleid voor directies. Dat impliceert een gepast professionaliseringsaanbod op maat van schoolleiders. Er zijn uiteraard ook voldoende middelen nodig om opleidingen te volgen. Professionalisering van directies mag niet ten koste gaan van de nascholingsmiddelen van de leraren. Een belangrijke randvoorwaarde voor professionalisering van directies is dat tijdens hun afwezigheid scholen bereikbaar blijven. Nu springen dikwijls klasleraren in om de permanentie te verzekeren wanneer de directeur opleiding volgt en dat is een extra belasting voor leerkrachten.

Zoals vermeld in punt 2.3 werd er onlangs via CAO VIII een budget ingeschreven voor de vorming van directeurs. Naar de toekomst toe zou het goed zijn dit te evalueren en te bekijken welk budget er nodig is om het ritme van de vervanging van directeurs te volgen. Momenteel worden jaarlijks +/- 10% van de directeurs vervangen. Het budget voor opleiding van nieuwe directeurs zou best het ritme van deze vervanging volgen.

Bij de ontwikkeling van een opleidingstraject en een professionaliseringsbeleid voor directies is volgens de Raad Basisonderwijs een rol weggelegd voor 'on-the-job' begeleiding' door de pedagogische begeleidingsdiensten, op voorwaarde dat zij daarvoor over voldoende middelen en personeel beschikken.

Hierbinnen kan de piste verkend worden van mentorschap, intervisie- en netwerkmodellen. Om dit kwaliteitsvol te realiseren en te begeleiden zullen bijkomende middelen nodig zijn.

3.5 Loon naar werken

Voldoen aan de toegenomen verwachtingen betekent dat men verwacht dat een directeur zich voldoende professionaliseert. Deze hogere graad van professionalisering moet zeker gevaloriseerd worden.¹⁸ Op het vlak van verloning van de directeur basisonderwijs neemt de Raad Basisonderwijs een gunstige evolutie waar en vraagt hij de overheid om dit verder uit te werken.

3.6 Aandacht voor schoolbesturen

Een belangrijke randvoorwaarde is dat de directeur moet kunnen steunen op zijn schoolbestuur. De Raad Basisonderwijs is van oordeel dat schoolbesturen een belangrijke verantwoordelijkheid dragen in de realisatie van het schoolleiderschap en een professionaliseringsbeleid voor directies. Daarom is de waardering van de schoolbesturen

¹⁷ 'Improving School Leadership' (OECD), chapter 4: Developing Skills for Effective School Leadership, p.107.

¹⁸ Departement Onderwijs en Vorming (2006), *Directeurs basisonderwijs: welbevinden en functioneren* samenvatting OBPWO 03.06, Brussel, p. 38, 50 en 60.

door de overheid belangrijk.¹⁹ Dat moet blijken uit een rechtstreekse en duidelijke communicatie naar schoolbesturen. Net zoals de scholen dienen zij tijdig en correct geïnformeerd te worden. Bovendien moeten de schoolbesturen middelen krijgen om zich te professionaliseren en om een professioneel schoolbeleid uit te werken.

¹⁹ Ook in het OESO-rapport '*Improving School Leadership*' vinden we een duidelijke aanbeveling: "support school boards in their tasks" p.11., 73-102.

4 Advies

Samenvattend stelt de Raad dat de overheid dringend een aantal essentiële voorwaarden moet vervullen om de werkomstandigheden van de directeur basisonderwijs te verbeteren.

4.1 De beleidsondersteuning versterken en arbeidsomstandigheden verbeteren

- dit moet gebeuren met uitgebreidere ondersteuning en beleidsomkadering/ beleidsmiddelen die de school als professionele organisatie zelfstandig kan aanwenden.
- door voldoende middelen en personeel te voorzien voor het schoolsecretariaat zodat het naar behoren al zijn taken kan uitvoeren.

4.2 De regelgeving (ook de niet-onderwijsgebonden regelgeving) beperken en vereenvoudigen en ze tijdig naar de scholen communiceren

- niet onderwijsgebonden regelgeving moet aangepast worden aan de onderwijscontext;
- aan deze nieuwe bijkomende verplichtingen dienen telkens bijkomende middelen gekoppeld te worden;

4.3 Professionaliseringsmogelijkheden ondersteunen door

- een degelijke en continue opleiding;
- voor de begeleiding van de directeurs een uitbreiding in middelen en mankracht voorzien met het oog op:
 - o structurele mogelijkheden tot pre-service en mentorschap;
 - o het faciliteren van systemen van coaching;
 - o het faciliteren van netwerking en intervisie;

De pedagogische begeleidingsdiensten kunnen dit realiseren.

4.4 De schoolbesturen ondersteunen om hun kerntaken te kunnen opnemen

- het engagement van schoolbestuurders waarderen en stimuleren zodat schoolbesturen hun directies daadkrachtig kunnen ondersteunen bij het uitvoeren van hun taak;
- een rechtstreekse en duidelijke communicatie naar de schoolbesturen;
- vorming mogelijk maken voor schoolbesturen zodat zij de onderwijsmaterie voldoende begrijpen om in overleg met de directeur de schoolleiding te ondersteunen.

5 Bijlagen en bronnen

Bijlagen:

- Bijlage 1: Specificiteit directeur buitengewoon onderwijs, Raad Basisonderwijs, 19 december 2007
- Bijlage 2: Evolutie in de taakstelling van de directeur: een stand van zaken

Bronnen:

- Departement Onderwijs en Vorming (2006), *Directeurs Basisonderwijs: welbevinden en functioneren*, samenvatting van onderzoeksrapport van OBPWO 03.06 (Geert Devos, Nadine Engels, Antonia Aelterman), Brussel
- Roland Vandenberghe (2008), *Beginnende directeurs basisonderwijs*, Antwerpen-Apeldoorn, Garant
- Beatriz Pont, Deborah Nusche, David Hopkins, (2008), *Improving School Leadership*, volume 1 and 2, OECD

Ivo Snels
secretaris

Marc Van den Brande
voorzitter

Specificiteit van de functie van een directeur buitengewoon basisonderwijs

1 Situering

In september 2004 bracht de Raad Basisonderwijs een visietekst en advies uit over 'Leidinggeven aan een basisschool'. In de voorbereiding daarvan stond de commissie Buitengewoon Basisonderwijs stil bij de specificiteit van de functie van directeur buitengewoon basisonderwijs. Die ideeën werden in een aparte nota geformuleerd.

Tijdens het werkjaar 2007-2008 plant de Raad Basisonderwijs een bijkomend advies op eigen initiatief over de ondersteuning van de directeur basisonderwijs. De vaststelling dat het steeds moeilijker wordt om vacatures met valabele kandidaten in te vullen, vormt hiertoe de directe aanleiding. Bijkomend is er het feit dat meer en meer directeurs hun motivatie verliezen en voortijdig uitstappen. Er is blijkbaar nood aan een betere ondersteuning en omkadering van de directeur basisonderwijs.

De raad heeft daar in zijn advies van september 2004 al op gewezen. Ook het vragenlijstonderzoek (maart 2003) en andere bevragingen (2006-2007) van professor Roland Vandenberghe met beginnende directeurs basisonderwijs en het onderzoek van professor Geert Devos (januari 2006) over het welbevinden en functioneren van directeurs basisonderwijs dat in opdracht van de overheid werd uitgevoerd, brengt dit aan het licht. Maar gepaste maatregelen blijven uit. De Raad Basisonderwijs wil dit probleem terug onder de aandacht van de overheid brengen en nieuwe voorstellen formuleren in een advies.

De commissie Buitengewoon Basisonderwijs wenst een actieve bijdrage te leveren aan deze discussie. Zij is ervan overtuigd dat de functie van de directeur van een school voor buitengewoon basisonderwijs specifiek is dan die van de directeur gewoon basisonderwijs. Bovendien is er in de Conceptnota Leerzorg een verwijzing naar de specifieke opdracht van een directeur buitengewoon onderwijs (p.73, 2^{de} par.): "goed management krijgt voor de directeur buitengewoon onderwijs binnen het leezorgkader nog een grotere dimensie".

Een aantal directeurs van scholen voor buitengewoon onderwijs is daarnaast ook directeur van een internaat, semi-internaat of opvangcentrum. In deze tekst spreken we uitsluitend over de opdracht als directeur van de school.

De nota over de specificiteit van de directeur buitengewoon basisonderwijs van 2004 wordt in het vooruitzicht van deze besprekingen geactualiseerd.

2 De specificiteit van de functie van een directeur in het buitengewoon basisonderwijs

2.1 De opdracht van een directeur in het basisonderwijs

Gewoon, buitengewoon en geïntegreerd (basis)onderwijs hebben elk een eigen opdracht. Deze wordt gedefinieerd in het decreet basisonderwijs.

Art. 8:

Het gewoon basisonderwijs wordt zodanig georganiseerd dat, op grond van een pedagogisch project, in de school een opvoedings- en leeromgeving gecreëerd wordt waarin de leerlingen een ononderbroken leerproces kunnen doormaken. Die omgeving wordt aangepast aan de voortgang in de ontwikkeling van de leerlingen.

Het gewoon basisonderwijs is in principe verantwoordelijk voor het onderwijs aan alle leerlingen van bedoelde leeftijdscategorie. Het moet door blijvende aandacht en verbreding van de zorg zoveel mogelijk leerlingen blijvend begeleiden.

Art. 9:

Het buitengewoon basisonderwijs is het onderwijs dat op grond van een pedagogisch project aangepast onderwijs, opvoeding, verzorging en therapie verstrekt aan leerlingen waarvan de totale persoonlijkheidsontwikkeling tijdelijk of permanent, niet of onvoldoende door het gewoon onderwijs kan verzekerd worden.

Art. 11:

Het geïntegreerd basisonderwijs is een samenwerking tussen het gewoon basisonderwijs en het buitengewoon onderwijs. Het is bedoeld om leerlingen met een handicap en/of leer- en opvoedingsmoeilijkheden tijdelijk of permanent, gedeeltelijk of volledig de lessen of activiteiten te laten volgen in een school voor gewoon basisonderwijs, met hulp vanuit een school voor buitengewoon onderwijs die daartoe aanvullende lestijden en/of aanvullende uren krijgt en via het werkingsbudget een integratietoelage of –krediet krijgt.

Art. 46:

Met inachtneming van de door de regering opgelegde of gelijkwaardig verklaarde ontwikkelingsdoelen wordt in het buitengewoon onderwijs voor één of meer leerlingen samen op basis van zijn (hun) opvoedings- en onderwijsbehoeften, een handelingsplan opgemaakt. Dit plan bevat voor een bepaalde periode de pedagogisch-didactische planning voor bedoelde leerling(en) en legt onder meer de keuze aan ontwikkelingsdoelen vast, die de klassenraad in opdracht van het schoolbestuur voor hem (hen) wil nastreven.

Het handelingsplan geeft in voorkomend geval weer hoe het multidisciplinair teamwerk wordt gepland en hoe de sociale, psychologische, orthopedagogische, medische en paramedische hulpverlening in het opvoedings- en onderwijsaanbod wordt geïntegreerd.

Bepaalde eindtermen of ontwikkelingsdoelen van het gewoon basisonderwijs of van andere types van het buitengewoon basisonderwijs kunnen door een beslissing van de klassenraad in het handelingsplan worden opgenomen.

Het handelingsplan wordt opgemaakt door de klassenraad, in samenspraak met het CLB en indien mogelijk met de ouders.

2.2 Een specifieke invulling van de opdracht van de directeur in het buitengewoon onderwijs

De hierboven geformuleerde opdracht van het buitengewoon basisonderwijs (en ook van het geïntegreerd onderwijs) brengen specifieke verplichtingen en verantwoordelijkheden met zich mee voor de directeur van een school voor buitengewoon basisonderwijs. Daarom besliste de commissie om de specificiteit van deze functie uit te klaren.

Bij de bespreking ging de commissie ervan uit dat de kernopdracht in principe dezelfde is, maar dat een aantal factoren de directieopdracht in het buitengewoon basisonderwijs specifiek maakt dan in het gewoon basisonderwijs. De diversiteit van de leerlingenpopulatie en de personeelsomkadering in het buitengewoon basisonderwijs zorgen bijvoorbeeld voor een specifieke aanpak. Deze specificiteit situeert zich enerzijds in de aard en de inhoudelijke invulling van de opdrachten.

De hierna volgende tekst probeert een concrete invulling te geven aan de eigenheid en de specificiteit van de directiefunctie in het buitengewoon basisonderwijs. De specifieke opdrachten werden geclusterd in twaalf resultaatgebieden en vijf specifieke competenties

2.2.1 Pedagogisch project, visie en profilering

Scholen voor buitengewoon (basis)onderwijs moeten niet alleen een visie ontwikkelen voor de school (en/of het niveau), maar ook voor de verschillende georganiseerde types en doelgroepen. Deze pedagogisch projecten zijn zo specifiek, dat niet kan worden teruggegrepen naar bestaande visieteksten.

Ook naar ouders toe moet de school zich duidelijk profileren. Wat mogen ouders verwachten van de school? Hoe werkt de school? Zal hun kind op deze school krijgen wat het nodig heeft om maximaal te ontwikkelen? Omdat het geen school is van onder de kerktoren, is de werking vaak onbekend. De profilering richt zich tot alle rechthebbende leerlingen in een bepaalde (geografische) regio. Doorgaans gaat het voor scholen voor buitengewoon onderwijs over een grote regio.

Ook in samenwerkingsverbanden met het gewoon onderwijs dient een school voor buitengewoon onderwijs zich, vanuit haar pedagogisch project, te profileren. Een school voor buitengewoon onderwijs werkt meestal samen met meerdere scholen binnen en buiten de scholengemeenschap, dat vraagt heel wat inspanningen en tijd.

Een school voor buitengewoon onderwijs wordt uitgedaagd om zich bekend te maken, te profileren en samen te werken met allerlei instanties, o.a. het CLB, revalidatiecentra, internaten, geneeskundige diensten, enz.

2.2.2 Kwaliteitsbewaking

Inzake kwaliteitszorg en -bewaking dient een school voor buitengewoon onderwijs andere accenten te leggen en te bewaken. We denken hier aan:

- een complexe schoolwerkplanning (verschillende doelgroepen);
- het uitwerken van een proces van handelingsplanning op school-, groeps- en kindniveau;
- een verantwoorde keuze maken van ontwikkelingsdoelen;
- verschillende soorten klassenraden (het verwijzen van leerlingen, de handelingsplanning, naar aanleiding van een crisis, enz);

- het uitbouwen van een positief stimulerend klimaat in een vaak problematische context;
- de geïntegreerde (samen)werking met o.a. het paramedisch, medisch en orthopedagogisch personeel, psycholoog, maatschappelijk werker, enz;
- de kwaliteit en de variatie aan pedagogische en didactische methodes;
- het toezicht en de opvolging van de verschillende disciplines (logopedie, ergotherapie, kinesitherapie);
- het opbouwen en bewaren van de noodzakelijke specifieke expertise bijvoorbeeld het opvolgen van de medische en technische evoluties voor de verschillende doelgroepen.

De complexe inspanningsverplichting die aan het buitengewoon onderwijs wordt opgelegd, vraagt voortdurende opvolging en kritische reflectie. De kwaliteitsbewaking vindt plaats op basis van een procesanalyse, waarbij heel wat verschillende 'ambten' zijn betrokken.

2.2.3 Planning en organisatie

De decretale opdracht en de voorziene formatie- en prestatieregeling zorgt voor een complexe planning en organisatie. De verscheidenheid van disciplines en ambten versterkt dit nog. Enkele voorbeelden illustreren dit:

- de fluctuele instroom van nieuwe leerlingen/ouders in de loop van het schooljaar en het inpassen van die leerlingen in bestaande leerlingengroepen en de totale schoolwerking:
 - o de leerlingenpopulatie ziet er tijdens de tweede week van september bijvoorbeeld al heel anders uit dan op 1 september door de vele laattijdige inschrijvingen;
 - o ook na 1 februari geven wisselende groepen bijkomende problemen door laattijdige inschrijvingen;
 - o de doorstroming van de ene pedagogische eenheid naar een andere brengt doorheen het schooljaar administratieve en organisatorische aanpassingen met zich mee.
- jaarlijks dienen verschillende klassenraden per leerlingengroep gepland te worden;
- het samenstellen van leerlingengroepen gebeurt op basis van een aantal specifieke criteria;
- wisselende leerlingengroepen en de inzet van ambten met verschillende prestatieregelingen, zorgen voor complexe lessenroosters;
- het inpassen van de therapieën vergt heel wat afstemming en overleg;
- de organisatie en planning van het interne overleg en de contacten met allerlei externe betrokkenen, vragen veel tijd;
- de regelgeving is niet altijd aangepast aan de noden van het buitengewoon onderwijs en de juiste interpretatie vergt vaak een intensieve inspanning.

2.2.4 Personeelsbeleid

De meeste scholen voor buitengewoon onderwijs hebben een groot personeelsbestand. Naast onderwijzend personeel is een veelheid aan disciplines actief. Elk ambt vraagt een specifieke invulling en functiebeschrijving. Aan de gelijkgerichtheid, de afstemming en samenwerking tussen de verschillende disciplines moet duidelijk aandacht worden besteed.

Wanneer (nieuwe) personeelsleden worden aangeworven, dient meer dan gewone aandacht te gaan naar het geven van duidelijke informatie (Wat houdt het werk in? Welke deskundigheid is vereist? Welk engagement wordt verwacht? enz.). Het selecteren van de juiste persoon op de juiste plaats is een intensieve opdracht.

Personeelsleden die starten in het buitengewoon onderwijs hebben meestal behoefte aan extra ondersteuning en begeleiding. Beginnende personeelsleden die alleen de initiële opleiding hebben gevolgd kennen het buitengewoon onderwijs onvoldoende. Hoe ze concreet en kwaliteitsvol met kinderen in het buitengewoon onderwijs dienen te werken in de school, moet hen meestal nog worden bijgebracht. Het opvolgen, ondersteunen, motiveren, enthousiasmeren en coachen van personeelsleden in een complexe context is daarom een moeilijke en intense opdracht. Bovendien is het personeelsverloop in sommige scholen (bijv. type 3) erg groot. Er is nood aan permanente aanvangsbegeleiding.

Bij de teamleden in het buitengewoon onderwijs weegt de fysieke en emotionele taakbelasting zwaar. Dit brengt verhoogde risico's met zich mee. Ook dit heeft een weerslag op het personeelsbeleid.

2.2.5 Het GON-onderwijs

Vele scholen voor buitengewoon onderwijs ondersteunen heel wat GON-leerlingen. Dit zorgt voor een hoge belasting voor de directeur in de scholen voor buitengewoon onderwijs. Voor de berekening van de administratieve omkadering in de BuO-scholen tellen de GON-leerlingen niet mee alhoewel zij heel wat administratieve taken voor de directeur met zich meebrengen. Verschillende scholen voor buitengewoon onderwijs bouwen als het ware een virtuele GON-school uit, zonder daarvoor bijkomende omkadering te krijgen. De laatste jaren neemt het kwaliteitstoezicht voor de GON-werking intern en extern toe. De GON-werking vraagt eveneens een specifiek personeelsbeleid, het zoeken van mensen die voldoende deskundig zijn, het begeleiden van een GON-team, enz. We begrijpen dan ook niet waarom het mentorschap alleen voorzien is voor beginnende leerkrachten en niet voor paramedici of GON-begeleiders. Het begeleiden, opvolgen en bijsturen van personeelsleden wordt veel moeilijker omdat ze vooral in andere scholen werkzaam zijn. Ook organisatorisch is het niet eenvoudig om bijvoorbeeld alle partijen die betrokken zijn bij de werking samen te brengen voor een GON-bespreking.

2.2.6 Leerlingenbegeleiding

De verwelcoming en de eerste opvang bij de inschrijving van leerlingen met speciale onderwijsbehoeften zijn zeer belangrijk. Dit vergt een grote luisterbereidheid en beschikbaarheid van het betrokken personeel.

Leerlingen in het buitengewoon onderwijs hebben allemaal bijzondere ondersteuning nodig. De laatste jaren krijgt het buitengewoon onderwijs steeds meer te maken met complexere, meervoudige zorgvragen. Het is vaak moeilijk om tot een juiste beeldvorming te komen. De overdracht van informatie bij een schoolverandering, hetzij in het buitengewoon onderwijs hetzij bij een (re-)integratie in het gewoon onderwijs, is complex. De selectie van de juiste ontwikkelingsdoelen en de ontwikkeling van een gepaste aanpak, vraagt een goed zicht op de individuele problematiek.

De schoolloopbaan van een leerling in het buitengewoon basisonderwijs is doorgaans korter (niet van 2,5 tot 12). Dat betekent dat leerlingenaantallen niet alles zeggen over de workload die daarmee gepaard gaat. In de tijd gezien lopen er meer leerlingen school dan in een

school voor gewoon basisonderwijs met een vergelijkbaar leerlingenaantal. De opvang van nieuwe leerlingen en het proces van de eerste beeldvorming is daardoor een permanente zorg.

Het concretiseren van het onderwijs voor de leerlingen buitengewoon onderwijs vraagt een specifieke aanpak van handelingsplanning. Dat betekent voor de directeur een bijkomende taak. Hij zal elk kind zoveel mogelijk individueel trachten te volgen om er op toe te zien dat elk kind de nodige ondersteuning krijgt.

Ook op socio-emotioneel vlak is de begeleiding en ondersteuning complex. De voortdurende inpassing van nieuwe leerlingen in bestaande leerlingengroepen is daar één voorbeeld van.

Aangezien vrijwel alle kinderen de volledige dag aanwezig zijn op school, moet heel wat aandacht worden besteed aan de (leerling)begeleiding tijdens de middagen (eet- en spelbegeleiding)

2.2.7 Materieel en administratief beheer

Het zoeken naar de juiste materialen/methodes om de kinderen te helpen is arbeidsintensief. Een directeur BuO kan niet zomaar naar een uitgeverij gaan en het materiaal of de methode bestellen. Het buitengewoon onderwijs is te klein om afzonderlijk aangepast materiaal te ontwikkelen. Dus bestaande materialen dienen aangepast te worden of methodes dienen zelf te worden ontwikkeld.

De directeur buitengewoon onderwijs dient ervoor te zorgen dat onderwijs, leer- en leefomgeving aangepast is/wordt aan de specifieke noden van de leerlingen (snoezelruimte, visuele en auditieve aanpassingen, medische en therapeutische ruimtes, visualisaties, ...).

Een grote verscheidenheid aan personeel vraagt een uitgebreid administratief beheer. De diversiteit aan statuten (prestatieregelingen, werkvoorwaarden, enz.) vragen een grote administratieve deskundigheid.

Het bijeenzoeken van de documenten voor de leerlingen, de leerlingenadministratie, vraagt veel energie. We verwijzen bijvoorbeeld naar het opvragen van verslagen en attesten aan het CLB, het opvragen van gegevens van de vorige school, het bijebrengen van de onderzoeksgegevens van de verschillende therapeuten, enz. Het afleveren van een getuigschrift basisonderwijs is geen formaliteit, maar een arbeidsintensief werk waarvoor de nodige gegevens dienen te worden gestaafd voor de onderwijsinspectie. Daarnaast dient men zorgvuldig om te gaan met deze gegevens omwille van de privacy.

Het leerlingenverloop binnen het buitengewoon onderwijs is groot. Vele kinderen blijven maar enkele jaren in de school. Toch vragen ze allen veel werk om de nodige documenten in te zamelen en in orde te krijgen.

2.2.8 Leerlingenvervoer

Gezien er voor de organisatie van het collectief leerlingenvervoer geen extra omkadering is voorzien, komt dit bij het takenpakket van de directeur buitengewoon basisonderwijs.

Een dagelijkse zorg met de volgende taken:

- de nodige leerlingengegevens doorgeven aan 'De Lijn' voor de organisatie van de ritten: (adres, opstapplaatsen, adreswijzigingen, enz);
- busbegeleiders aanwerven;

- de busbegeleiders opvolgen en coachen;
- het organiseren en opvolgen van een vervangingssysteem bij afwezigheid van de busbegeleiders (voor schooltijd en lang na schooltijd);
- aanvragen voor individueel leerlingenvervoer;
- het organiseren en opvolgen van een permanentie (telefonisch contact) tussen ouders en bussen tijdens de duur van de rit (wijzigingen in het rittenverloop, verwittigen bij ongeval, enz.);
- klachten behandelen die voortvloeien uit het leerlingenvervoer;
- organiseren van de dagelijkse parking. De leerlingen moeten begeleid worden naar de juiste bus. De dagelijkse wijzigingen (afwezigheid, verhuis, reeds afgehaald, enz.) dienen onmiddellijk en correct te worden doorgegeven aan de busbegeleider, vooraleer de bus kan vertrekken.

2.2.9 Communicatie en samenwerking met ouders

Ouders die voor het eerst in contact komen met het buitengewoon onderwijs, hebben dikwijls, na een lang proces, een moeilijke keuze moeten maken. Soms gaat het om ouders die, in een eerste fase, teleurgesteld zijn in hun verwachting rond de mogelijkheden van hun kind. Ook vragen over de toekomst van hun kind spelen een belangrijke rol. Leraren die voor het eerst met ouders in contact komen, moeten zich van deze 'onzekerheid' bewust zijn en hier respectvol mee omgaan. Ze moeten ouders gerust stellen en hen uitdrukkelijk uitnodigen om samen op weg te gaan. Dit noodzaakt een intensieve en subtiele communicatie. De directeur vervult in dit onthaaltraject een actieve rol: enerzijds in zijn rechtstreekse contacten met de ouders, anderzijds bij de ondersteuning van de leraren hierin en het expliciteren van de schoolvisie hieromtrent.

Aangezien de meeste ouders het buitengewoon onderwijs niet kennen, vraagt hen informeren behoorlijk wat tijd en energie. Ouders dienen ook betrokken te worden bij het proces van de handelingsplanning.

Omdat de leerlingen vanuit een grote regio worden gerekruteerd, valt het contact aan de schoolpoort weg en dienen andere vormen van contact te worden gezocht o.a. contactschrijven, telefonisch contact, oudercontacten, enz.

In het buitengewoon onderwijs bevinden zich meer kinderen uit kansarme gezinnen dan in het gewoon onderwijs. De gezinssituatie van deze kinderen vraagt om bijzondere zorg. De gewone communicatie volstaat niet om aan de noden te beantwoorden. Het verschil tussen thuiscultuur en schoolcultuur kan groot zijn. Ook analfabetisme kan een vlotte communicatie in de weg staan. Regelmatig moeten contacten worden gelegd om extra (gezins)ondersteuning te voorzien. De problematiek van kansarme gezinnen is meestal meervoudig en complex. Daardoor moeten meerdere instanties bij die ondersteuning betrokken worden en is het zorgen voor een goede afstemming tussen alle betrokkenen geen eenvoudige taak.

Leerlingbegeleiding kan niet zonder een grote betrokkenheid van ouders. Vaak vragen de kinderen en de ouders extra ondersteuning en begeleiding.

2.2.10 Overleg en samenwerking met interne partners

De mensen die actief zijn binnen het schoolbestuur, dienen goed geïnformeerd te worden om te weten welke noden de school heeft. Specificiteit vraagt extra uitleg en denkwerk. Voor

een schoolbestuur is de specifieke wetgeving en organisatie van het buitengewoon onderwijs een bijkomende moeilijkheid. Zij hebben nood aan toelichting door de directeur..

Door de inzet van diverse disciplines ontstaan er complexe communicatielijnen en een complexe overlegstructuur. Vooral de organisatie van klassenraden vraagt veel aandacht.

2.2.11 Overleg en samenwerking met externe partners

Er zijn zeer veel externe partners waarmee vaak moet worden overlegd. Die samenwerking is intensief omdat het over specifieke noden gaat. Voorbeelden van externe partners zijn:

- CLB's,
- MPI's (Medisch-Pedagogische Instituten),
- LOP's (sommige directeurs zetelen in één of in meerdere Lokale Overlegplatformen),
- geneesheren,
- ziekenhuizen,
- vertrouwensartsencentra,
- GON-scholen,
- OCMW 's van verschillende gemeentes,
- vroeg- en thuisbegeleiding,
- revalidatiecentra,
- orthopedagogische centra,
- COS (centra voor ontwikkelingsstoornissen),
- bijzondere jeugdzorg,
- gemeentebesturen,
- vervoersmaatschappijen: voor verplaatsingen en leerlingenvervoer,
- expertisecentra.

Een geïntegreerde werking Onderwijs-Welzijn vraagt veel overleg. De regelgeving van Welzijn heeft een rechtstreekse impact op de school voor buitengewoon onderwijs waarmee de welzijnsvoorziening nauw samenwerkt.

Om een goede samenwerking mogelijk te maken, zijn binnen de wervingsregio meer en meer contacten noodzakelijk met scholen voor gewoon onderwijs. Deze scholen moeten geïnformeerd, uitgenodigd of bezocht worden om hen op de hoogte te brengen van het aanbod in het buitengewoon onderwijs. De samenwerkingsverbanden en de recent opgerichte scholengemeenschappen brengen extra overlegtijd met zich mee.

Door de expertise-inbreng die van de directeur buitengewoon onderwijs op dergelijke vergadering wordt verwacht, verhoogt de druk.

2.2.12 Professionalisering en nascholing

De diversiteit van de leerlingenpopulatie en de complexiteit van zorgvragen brengen met zich mee dat er in het buitengewoon onderwijs meer nood is aan specifieke en praktijkgerichte nascholingen. Die zijn er wel voor enkele vraagstellingen (autisme, NLD, enz.) maar niet voor andere. Veel nascholingen zijn vrij algemeen opgevat en moeten vertaald worden naar de eigen praktijk. Dit brengt met zich mee dat veel aandacht gaat naar interne professionalisering. Door de veelheid aan disciplines is het niet evident om teamgerichte nascholing op te zetten. Ook is de implementatie van nieuwe inzichten die opgedaan worden bij individuele nascholingen in de totale schoolwerking een moeilijke en intense oefening, gezien de diversiteit en de grootte van het personeelskader.

3 Gevolgen voor het competentieprofiel

Bovenstaande invulling van de opdrachten brengt consequenties met zich mee voor het competentieprofiel van de directeur in het buitengewoon basisonderwijs. We noemen enkele specifieke competenties:

Inhoudelijke deskundigheid

Wetenschappelijke inzichten over diagnose, behandeling en een efficiënte onderwijskundige aanpak evolueren continu. Een directeur in het buitengewoon basisonderwijs moet hierin geen inhoudelijk expert zijn. Hij moet wel op de hoogte zijn van de inhoudelijke evoluties om een visie op een goede school- en groepsaanpak te ontwikkelen. We denken hier ook aan de uitbouw van een visie op bijvoorbeeld inclusie, op samenwerking met het gewoon onderwijs, op vraaggestuurd werken, op handicap, enz. Als een school zich openstelt voor meerdere doelgroepen, vraagt dit om een bijzondere deskundigheid.

Relatiebekwaamheid en coachingsvaardigheden

In het schoolteam is een diversiteit aan disciplines (leerkrachten, maatschappelijke werkers, medisch, paramedisch, psychologisch en orthopedagogisch personeel) aanwezig. Mensen aanzetten tot samenwerking, mensen motiveren en stimuleren, het voorkomen van problemen, het op elkaar afstemmen van de werking, vraagt een open communicatie en sterke coachingsvaardigheden van de schoolleider. Dit vergt de bezieling om met kinderen met bijzondere noden te werken.

Planmatig werken

Het werken met verschillende doelgroepen vraagt een planmatige aanpak op school-, groeps- en kindniveau. Het cyclisch proces van handelingsplanning vraagt extra ondersteuning, overleg en afstemming. Hierbij wordt vertrokken van een degelijke beeldvorming om te komen tot ontwikkelingsdoelen op maat die uitgewerkt worden in een orthopedagogische en orthodidactische aanpak met aandacht voor evaluatie en bijsturing.

Coördineren en delegeren

Een school voor buitengewoon onderwijs heeft een complexe organisatiestructuur wat een grote zin voor coördinatie vraagt en de vaardigheid en bereidheid om taken te delegeren.

Public relations

Er dienen heel wat externe contacten verzorgd te worden. De school werkt samen met vele externe instanties. Binnen dat geheel van contacten dient een realistisch en positief beeld van de school naar buiten te komen.

Evolutie in de taakstelling van de directeur: een huidige stand van zaken

De laatste jaren kreeg de school heel wat extra taken, waar ook de schooldirecteur door wordt gevat.

- aanpassingen aan het schoolreglement – schoolwerkplan
- schriftelijke informatie bij inschrijving en afwezigheden
- spijbelen
- controle van de inschrijvingen
- kosteloos onderwijs en maximumfactuur
- schorsen en uitsluiten
- implementeren van eindtermen en ontwikkelingsdoelen
- implementeren leerplannen en handelingsplannen
- zorgvuldig bestuur
- dubbele boekhouding
- infrastructuur – bouwnoden - nieuwbouw – investeringsmiddelen – DBFM
- scholengemeenschap
- organisatie van het ambt van kinderverzorgster
- zorgbeleid
- ICT-beleid
- intern overleg
- welzijn en preventie
- eetwareninspectie
- veiligheid en schoolomgeving
- gezondheidsbeleid
- milieu- en energiebeleid
- vorming en nascholing op vele domeinen
- participatiedecreet
- kleuterparticipatie
- taalbeleid
- fiscale attesten voor- en naschoolse opvang
- fietsvergoeding
- reffectatie (binnen de SG)
- personeelsbeleid en -werving (veranderende wetgeving, meer deeltijds werk = meer personeel)
- functiebeschrijvingen en functioneringsgesprekken
- korte vervangingen
- grootstedenbeleid
- vertegenwoordiging in LOP, lokaal overleg kinderopvang, cultuurraad, sportraad, e.a.
- zelfevaluatie en output
- inspelen op maatschappelijke evoluties (sociaal dienstbetoon)
- organiseren van het mentorschap

Bijkomende taken in de nabije toekomst

- schooltoelage + gezinsdossier
- evaluatie en evaluatiegesprekken
- flankerend onderwijs
- evaluatie van zorg op school