

Planlastvermindering in het leerplichtonderwijs

Patrick Kenis – Academic Dean Antwerp Management School

Walter van Andel – Onderzoeker Antwerp Management School

Peter Michielsens – Ere-inspecteur-generaal Onderwijs

Vlaams Parlement

Commissie voor Onderwijs en gelijke kansen

21 maart 2013

Doelstellingen van het onderzoek

1. Komen tot een goed begrip van wat onder “planlast” wordt verstaan
2. Aantonen hoe planlast in relatie staat tot het verwachte kwaliteitsbeleid dat scholen geacht worden te voeren
3. Formuleren van aanbevelingen met het oog op vermindering van de planlast die als niet nuttig en/of niet zinnig wordt ervaren

Onderzoeksproces

- › Ontwerp onderzoeksopzet (07/2012)
- › Dataverzameling
- › Eerste fase data analyse: beschrijvend, ordenend, erkennen van patronen over cases heen
- › Extra dataverzameling
- › Bevindingen vergelijken met conflicterende theorieën, aannames, beleidsuitgangspunten
- › Formuleren van aanbevelingen
- › Voorstelling rapport aan minister (03/2013)

↑
Begeleidingscommissie
↓

Wat wordt onder Planlast verstaan?

Een greep uit de vele dingen die genoemd worden ...

- ✓ Geld inzamelen
- ✓ Remediering taken maken, registeren, opvolgen, corrigeren
- ✓ Agenda bijhouden
- ✓ Studie-/speeltijdtoezicht
- ✓ Vakgroepvergadering verslagen
- ✓ Klaslokaal schilderen
- ✓ Stages begeleiden
- ✓ Dagelijkse reflectie schrijven
- ✓ Dossier zorgleerlingen
- ✓ Werkgroepen: kippenfestijn, carnaval, herfstfeest, spaghettiavond, ...
- ✓ Themafiche opstellen
- ✓ Leerlingvolgsysteem bijhouden
- ✓ Lesrooster uitschrijven voor directie
- ✓ Heen- en weerschriftjes
- ✓ VOETEN documenteren
- ...

Wat wordt onder Planlast verstaan?

Maar ... planlast blijkt tegelijk ook iets zeer relatiefs te zijn ...

- › Er is geen consensus onder de leerkrachten en directies over wat het begrip planlast juist inhoudt
 - › Sommigen staan onverschillig tegenover het begrip, anderen interpreteren het begrip zeer negatief (een 'last') en weer anderen staan er eerder positief tegenover ('plannen' is belangrijk)
- › Wat al dan niet als Planlast wordt ervaren blijkt erg situationeel afhankelijk te zijn
- › Het concept **irriterende regeldruk** dekt de lading volgens ons beter

Kom op tegen Planlast!

Onderzoek naar initiatieven die de planlast [irriterende regeldruk] voor scholen en leerkrachten in het leerplichtonderwijs kunnen verminderen

Schematische voorstelling bevindingen

Aanbevelingen

- Aanbevelingen zijn opgesteld in de geest van de titel:
Kom op tegen Planlast!
- Concrete suggesties m.b.t. uitvoering van de aanbevelingen
- We spreken partijen die een bijdrage kunnen leveren aan het verminderen van irriterende regeldruk direct aan :
 1. Schooldirecties
 2. Schoolbestuur en scholengemeenschap
 3. Ministerie van Onderwijs
 4. Netten en koepels
 5. Onderwijsinspectie
 6. Pedagogische begeleiding
 7. Centra voor Leerlingenbegeleiding (CLB)

Schooldirecties

- Beheers de problematiek van irriterende regeldruk via professionalisering

- Participeer in professionaliseringstrajecten die vooral ook aandacht hebben voor leiderschap- en managementvaardigheden

- Maak werk van een dynamisch HRM-beleid

- In samenspraak met leerkrachten zoeken naar adequatere inzetbaarheid van personeelsleden
- Onderzoeken of 'lessenroosters' vervangen kunnen worden door globale werkroosters, waarin het globale takenpakket is opgenomen

Schooldirecties

- Zoek opportuniteiten door samen te werken met partners (CLB, pedagogische begeleiding, ouders, etc.)

- Geef ze de mogelijkheid het beleid intern uit te voeren
- Stimuleer horizontale samenwerking bij directies
- Aanreiken van leiderschapscompetenties

- Wees assertief in het verbeteren van operationele processen (het organiseren van de toezicht, registreren van de aanwezigheden, geld inzamelen, etc.)

- Aanreiken van management competenties
- Mogelijkheid creëren om *good practices* te delen met collega's

Schoolbestuur en scholengemeenschap

- Word partner van de directeur
 - Organiseer gerichte ondersteuning van directie m.b.t. niet-pedagogische taken (juridische, bouw, financieel)
 - Maak werk maken van nieuwe schooloverstijgende organisatiemodellen die het makkelijker mogelijk maken professionele deskundigheid in te schakelen
- Verfijn de begeleiding en benoeming van directies
 - Bij selectie meer aandacht voor management- en leiderschapscapaciteiten (naast pedagogische kwaliteiten)
 - Bij benoeming: aangepast vormingstraject (met aandacht voor management en regeldrukbeheersing) als voorwaarde

Ministerie van Onderwijs

- Verhoog de autonomie voor scholen op het vlak van HRM-beleid
 - Zelfstandigheid van directies m.b.t. intern kwaliteitsbeleid vergroten via versoepeling van de regelgeving om een meer flexibel HRM- en functioneringsbeleid mogelijk maken (beleidsvoorbereiding 2013-2014)
 - BELANGRIJK: Voorzorgsregels inbouwen om het risico op willekeur bij de begeleiding en de beoordeling van personeelsleden door de directie te vermijden

Robert A. Karasek, Jr. (1979) Job Demands, Job Decision Latitude, and Mental Strain: Implications for Job Redesign. *Administrative Science Quarterly*. 24(2): 285-308.

Ministerie van Onderwijs

- Ondersteun schooldirecties beter

- Zeer sterke opleiding uitwerken met klemtoon op veelvoud van competenties voor directie als hoofd van een complexe organisatie
- Werkomstandigheden directie kritisch bekijken m.o.o. vergroting van delegatiemogelijkheid naar specialisten (“middenkader” herprofilieren)
(beleidsvoorbereiding 2013-2014)

- Pas de inhoud van de lerarenopleiding aan

- Leerkrachten in opleiding moeten een beter inzicht krijgen in hun opdracht als element van een kwaliteitsvolle organisatie (gesprek met opleidingen opstarten)

Ministerie van Onderwijs

- Voer een regel-toets uit bij nieuwe regelgeving

→ Bij de voorbereiding van nieuwe regelgeving kan de overheid een regel-toets uitvoeren die het risico voor irriterende regeldruk in kaart brengt (vanaf nu voorbereiden)

- Creëer een lastenmonitor voor bestaande regelgeving

→ Een zgn. 'lastenmonitor' kan fungeren als meldpunt waar directies en leerkrachten altijd terecht kunnen met hun problemen op het vlak van irriterende regeldruk. Deze monitor zou best onafhankelijk gepositioneerd worden, bv bij de Vlaamse ombudsdienst

Ministerie van Onderwijs

- Vertrouw scholen bij de uitvoering van de beleidsopdracht

→ Bespreek met het werkveld een meer realistische (haalbare) aanpak van de inschrijvingsprocedures, zonder de doelstellingen af te zwakken

→ Bespreek met andere ministeries in hoeverre huidige regelgeving (bv. veiligheid, gezondheid en hygiëne) recht doet aan de eigenheid van de school

- Creëer een licentiesysteem voor instanties die zorglabels afgeven

→ Overleg met het Ministerie van welzijn over een beheersing van de wildgroei van instellingen/ personen die diagnoses vaststellen (overleg onmiddellijk starten)

Ministerie van Onderwijs

- Creëer een barrière tegen de toenemende juridisering
 - Zoek naar een nieuw evenwicht tussen de rechten van leerlingen en de professionaliteit en de rechten van de leerkrachten door eventueel een onafhankelijk rechtscollege als tussenstructuur te creëren
- Introduceer één centraal datasysteem
 - Maak prioriteit van initiatieven die al lopende zijn met het oog op één centrale databank waarin alle onderwijsdata verzameld worden (zodat data slechts eenmalig opgevraagd hoeft te worden)

Ministerie van Onderwijs

- Onderzoek alternatieve financieringsbronnen en vereenvoudig procedures voor infrastructuur. Een gebrekkige infrastructuur bleek een belangrijk knelpunt te zijn en genereert irritatie in het uitvoeten van het werk.
- Vereenvoudig de procedures voor scholen (nu omslachtig en traag) voor infrastructuurmaatregelen
- Onderzoek in samenwerking met financiële specialisten naar een nieuw financieringsmodel.
- Creëer een Task Force om dit op te pakken

Ministerie van Onderwijs

- Verbeter de beheersing van de implementatie van nieuwe onderwijsdoelstellingen

→ Communiceer duidelijk (in combinatie met begeleidingsdiensten) over de planning m.b.t. nieuwe eindtermen zodat scholen zich beter kunnen voorbereiden op de veranderingen

- Herzie het concept van de leergebied / vakoverschrijdende eindtermen (VOETEN)

→ Voor scholen is het niet duidelijk hoe ze VOETEN moeten/mogen realiseren, en hoe ze zich hierover kunnen verantwoorden. Een nieuw concept m.b.t. bredere algemeen vormende doelstellingen kan hiervoor duidelijkheid bieden

Ministerie van Onderwijs

- Bied secundaire scholen meer ruimte voor een dynamisch personeelsbeleid

→ Dit vergt een realistische jobomschrijving, waarin het geheel van taken wordt gevat dat door een leerkracht wordt uitgevoerd in een weekopdracht (uitgedrukt in werkuren). Dit kan gekoppeld worden aan het beleid rond loopbanen.

- Creëer een open communicatie over irriterende regeldruk

→ Geef directies en leerkrachten gehoor voor hun klachten over irriterende regeldruk

→ Creëer een zichtbare ruimte waar regeldruk-ervaringen publiekelijk kenbaar kunnen gemaakt worden (bv. in Klasse)

Netten en koepels

- Sta gezamenlijk op tegen de trend van juridisering.
Juridische deskundigheid en ervaringsdeskundigheid is aanwezig bij koepels

- Gebruik elkaars juridische deskundigheid om samen na te denken over een oplossing voor de problemen rond juridisering (in samenwerking met ministerie uitwerken)
- Samenwerking met het oog op de beheersing van de toenemende juridisering als belangrijk signaal voor scholen

Onderwijsinspectie

- Gedifferentieerd doorlichten op basis van het eigen kwaliteitsbeleid van de school

→ Pas de 'intensiteit' en 'frequentie' van de doorlichtingen aan op basis van indicatoren gerelateerd aan de effectiviteit van het eigen kwaliteitsbeleid van de school

- Beperk de mogelijke doorlichtingsadviezen

→ Verlicht de "doorlichtingsdruk" door het inperken van de adviesmogelijkheden tot 'gunstig' of 'ongunstig' (dus niet meer 'beperkt gunstig'). Ga uit van de bekwaamheid van de school om zelfstandig de onderwijsprocessen te optimaliseren

Onderwijsinspectie

- Verbeter de afspraken tussen inspectie en begeleiding

- Geef gezamenlijk meer duidelijkheid over de gehanteerde kwaliteitsnormen en hoe ze worden gemeten
- Maak duidelijke afspraken over de verplichtingen voor leraren m.b.t. instrumenten (jaarplanning, agenda, ...)

- Overweeg leerplannen niet meer beperkt goed te keuren

- Maak invoering van nieuwe leerplannen alleen mogelijk op basis van een definitief gunstig advies van de inspectie

Pedagogische begeleiding

- Creëer een expertisenetwerk tussen pedagogische begeleidingsdiensten en managementexperten

→ Deskundigheidsverhoging van adviseurs op het vlak van management via de permanente vorming van de pedagogische adviseurs . Dit moet leiden tot meer adequate ondersteuning van directies en leerkrachten

- Maak leerkrachten meer vertrouwd met kwaliteitsdenken

→ Een beter inzicht, in het (Vlaamse) kwaliteitssysteem gepaard met een meer zelfkritische attitude, kan leerkrachten ertoe brengen assertiever om te gaan met formalismen, overbevraging en onzinnige taken

Pedagogische begeleiding

- Help scholen bij de implementatie van nieuwe leerplannen

→ Naast een beter inzicht in de planning (cfr. supra) is er ook nood aan meer “concrete” ondersteuning m.b.t. de implementatie: bv. een indicatief jaarplan

- Versterk leerplancommissies met externe deskundigen

→ Een betere afstemming met externe deskundigen en de afnemende sectoren om een aantal leerplannen (TSO/BSO-scholen) beter te laten aansluiten op de afnemende arbeidsmarkt.

Centra voor Leerlingenbegeleiding (CLB)

- Word partner van de school
 - Maak duidelijke afspraken tussen CLB en scholen over een gezamenlijke visie op leerlingenbegeleiding
 - CLB moet zich opstellen als een partner op het vlak van leerlingenbegeleiding waardoor gezamenlijk het interne zorgbeleid van de school uitgevoerd kan worden

OPENING MINDS TO IMPACT THE WORLD

