

SCHRIFTELIJKE VRAAG

nr. 723

van **LORIN PARYS**

datum: 16 juni 2015

aan **JO VANDEURZEN**

VLAAMS MINISTER VAN WELZIJN, VOLKSGEZONDHEID EN GEZIN

Gemeenschapsinstellingen - Onderwijsaanbod

Jongeren in een gemeenschapsinstelling hebben zowel behoefte aan hulp als aan onderwijs. Dat is hun grondwettelijk recht. Jongeren krijgen er dan ook een speciaal onderwijsaanbod. Het onderwijs binnen de gemeenschapsinstellingen en het Vlaams Detentiecentrum is gericht op het verwerven en toepassen van inzicht, praktische kennis en sociale vaardigheden. Dat biedt de jongeren een maximale integratiekans in de samenleving.

Het lesprogramma bestaat uit theorievakken, al dan niet aangevuld met een praktijkopleiding. Het onderwijsaanbod is op maat van elke leerling en wordt afgestemd op diens specifieke noden of problemen en interesses.

Binnen het onderwijsaanbod zijn voor jongeren verschillende trajecten uitgetekend die bepalend zijn voor de vaardigheden, attitudes en toekomstperspectieven. Het traject "schoolloopbaan" bestaat voor jongeren die de intentie hebben om voltijds onderwijs te volgen. "Alternierend leren en werken" is er voor jongeren die deeltijds onderwijs wensen te volgen en waarbij werkattitudes centraal staan. Verder zijn er ook nog de trajectprofielen "zelfstandigheid" voor jongeren (ouder dan 17 jaar) die worden voorbereid op zelfstandig wonen en werken, "anderstaligen" voor re-integratie voor Nederlands-onkundigen door hen maximaal bij te staan in het aanleren van de Nederlandse taal, en "individuele opvolging" voor jongeren die omwille van persoonlijke redenen niet op hun plaats zitten in de andere trajecten.

Jongeren leggen in de gemeenschapsinstellingen dan ook examens af met het oog op het behalen van een diploma. Daarbij kunnen ook deelcertificaten worden behaald. Deelcertificaten worden behaald wanneer een jongere geslaagd is voor een module van een modulaire opleiding.

Het probleem is vaak dat de gemeenschapsinstellingen niet bevoegd zijn voor het uitreiken van deze deelcertificaten, tenzij er wordt samengewerkt met de oorspronkelijke school van de jongeren. Dat vormt uiteraard problemen voor schoolloze jongeren: ze kunnen opleidingen volgen in de gemeenschapsinstelling, maar kunnen geen deelcertificaat krijgen van de gemeenschapsinstelling.

Op 7 februari 2012 werd nog een engagementsverklaring ondertekend door de bevoegde ministers van Welzijn en Onderwijs voor een sterker engagement voor onderwijs bij jongeren in gemeenschapsinstellingen.

1. Welke opleidingen worden voorzien in de verschillende gemeenschapsinstellingen en in het Vlaams Detentiecentrum? Graag een overzicht per instelling.
2. Kan de minister een overzicht geven van het aantal jongeren per trajectprofiel voor alle Vlaamse gemeenschapsinstellingen en het Vlaams Detentiecentrum?
3. Hoeveel jongeren volgden de laatste vijf jaar op jaarbasis effectief elk van deze opleidingen in de gemeenschapsinstellingen en het Vlaams Detentiecentrum? Hoeveel jongeren leggen daarbij ook examens af? Graag ook hier een overzicht per instelling en per afgelopen jaar over een periode van vijf jaar.
 - a) Hoeveel jongeren die examens hebben afgelegd behaalden een diploma?
 - b) Hoeveel jongeren die examens hebben afgelegd behaalden deelcertificaten?
 - c) Hoeveel jongeren konden geen deelcertificaat behalen omwille van het feit dat ze bijvoorbeeld schoolloos waren?
4. In de praktijk blijkt dat de engagementsverklaring van 2012 niet altijd even goed wordt opgevolgd.

Waarom is dat zo? Wat zijn de knelpunten? Hoe plant de minister dit in de toekomst aan te pakken?
5. Wat is nodig om gemeenschapsinstellingen bevoegd te maken voor het uitreiken van deelcertificaten? Zal de minister ter zake verdere stappen ondernemen?

ANTWOORD

op vraag nr. 723 van 16 juni 2015

van **LORIN PARYS**

1. Met betrekking tot de algemene vorming worden in alle gemeenschapsinstellingen 'Nederlands/taal', 'Wiskunde', 'Maatschappelijke vorming', 'Sociale vaardigheden', 'Informatica' en 'Lichamelijke opvoeding' aangeboden, dit ofwel binnen onderscheiden lesuren, ofwel thematisch binnen project algemene vorming (PAV).

In de gemeenschapsinstelling De Kempen, campus De Markt worden de volgende praktijkvakken ingericht:

- Bouw – metsen
- Hout
- Metaal – basismechanica
- Metaal – lassen
- Horeca
- Tuin
- Elektriciteit – fietsenherstelling
- Culturele vorming

In gemeenschapsinstelling De Kempen, campus De Hutten worden de volgende praktijkvakken ingericht:

- Metaal – lassen
- Hout
- Sanitair – elektriciteit
- Tuin – fietsen
- Polyvalent 'Zachte sector'

In gemeenschapsinstelling De Zande, campus Ruiselede worden de volgende praktijkvakken ingericht:

- Elektriciteit
- Lassen
- Houtbewerking
- Bouw
- Basismechanica
- Schilderen en decoratietechnieken
- Tuinbouw
- Kantoor-verkoop
- Polyvalent

In gemeenschapsinstelling De Zande, campus Beernem worden de volgende praktijkvakken ingericht:

- Horeca
- Voeding verzorging
- Schoonheidszorgen-haartooi
- Handel-verkoop
- Mode-Styling
- Polyvalent

In gemeenschapsinstelling De Zande, campus Wingene zullen de volgende praktijkvakken ingericht worden:

- Kantoor-verkoop
- Horeca
- Polyvalent
- Duo-atelier Bouw/elektriciteit
- Duo-atelier Tuinbouw/kleine verbrandingsmotoren

In het Vlaams detentiecentrum De Wijngaard wordt de opleiding tot 'Industrieel Elektrisch Installateur' ingericht.

2. Een overzicht van het aantal jongeren per trajectprofiel voor alle gemeenschapsinstellingen en het Vlaams detentiecentrum kan niet gegenereerd worden. Indicatief vermelden we hier een passage uit het jaarverslag onderwijs in de gemeenschapsinstellingen 2012-2013. (De jaarverslagen onderwijs in de gemeenschapsinstellingen zijn terug te vinden op de website van jongerenwelzijn.) "Grafiek 4 toont dat het overgrote deel van de leerlingen ingeschreven is in het voltijds of deeltijds beroeps secundair onderwijs en het buitengewoon onderwijs. Leerlingen uit de A- of de B-stroom van de eerste graad van het secundair onderwijs, het technisch secundair onderwijs en het kunst secundair onderwijs vormen een minderheid. Leerlingen die algemeen secundair onderwijs volgden, kwamen in dit onderzoek niet voor."

3. Alle jongeren volgen de algemene vakken en worden daarenboven toegewezen aan één praktijkvak. Hierbij trachten we zoveel mogelijk aansluiting te vinden bij de gevolgde studierichting op school of de interesse van de jongeren. Inhoudelijk wordt zoveel mogelijk afgestemd met de leerstof die op de thuishoofschool wordt aangeboden. Met deze school worden ook afspraken gemaakt tijdens examenperiodes. Hoeveel jongeren de afgelopen vijf jaar vanuit de gemeenschapsinstelling de examens van school hebben afgelegd, kan niet gegenereerd worden.

a) De problemen van de jongeren, die aan de basis liggen van hun opname in de gemeenschapsinstellingen, hebben meestal ook een weerslag op hun schoolloopbaan. Vele jongeren hebben ook problemen op school en hebben een achterstand in hun schoolloopbaan. Jongeren die hun schoolloopbaan vervolmaken vanuit de gemeenschapsinstellingen, zijn eerder zelden.

b) Met betrekking tot deze vraag zijn geen globale cijfergegevens beschikbaar. Wat betreft de examenperiode juni 2014 werd het aantal jongeren dat in de gemeenschapsinstellingen deelnam aan examens van hun school waar zij ingeschreven zijn, geregistreerd in de campus te Beernem in het kader van het jaarverslag onderwijs in de gemeenschapsinstelling 2013-2014.

Hier een extract uit dit jaarverslag: "Voor 7 leerlingen die een deeltijds traject volgden op school, nam deze school onze bevindingen uit de leerfiches over, 7 leerlingen behaalden een A-attest, 3 een B-attest en werden geclausuleerd voor bepaalde studierichtingen, 2 slaagden niet en kregen een C-attest en voor 2 leerlingen werd de deliberatie op school uitgesteld tot augustus."

Met betrekking tot het Vlaams detentiecentrum De Wijngaard verwijzen we naar

het antwoord op vraag nr. 405 van 20 februari 2015.

- c) Deze vraag valt niet eenduidig te beantwoorden. Voor jongeren die geen school meer hebben op het moment dat ze opgenomen worden, wordt door de leerlingbegeleider, samen met de jongere, zijn ouders en eventueel een CLB, een gepaste studierichting en school gezocht. De jongeren worden er ingeschreven en kunnen dan deelnemen aan examens. Of deze jongeren, vanuit de gemeenschapsinstellingen - of nadien - enig (deel-)certificaat, diploma, getuigschrift of attest behalen, hangt af van velerlei factoren, zoals de capaciteiten van de leerling, zijn scholingsgraad en zijn opgelopen schoolse achterstand, (toekomstige) gedragsproblemen, een - eventueel - primerende hulpbehoefte, de aanwezigheid van steunfiguren, ...
4. De redenen waarom er geen samenwerking wordt opgestart, werden beschreven in het jaarverslag onderwijs in de gemeenschapsinstellingen 2011-2012: "Een samenwerking met de school kan niet altijd opgestart worden. Het feit dat een leerling niet langer welkom is op de school werd reeds aangehaald. De andere redenen zijn zeer divers: een leerling zal na zijn verblijf in de gemeenschapsinstelling naar een andere school gaan, men heeft geen school (meer), men is niet langer leerplichtig en wil gaan werken, men is nog niet lang op school ingeschreven waardoor de school weinig inhoudelijk kan bijdragen, de leerling geeft zijn toestemming niet om met zijn school samen te werken, een belangrijk onderdeel van de opleiding is het volgen van een stage die niet vanuit de gemeenschapsinstelling te organiseren valt, de opname in de gemeenschapsinstelling is maar voor zo een korte duur dat een zinvolle samenwerking met de school niet opgestart kan worden, de leerling kende zo een problematische afwezigheid op school dat het behalen van een kwalificatie onbestaande is of er wordt met de school geen akkoord bereikt rond de samenwerking."

Grafiek 7 Redenen waarom een samenwerking niet mogelijk was

5. Jongeren voor wie de gemeenschapsinstellingen of Jongerenwelzijn een (deel-) attest, certificaat, getuigschrift of diploma zou uitreiken, zouden - letterlijk - een stempel "bijzondere jeugdbijstand" meekrijgen. We hebben daarom geen intentie de gemeenschapsinstellingen zelf deelcertificaten te laten uitreiken. We zetten daarom blijvend in op de samenwerking met scholen, Syntra, de centra voor volwassenenonderwijs, de centrale examencommissie en de VDAB. Het M-decreet voorziet in de mogelijkheid dat een ziekenhuisschool - type 5 kan opgericht worden in residentiële settings waar jongeren verblijven. Van zodra de uitvoeringsbesluiten hiervoor genomen zijn, kunnen we de mogelijkheid hiervan voor de gemeenschapsinstellingen onderzoeken.