
Wegen naar 

nieuwe kansen

Leidraad bij de preventie van en omgang 

met regel- en normovertredend gedrag

Een handvat voor de samenwerking school – CLB

Redactie: Jean-Marie Van Steenwinckel

(coördinator Netwerk Samen tegen Schooluitval Vlaams-Brabant)

Een product van de netwerken Samen tegen Schooluitval Vlaanderen en het Netwerk

Leerrecht Limburg i.s.m. de pedagogische begeleidingsdiensten van de

onderwijsnetten, LOP-deskundigen, het Agentschap voor Onderwijsdiensten, het

Departement Onderwijs en Vorming (faciliterend) en de werkgroep definitieve

uitsluitingen van het LOP BaO Brussel.

November 2018

1


InhoudstaFel

Inleiding

• Waarom deze leidraad? p.3

• Fundamenten van de leidraad: Herstelgericht omgaan met conflicten p.4

in een verbindend schoolklimaat: sociale discipline matrix

Continuüm op zorg: een korte introductie p.7

Stap 1: Preventie op fase 0 en 1

• Algemeen p.9

• Rollen p.9

1. Het netwerk Samen tegen Schooluitval p.9

2. De school p.10

3. De pedagogisch begeleider p.10

4. De CLB-medewerker p.10

5. Het lokaal overlegplatform p.10

Stap 2: Interventie en begeleiding bij ongewenst gedrag

• Fase 1: Verhoogde zorg p.11

• Fase 2: Uitbreiding van zorg p.12

1. Concrete hulpvraag p.12

2. Begeleiden en draaischijffunctie p.13

3. Opvolgen van de gedragsverandering(en) p.14

4. Samenwerkingsafspraken tussen school en CLB p.15

Stap 3: Een zorgzame tuchtprocedure

• Tuchtonderzoek, -procedure en –dossier p.16

1. Schoolreglement p.17

2. Preventieve schorsing p.17

3. Tuchtonderzoek, -procedure en –dossier p.19

• Tuchtmaatregelen p.20

1. Tijdelijke uitsluiting p.20

2. Definitieve uitsluiting p.21

• Beroep tegen een definitieve uitsluiting p.24

Stap 4: Warme overdracht en onthaal in nieuwe setting

• Informatie in kaart brengen voor de overdracht naar een nieuwe school p.25

• Rollen p.26

• Onthaal in een nieuwe setting p.27

• Weigering p.27

Bijlagen

• Bijlage 1: Decreten en omzendbrieven

• Bijlage 2: Samenstelling beroepscommissie

• Bijlage 3: Inspirerende voorbeelden
2


inleiding

Werken op een school is boeiend en uitdagend. Toch staan scholen soms voor een

moeilijke uitdaging wanneer leerlingen regel- of normovertredend gedrag stellen. Er

vallen twee groepen probleemgedrag te onderscheiden:

- In de meeste gevallen is dit zgn. probleemgedrag van voorbijgaande aard

omdat ze kadert binnen de puberteit. De jongere probeert zijn eigen identiteit te

vinden door bestaande normen en regels af te toetsen en de grenzen te zoeken.

Normen en regels duidelijk formuleren en expliciteren en ze op een

consequente manier hanteren, helpt leerlingen bij dit proces.

- In andere gevallen heeft regel- of normovertredend gedrag een signaalfunctie,

waarmee het verwijst naar een onderliggende problematiek veroorzaakt door

een complex gegeven van familiale, sociale, psychische, socio-emotionele

en/of andere factoren. Het probleemgedrag is dan een uiting van dat

onderliggend probleem. Vanuit de begeleidende klassenraad of cel

leerlingenbegeleiding kan er begeleiding op basis van een dossier van de

leerling opgezet worden, dat inspeelt op dit gedrag.

We merken dat op extreem probleemgedrag vaak een definitieve uitsluiting volgt. In

deze leidraad maken we daarom bespreekbaar hoe de school de efficiëntie van een

reactiebeleid kan verhogen door te investeren in de kwaliteit van de pedagogische

relatie. Daarbij staat centraal dat de leerling zich positief verbonden voelt met de

school, de leraar en de leerlingen.

Waarom deze leidraad?

Het aantal definitieve uitsluitingen in het Vlaams basis- en secundair onderwijs blijft

te hoog. In het secundair onderwijs gaat het om 0,7 à 0,8% van de leerlingen

(AGODI, 2018). Om het CLB en de scholen te ondersteunen ontwikkelden de vrije

CLB’s in Vlaams-Brabant en het Brussels Hoofdstedelijk Gewest een leidraad voor

een gelijkgerichte aanpak bij definitieve uitsluiting (2011, herwerking 2014).

Op 1 september 2016 startte de minister van onderwijs de netwerken Samen tegen

Schooluitval op. In iedere provincie en in het Brussels Hoofdstedelijk Gewest werd

vanuit het CLB één fulltime netwerkcoördinator aangeworven die actoren uit

onderwijs, welzijn en werk mobiliseert rond het thema schooluitval. Deze regionale

netwerken wilden verder inzetten op de preventie van sanctioneren.
3


Van daaruit werd een Vlaamse leidraad opgesteld van preventie tot compensatie

over het omgaan met ongewenst gedrag. Deze leidraad werd opgesteld samen met

de LOP-deskundigen, de werkgroep definitieve uitsluitingen van het LOP BaO van

het Brussels Hoofdstedelijk Gewest, de netwerkcoördinatoren Samen tegen

Schooluitval en Leerrecht Limburg, de pedagogische begeleidingsdiensten en het

Agentschap voor Onderwijsdiensten. Het Departement Onderwijs en Vorming

faciliteerde de praktische kant voor de ontwikkeling van deze leidraad.

De leidraad “Wegen naar nieuwe kansen” dient als inspiratie en ondersteuning voor:

- Scholen;

- CLB-medewerkers;

- Pedagogische begeleiders;

- LOP-deskundigen.

Met deze leidraad bieden we:

- Een stapsgewijze aanpak van omgaan met ongewenst, regel- of

normovertredend gedrag: van preventie tot compensatie

- Een rolverheldering inzake de aanpak van omgaan met dit gedrag

- Een werkinstrument om afspraken te maken met de betrokken actoren

- Een samenvatting van het regelgevend kader over maatregelen bij het

schenden van de leefregels in stap 3

Fundamenten van de leidraad

In deze leidraad vertrekken we van het fundament ‘een verbindend schoolklimaat’.

Een verbindend schoolklimaat is een schoolklimaat waarin iedereen (leerlingen,

personeel, ouder(s)) de moeite waard is en wordt gewaardeerd om wie hij is, om wat

hij kan en om wat hij doet, binnen zijn eigen mogelijkheden en binnen de

afgesproken kaders van de school. De relaties staan daarbij centraal. De school

richt zich steeds op het bouwen, behouden en versterken van die relaties omdat

relaties de basis zijn voor een gemotiveerd en productief leerproces op school en in

de klas. Ongewenst en onaanvaardbaar gedrag van leerlingen probeert de school in

eerste instantie aan te pakken door te werken aan de relaties. Evenwaardig aan het

inzetten op relaties, staat een gedisciplineerde en veeleisende aanpak op

academisch vlak. De combinatie van een gedisciplineerde en veeleisende aanpak op

academisch vlak en een responsieve aanpak, noemen we een autoritatief

schoolklimaat (Keppens & Spruyt, 2017). Dit schoolklimaat voorkomt en reduceert

probleemgedrag, zoals spijbelen.

In een verbindend schoolklimaat kiest de school dan ook expliciet voor het

herstelgericht benaderen van conflicten. 4


Herstelgericht omgaan met conflicten in een verbindend

schoolklimaat: sociale discipline matrix

In deze matrix worden vier

basisinvalshoeken zichtbaar

van waaruit een school kan

werken aan conflicten.

De vier invalshoeken zijn

gepresenteerd als

combinaties van hoge of

lage mate van controle met

veel of weinig

ondersteuning.

Weinig steun en 

veel controle

DISCIPLINEREN/

BESTRAFFEN

Autoritair, 

stigmatiserend

Weinig steun en 

weinig controle

VERWAARLOZING

Onverschillig, 

passief

Veel controle en 

veel steun

HERSTELLEN

Gezaghebbend, 

respectvol

Weinig controle en 

veel steun

TOELATEN/

GEDOGEN

Niet eisend, 

bemoederen

Mate van zorg, steun

M
a

te
 v

a
n
 c

o
n
tr

o
le

LAAG HOOG

HOOG

DISCIPLINEREN/STRAFFEN

Een school die streng en controlerend optreedt en weinig aandacht besteedt aan

zorg of steun voor daders en slachtoffers bevindt zich in het kwadrant

‘disciplineren/straffen’. De school treedt dan disciplinerend op zonder de nodige

ondersteuning. De school legt grenzen op aan de leerling die iets verkeerd gedaan

heeft en zijn context. Als de leerling niet rechtstreeks betrokken wordt bij de

afhandeling van het probleem, is de kans groot dat de leerling in verzet gaat tegen

de oplossing.

TOELATEN/GEDOGEN

Een school die heel zorgzaam omgaat met daders en slachtoffers, maar weinig

controle uitoefent, bevindt zich in het kwadrant ‘toelaten/gedogen’. Deze school

biedt veel ondersteuning en aanmoediging, maar bepaalt weinig of geen grenzen.

In dat geheel dreigt het hele proces te verzanden, waardoor ook de duurzaamheid

van de oplossing verloren kan gaan. De school lost het conflict op voor de leerling

en zijn context.

VERWAARLOZEN/LAISSEZ-FAIRE

Als een school noch controle noch steun biedt, dan handelt de school niet. Er volgt

geen positief resultaat uit voort en geeft de indruk dat de leerling het gedrag kan en

mag herhalen. Deze school bevindt zich in het kwadrant ‘verwaarlozing/laissez-

faire’.

5


HERSTELLEN

Een verbindende school benadert regel- of normovertredend gedrag herstelgericht,

of het nu gaat over normaal pubergedrag of een zwaar incident. Ze treedt tegen

regel- of normovertredend gedrag op door een hoge mate van controle en

combineert dit met een hoge mate van zorg en steun. De school gaat samen met de

betrokkenen op zoek naar oplossingen voor het conflict. De dader neemt hierbij

expliciet zijn verantwoordelijkheid op.

Deze oplossingen kunnen ofwel bereikt worden door het expliciet toepassen van

herstelgerichte methodieken, LSCI (Life Space Crisis Intervention)*1, een

schoolexterne interventie… ofwel door toepassing van de bestaande begeleidende,

orde- en tuchtmaatregelen. De keuze voor de ene of de andere oplossing wordt

bepaald door de situatie en de mate waarin dader en slachtoffer expliciet samen én

vrijwillig willen werken aan een oplossing. Belangrijk bij elk van deze acties is dat

iedereen zich gerespecteerd voelt en dat de school een gedragen resultaat bekomt.

Deze aanpak van de school bij regel- of normovertredend gedrag wordt niet als

autoritair of stigmatiserend ervaren, maar als gezaghebbend en respectvol.

Vanuit onze verontwaardiging, woede of gekwetstheid reageren we niet altijd

onmiddellijk herstellend. Dat is een menselijke reactie. Net daarom willen we met deze

leidraad aanmoedigen om bij een voorval even op de rem te staan, samen te

reflecteren over wat er is gebeurd en hoe er als lerarenteam naartoe gekeken wordt,

om vervolgens een weloverwogen reactie te geven op het voorval.

MERK OP!

Bijkomende info hoe school en CLB werken rond gedragsproblemen kan je ook

lezen op www.prodiagnostiek.be in het “protocol diagnostiek bij gedrags- en/of

emotionele problemen en het vermoeden van een (ontwikkelings)stoornis.” Via

een aanklikbare inhoudstafel kan je naar een onderwerp naar keuze gaan.

*1 Life Space Crisis Intervention is een therapeutische/methodische, verbale

interventiemethode om crisissituaties om te buigen tot leermomenten voor kinderen en

jongeren met chronische patronen van zelf-ondermijnend gedrag: www.lsci.org

6

http://www.prodiagnostiek.bei/
http://www.prodiagnostiek.be/sites/default/files/GEDRAG EN EMOTIE _2016_volledige tekst.pdf
http://www.lsci.org/


Continuüm op zorg: een 

korte introductie

Het continuüm op zorg is de rode draad

doorheen deze leidraad. Even opfrissen…

Het M-decreet stelt dat het de taak van de school

is om een continuüm op zorg uit te bouwen. Ook

in het nieuwe decreet leerlingenbegeleiding

wordt het continuüm als kader naar voor

geschoven. Het is een beleid op leerlingen-

begeleiding dat drie fases doorloopt. De school

is als eerste verantwoordelijk voor de

leerlingenbegeleiding.

Elke school werkt een beleid op leerlingenbegeleiding uit. Hiervoor voorziet de

school in een brede basiszorg voor alle leerlingen en voorziet de school

verhoogde zorg voor de leerlingen waarbij de brede basiszorg niet volstaat.

In het beleid heeft de school aandacht voor de vier begeleidingsdomeinen:

• Leren en studeren

• Psychisch en sociaal functioneren

• Preventieve gezondheidszorg

• Onderwijsloopbaan

Fase 0: brede basiszorg. Vanuit een visie op leerlingenbegeleiding biedt de

school alle leerlingen een krachtige leeromgeving aan. De school stimuleert de

ontwikkeling van alle leerlingen, volgt hen systematisch op en werkt actief aan het

verminderen van risicofactoren en aan het versterken van beschermende factoren.

Fase 1: verhoogde zorg. De school neemt extra maatregelen zodat de leerling

het gemeenschappelijk curriculum kan blijven volgen (zoals remediëren,

differentiëren, compenseren en dispenseren).

Fase 2: uitbreiding van zorg. Het CLB krijgt een actieve rol en onderzoekt wat

de leerling, de leraren en de ouders*2 kunnen ondernemen en nodig hebben.

*2 De personen die het ouderlijk gezag uitoefenen of in recht of in feite de leerling onder hun

bewaring hebben.

7

Fase 1: Verhoogde zorg

Fase 0: Brede basiszorg

Visie op 

leerlingenbegeleiding

Fase 3: IAC

Fase 2: Uitbreiding 

van zorg


• Het CLB stelt nadien eventueel een gemotiveerd verslag op, waarin zij de nood

aan uitbreiding van zorg motiveert. Daarmee kan de school ondersteuning

vanuit het ondersteuningsnetwerk of een school voor buitengewoon onderwijs

inschakelen.

• Het CLB kan ook na het doorlopen van een handelingsgericht diagnostisch

(HGD) traject, samen met alle betrokken partijen, beslissen om externe hulp

(vanuit Jongerenwelzijn) aan te vragen. Na de diagnostiek kunnen

aanbevelingen geformuleerd worden op basis van de pedagogisch-didactische

of opvoedingsbehoeften.

Hierbij staat centraal:

• Verminderen van belemmerende kenmerken;

• Benutten van bevorderende kenmerken;

• Verbeteren van het afstemmen op de behoeften van de leerling.

Fase 3: individueel aangepast curriculum (IAC). Als de fases 0 tot en met 2

doorlopen zijn en als het volgen van het gemeenschappelijk curriculum met

redelijke aanpassingen niet haalbaar blijkt, kan het CLB een verslag opstellen

voor:

• toegang tot buitengewoon onderwijs,

• voor een individueel aangepast curriculum in het gewoon onderwijs of

• voor een aanmelding bij niet-rechtstreeks toegankelijke jeugdhulp.

Een leerling met een verslag kan een IAC volgen in een school voor gewoon

onderwijs of kan zich inschrijven in een school voor buitengewoon onderwijs. Dat

is afhankelijk van de keuze van de leerling en de ouder(s) en de redelijke

aanpassingen die mogelijk zijn in een gewone school.

Het CLB onderzoekt hiervoor de mogelijkheden, samen met de leerling, de

ouder(s) en de school.

Als de leerling een IAC in een school voor gewoon onderwijs volgt, kan de school

ondersteuning inschakelen vanuit het ondersteuningsnetwerk of vanuit een

school voor buitengewoon onderwijs.

8


Stap 1: 

preventie op fase 0 en 1

Algemeen

Omgaan met gedrag vraagt van de school om gelijkgezindheid binnen het

schoolteam. De pedagogische begeleidingsdiensten bieden kaders om een visie

en bijpassend beleid op te stellen om gewenst gedrag te bevorderen en proactief

om te gaan met ongewenst gedrag. Meer informatie kan je o.a. krijgen in contact

met je pedagogische begeleidingsdienst.

• De school maakt een kwaliteitsvol beleid op leerlingenbegeleiding en dat

volgens de bepalingen binnen het decreet leerlingenbegeleiding.

• Bij voorkeur wordt het centrum voor leerlingenbegeleiding (CLB) van bij het

begin betrokken bij het bepalen van de visie.

• De pedagogische begeleidingsdiensten én externe partners (bv. de

coördinerende directeurs) ondersteunen de school in het maken en

implementeren van dit beleid.

Om invulling te geven aan het beleid

op leerlingenbegeleiding kan de

school gebruik maken van de

methodiek Gezonde school. De

methodiek omvat een matrix dat

bestaat uit vier pijlers:

• Educatie

• Omgevingsinterventies

• Regels en afspraken

• Begeleiding en zorg

TIP• Het schoolteam, de leerlingen en de

ouder(s) worden ingelicht en

betrokken bij dit beleid, zodat iedereen

engagement opneemt.

• Het lerarenteam versterken, kan door

nascholingen en coaching door de

pedagogische begeleiding, OCB (voor

Brussel), Brede School én collega’s uit

al dan niet dezelfde school (intervisie,

hospiteren, buddy’s).

HET NETWERK SAMEN TEGEN SCHOOLUITVAL

□ Het netwerk Samen tegen Schooluitval kan acties opnemen in het lokaal

actieplan waarmee het netwerk stimuleert om gewenst gedrag te bevorderen

en proactief om te gaan met ongewenst gedrag.

□ Het netwerk Samen tegen Schooluitval en de lokale

samenwerkingsverbanden delen informatie met de betrokkenen in het

netwerk over het vormings- en begeleidingsaanbod om gewenst gedrag te

bevorderen en proactief om te gaan met ongewenst gedrag.

Rollen

9

https://www.gezondleven.be/sectoren/gezonde-school


DE SCHOOL

□ De school werkt een beleid uit op leerlingenbegeleiding, implementeert dit

en evalueert het op regelmatige tijdstippen.

□ De school stemt het beleid af op de leerlingennoden en de schoolse context.

□ De school maakt dat het beleid deel uitmaakt van het pedagogisch project

van de school. Het beleid is daarmee voelbaar in de klaspraktijk.

□ De school laat het beleid participatief tot stand komen, waardoor het beleid

gedragen is.

□ De school neemt het initiatief om samenwerkingsafspraken te maken met het

CLB en volgt dit op.

□ Elke school stelt een zorgcoördinator of leerlingenbegeleider aan.

□ De school is vertegenwoordigd op het lokaal overlegplatform en benut dit

overleg als een lerend netwerk, daar waar er een lokaal overlegplatform is.

DE PEDAGOGISCH BEGELEIDER

□ De pedagogisch begeleider ondersteunt de

school in het maken en implementeren van dit

beleid en de evaluatie ervan.

□ De pedagogisch begeleider volgt de school op

en reflecteert met de scholen op hoe zij hun

beleid uitvoeren.

□ De pedagogisch begeleider geeft informatie aan

scholen over het vormings- en

begeleidingsaanbod om gewenst gedrag te

bevorderen en proactief om te gaan met

ongewenst gedrag.

DE CLB-MEDEWERKER

□ Het CLB heeft een signaalfunctie naar de school.

□ Het CLB coacht de school rond de consultatieve leerlingenbegeleiding bij

leerlinggebonden vragen in fase 1.

□ Binnen de netoverstijgende regionale ondersteuningscellen (NROC’s) delen

CLB’s informatie met de betrokkenen over het vormings- en

begeleidingsaanbod om gewenst gedrag te bevorderen en proactief om te

gaan met ongewenst gedrag.

HET LOKAAL OVERLEGPLATFORM

Het lokaal overlegplatform is een forum voor informatie-uitwisseling en

samenwerking tussen onderwijs- en niet-onderwijspartners, bijvoorbeeld over

gewenst gedrag bevorderen en hoe proactief omgaan met ongewenst gedrag.

 Het lokaal overlegplatform kan afspraken maken met de scholen over

definitieve uitsluitingen. 10


Stap 2: 

INTERVENTIE EN BEGELEIDING 

BIJ ONGEWENST GEDRAG

In fase 0 geeft de school aandacht aan de ontwikkeling van alle leerlingen. Als uit

de monitoring blijkt dat de brede basiszorg (fase 0) niet voldoet aan de behoeften

van één of meerdere leerlingen, dan bespreekt de leraar dit met de schoolinterne

deskundige (zorgcoördinator/leerlingenbegeleider). De school peilt dan naar de

behoeften van de leerling en van de leraar. Na overleg met de leerling(en) en

ouder(s) bepaalt de school hoe de school haar acties kan intensifiëren en/of

aanpassen en afstemmen op de noden van de (groep) leerling(en). De school gaat

hiervoor op zoek naar oplossingen en een manier van aanpak die binnen de

reguliere werking en omkadering van de school mogelijk zijn.

De school voorziet voor de verhoogde zorg in een visie en beleid. Het doel van de

verhoogde zorg is om op een pedagogisch verantwoorde manier om te gaan met

regel- en of normovertredend gedrag. Daar hoort steeds een begeleiding bij dat

van het gestelde gedrag een leermoment maakt. Daarom zet het beleid het best in

op ondersteuning, positieve bekrachtiging en het in stand houden of herstellen

van de schoolbinding.

DE SCHOOL KAN ONDERSTEUNING VRAGEN BIJ:

• Het CLB voor consultatieve leerlingenbegeleiding. Het CLB bekijkt met de

school hoe de leerkracht(en) verder ondersteund kan/kunnen worden in de

aanpak van de leerling(en).

• De PBD bij het ontwikkelen en implementeren van een beleid over gewenst

gedrag bevorderen en hoe proactief omgaan met ongewenst gedrag.

De schoolinterne deskundige onderzoekt ook hoe de handelingsbekwaamheid

van de leraar versterkt kan worden. Op vraag van de school kan het CLB de

school in fase 1 begeleiden (vanuit consultatieve leerlingenbegeleiding). Het CLB

analyseert dan samen met de school de genomen acties en adviseert de school

bij de verdere begeleiding van de leerling(en).

Fase 1: verhoogde zorg

De interne deskundige bepaalt tijdig wanneer er nood is aan fase 2 van het

continuüm op zorg. Dat wil zeggen dat hij/zij de opgevangen signalen van

ongewenst gedrag bespreekt met de directie en bepaalt wanneer hij/zij een

aanmelding doet bij het CLB. Fase 2 moet doorlopen worden vooraleer een

tuchtprocedure te overwegen. 11


• Werkzame methodieken vind je

in het document ‘infobundel

vroegtijdig schoolverlaten in het

BHG’*3

• Prodiagnostiek*4

• Vierlademodel*5

• Sorrybox voor leerlingen*6

• …

TIPS EN AANBEVELINGEN
Zo biedt de school alle kansen aan de

leerling(en) om het gedrag bij te stellen,

rekening houdend met het feit dat een

gedragsverandering tijd vergt.

1. Concrete hulpvraag

Indien het effect van de acties in fase 0 en 1 uitblijven of er blijven vragen rijzen,

dan schakelt de school in afstemming met de leerling en de ouder(s) het CLB in.

Om een begeleiding op te starten, heeft het CLB steeds een concrete hulpvraag

nodig. Dat wil zeggen dat:

• de school voldoende informatie verzamelt over de gestelde

gedragsproblemen.

Enkele vragen die hierbij helpen:

• Welk waarneembaar gedrag doet zich voor?

• Wat zijn volgens de school oorzaken van dit gedrag?

• Wat zijn positieve aspecten?

• Welke acties werden door de school ondernomen en welk effect werd

hiermee bereikt?

Fase 2: uitbreiding van zorg

*3 Infobundel vroegtijdig schoolverlaten in het BHG van Eva Trogh, netwerkcoördinator STS BHG

*4 www.prodiagnostiek.be

*5 https://www.klasse.be/71186/sanctiebeleid-school-4-lademodel/

*6 http://www.sorrybox.be/blok/library/intro.php

• de school op basis van deze informatie een hulpvraag formuleert aan het

CLB.

• de ouder(s) en/of de leerling (afhankelijk van handelingsbekwaamheid van de

leerling) instemmen met een traject via het CLB.

Indien de noden al verhelderd zijn, start het CLB een begeleiding naar

passende hulp op.

12

https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Infobundel STS_0.pdf
http://www.prodiagnostiek.be/
https://www.klasse.be/71186/sanctiebeleid-school-4-lademodel/
http://www.sorrybox.be/blok/library/intro.php


2. Begeleiden en draaischijffunctie

Indien de noden nog onduidelijk zijn, dan verwerft de CLB-medewerker inzicht in de

situatie samen met de leerling, de ouder(s) en de school. Het CLB vormt een breed

beeld van het functioneren en participeren van de leerling in zijn context (klas,

school, thuis, vrije tijd…).

Het CLB zoekt op maat van de leerling in zijn context(en) naar wat de leerling, de

ouder(s) en/of de leerkracht(en) nodig hebben. Daarvoor bekijkt het CLB welke

bijkomende ondersteuning nodig is voor elke actor om bij te dragen tot het stellen

van gewenst gedrag door de leerling.

Een minimale ondersteuning per actor:

LEERLING

□ De leraar, zorgverantwoordelijke of CLB-

medewerker kan individuele (herstel)gesprekken

voeren met de leerling(en).

□ Het CLB kan de leerling(en) ondersteunen in het

stellen van gewenst gedrag. Het CLB brengt

hiervoor de situatie en de noden van de

leerling(en) in kaart.

□ Het CLB informeert de leerling(en) over de

mogelijke aanpak, zoals de draaischijffunctie van

het CLB en het advies na een handelingsgericht

diagnostisch traject (HGD).

OUDER

□ Het CLB voorziet in een begeleiding met de ouder(s) en de leerling om de

situatie en de noden in kaart te brengen en herleidt dit tot een voorstel van

aanpak.

□ Het CLB informeert de ouder(s) over de mogelijke aanpak, zoals de

draaischijffunctie van het CLB en het advies na een handelingsgericht

diagnostisch traject (HGD).

LERAAR

□ Het CLB kan, eventueel samen met de pedagogisch begeleider, voorzien in

ondersteuning van de leerkracht(en) over het omgaan met de leerling(en) dat

problematisch en/of regel- of normovertredend gedrag stelt/stellen.

□ Het CLB, de pedagogische begeleidingsdienst of een externe actor kan bij

meerdere leerlingen in éénzelfde klas ondersteuning bieden bij het

versterken van het klasmanagement. 13


Het CLB zet de nodige stappen op basis van de beslissing van de betrokkenen.

Indien de begeleiding van het CLB niet volstaat en/of er een intensiever traject

nodig is, neemt het CLB haar draaischijffunctie op en verwijst door naar de meest

aangewezen partner. Dit kan zijn:

• een schoolexterne interventie (vb. NAFT-aanbieder, dagbesteding…)

• opvoedingsondersteuning voor de ouders

• een hulpverleningstraject

• …

Vooraleer beroep te doen op de draaischijffunctie, wordt steeds eerst een

kwaliteitsvol HGD-traject doorlopen, waarbij alle mogelijkheden geëxploreerd

worden in overleg met de ouder(s) en de leerling.

3. Opvolgen van de gedragsverandering(en)

Om de vorderingen naar het gewenste resultaat te monitoren, raden we aan om op

schoolniveau objectieve criteria op te stellen. Tijdens de uitbreiding van de zorg

(fase 2) kunnen de vorderingen van de begeleidingsinspanningen beoordeeld

worden.

• Formaliseer de objectieve criteria in een leerlingenvolgkaart, waarin haalbare

stappen positief geformuleerd staan

• Stel in co-creatie met de leerling een persoonlijk ontwikkelingsplan en/of

actieplan op

• Bied tijd*7 en ruimte om stappen te ondernemen

• …

AANBEVELINGEN

ALGEMENE UITGANGSPUNTEN

• De school betrekt de ouders zo vroeg als mogelijk in het zoeken naar een

oplossing (=gedragsverandering). Dit versterkt het signaal naar de jongere dat

iedereen wil meehelpen en daarbij een verantwoordelijkheid opneemt. De

ouders hebben ook een sleutelrol in de opvolging (van de effecten) van het

begeleidingsaanbod.

• De school onderhoudt een constructief contact met de ouders met de houding

‘we willen samen vooruit’.

• De school, het CLB, de leerling en de ouder(s) zoeken naar positieve en

concreet omschreven acties tot gedragswijziging.

14

*7 Indien de leerling stappen onderneemt in het plan (hoe klein ook), maar de tijd niet krijgt van

de school of de thuissituatie om hier echt aan te werken, kan dit de schoolbinding ernstig

aantasten en de kans op vroegtijdig schoolverlaten gevoelig verhogen. De negatieve gevolgen

van het opstapelen van straffen of het ervaren van uitsluitingen tast de binding met de school

aan.


• De school en het CLB streven naar optimale communicatie t.a.v. de leerling, de

ouder(s) en het leerkrachtenteam. Voor leerkrachten is informatie cruciaal om het

nodige begrip op te brengen en redelijke aanpassingen door te voeren. Welke

informatie doorgegeven wordt, dient de CLB-medewerker duidelijk af te spreken met

de leerling en de ouder(s).

• De zorgverantwoordelijke en het CLB leggen de focus op wat goed loopt, wat goed

werkt en hoe ze dit kunnen aanwenden in het reduceren en/of oplossen van de

moeilijkheden.

• De zorgverantwoordelijke en het CLB werken stapsgewijs en volgens het

subsidiariteitsprincipe. Ze waken erover dat er nog mogelijkheden overblijven na de

voorgestelde begeleidingsinspanningen. Vermijd de valkuil: “als dit niet lukt, dan…”.

4. Samenwerkingsafspraken tussen school en CLB

Dit wordt vaak via een MDO of cel

leerlingenbegeleiding georganiseerd.

TIP
In de samenwerkingsafspraken tussen

school en CLB wordt opgenomen:

• hoe de aanmelding door de school

bij CLB georganiseerd wordt;

• hoe en wat er over het

leerlingendossier gecommuniceerd

wordt.

De school neemt hierin het initiatief.

15


Stap 3: 

EEN ZORGZAME 

TUCHTPROCEDURE

Bewarende en sanctionerende maatregelen

Een tuchtprocedure moet vooraf besproken worden met de verschillende

betrokken. Het zorgzaam omgaan met deze procedure (inclusief een warme

overdracht bij definitieve uitsluiting) kan een nieuwe start betekenen in de

onderwijsloopbaan van de leerling.

Indien stap 1 en 2 niet leiden tot gedragsverandering richting het gewenste

resultaat (= gepast gedrag), kan de school overwegen om een tuchtonderzoek op te

starten. Voor het voeren van een tuchtonderzoek dient een school de Vlaamse

onderwijsregelgeving te volgen (zie decreten en omzendbrieven)*8 en de visie en

ondersteuning binnen het eigen net.

We raden aan om tussen school en CLB proactief afspraken te maken over de te

gebruiken handvatten en deze te communiceren aan de betrokkenen.

Bewarende en sanctionerende maatregelen kunnen nooit toegepast worden

op kleuters. Deze maatregelen zijn enkel van toepassing in het lager

onderwijs en het secundair onderwijs.

MERK OP

1. Tuchtonderzoek, -procedure en -dossier

De school kan tuchtmaatregelen nemen als de handelingen van de leerling de

leefregels van de school dermate schenden dat ze een gevaar of ernstige

belemmering vormen voor het normale onderwijsgebeuren, of voor de fysieke of

psychische integriteit en veiligheid van de schoolbevolking of van personen

waarmee de leerling in aanraking komt tijdens het werkplekleren of het uitvoeren

van zijn stage. De school kan in dat geval overwegen om over te gaan tot een

tuchtmaatregel: een tijdelijke of definitieve uitsluiting van de leerling. De school

start hiervoor een tuchtonderzoek en bijhorende tuchtprocedure op, waarin wordt

onderzocht of een tuchtmaatregel een aangewezen maatregel is om het gedrag

van de leerling bij te stellen*9. Dan wordt een tuchtdossier aangelegd.

*8 Zie bijlage 1

*9 Deze regels gelden enkel voor leerlingen in het lager onderwijs en secundair onderwijs. De

regels zijn niet van toepassing op kleuters.
16


Van scholen verwachten we dat ze de keuze maken om een minder ingrijpende

maatregel toe te passen, als van die maatregel verondersteld mag worden dat

daarmee hetzelfde effect bij de leerling bereikt kan worden. De school kan

bijvoorbeeld een leerling voor maximum één lesdag*10 ontzeggen om de

gebruikelijke lessen bij te wonen of gelijkgestelde activiteiten en deze door andere

activiteiten te vervangen.

Indien de leerling de leefregels schendt, maar niet van die aard om

tuchtmaatregelen te nemen, kan de school andere maatregelen nemen die de

leerling bepaalde voorzieningen ontzeggen of bepaalde verplichtingen opleggen.

Die maatregelen doen geen afbreuk aan de opvang door de school en kunnen niet

raken aan het recht op de studiebekrachtiging.

PREVENTIEVE SCHORSING

In afwachting van een eventuele tijdelijke of

definitieve uitsluiting, kan de school in

uitzonderlijke gevallen ervoor kiezen om de

leerling preventief te schorsen.

Een preventieve schorsing is geen

tuchtsanctie. Het is een uitzonderlijke

bewarende maatregel om de leefregels te

handhaven en om te kunnen nagaan of een

tuchtsanctie aangewezen is.

SCHOOLREGLEMENT

In het schoolreglement moet de school de tuchtmaatregelen of andere

maatregelen die de school kan nemen bij schending van de leefregels opnemen.

Bij tuchtmaatregelen moet het schoolreglement minimaal het volgende bevatten:

• de regels gekoppeld aan tuchtrechtspleging;

• de mogelijkheid voor ouders om in beroep te gaan tegen een beslissing tot

definitieve uitsluiting (zie pagina 24);

• de modaliteiten van de beroepsprocedure;

• de samenstelling en de werking van de beroepscommissie;

• enkel voor het SECUNDAIR ONDERWIJS de opvangregeling voor leerlingen

• enkel voor het SECUNDAIR ONDERWIJS de mogelijke schooluitschrijving.

We adviseren vanuit de visie van het vierlademodel*5 om de gedragingen die voor

de school in aanmerking komen voor een tuchtonderzoek vooraf te bepalen en te

concretiseren binnen de visie en/of het reactiebeleid. Om transparantie voor de

leerling en de ouder(s) te garanderen, wordt deze visie en/of dit beleid van de

school bij voorkeur ook geëxpliciteerd in het schoolreglement.

*10 Dit kan worden herhaald, maar nooit aaneensluitend. 17


De preventieve schorsing geldt als een signaal of een indicatie dat een

tuchtmaatregel kan volgen. Tijdens de preventieve schorsing mag de leerling de

les- en daaraan gelijkgestelde onderwijsactiviteiten niet bijwonen.

Alleen de directeur of zijn afgevaardigde kan een leerling preventief schorsen. Een

preventieve schorsing kan onmiddellijk ingaan na de beslissing. De school is

verplicht om de ouder(s) op de hoogte te brengen. De ouder(s) en de leerling

kunnen niet in beroep gaan tegen een preventieve schorsing, aangezien het een

bewarende maatregel is dat de school nodig acht om de situatie op school leefbaar

te houden, of om te onderzoeken welke tuchtsanctie al dan niet aan de orde is.

Een preventieve schorsing mag geen ernstige nadelige effecten hebben op de

afwerking van het lesprogramma door de leerling. Daarom is er aan een

preventieve schorsing een maximumduur verbonden.

• In het LAGER ONDERWIJS duurt de preventieve schorsing maximaal 5

opeenvolgende schooldagen en kan maximaal met 5 opeenvolgende

schooldagen verlengd worden.

• In het VOLTIJDS SECUNDAIR ONDERWIJS duurt de preventieve schorsing

maximaal 10 opeenvolgende lesdagen en kan één maal verlengd worden met

maximaal 10 opeenvolgende lesdagen.

• In het DEELTIJDS BEROEPSSECUNDAIR ONDERWIJS duurt de preventieve

schorsing maximaal 14 opeenvolgende kalenderdagen en kan één maal verlengd

worden met maximaal 14 opeenvolgende kalenderdagen.

Die verlenging kan enkel indien door externe factoren het tuchtonderzoek niet

afgerond kon worden binnen de eerste periode. De school dient de beslissing om

de preventieve schorsing te verlengen te motiveren aan de ouder(s).

In het LAGER ONDERWIJS voorziet de school in opvang voor de leerling, tenzij

de school kan motiveren waarom opvang niet haalbaar is en dit schriftelijk

motiveert t.a.v. de ouder(s).

In het SECUNDAIR ONDERWIJS is het aan de school om aan te geven of de

leerling al dan niet aanwezig moet zijn op school. Indien de school beslist dat de

aanwezigheid niet verplicht is, kunnen de ouder(s) een gemotiveerde vraag stellen

voor opvang door de school. Als de school op die vraag ingaat, dan maakt de

school afspraken met de ouder(s) en de leerling over de opvangvoorwaarden.

Weigering van opvang moet door de school altijd schriftelijk worden gemotiveerd

aan de ouder(s).

18


Het CLB heeft een begeleidingstaak t.a.v. elke leerling die in de loop van het

schooljaar preventief wordt geschorst. Het CLB moet m.a.w. actie ondernemen

gericht op remediëring, ondersteuning en sensibilisering.

TUCHTONDERZOEK, -PROCEDURE EN -DOSSIER

Voor het opstarten van een tuchtonderzoek en het aanleggen van een tuchtdossier

geldt een procedure die de school verplicht moet volgen:

• In het LAGER ONDERWIJS moet altijd voorafgaand aan een tuchtmaatregel

(tijdelijke of definitieve uitsluiting) het advies van de klassenraad worden

ingewonnen. In het SECUNDAIR ONDERWIJS moet het advies van de

klassenraad voorafgaand aan een definitieve uitsluiting worden ingewonnen. In

geval van een definitieve uitsluiting moet – zowel in het LAGER ONDERWIJS

als in het SECUNDAIR ONDERWIJS – de klassenraad uitgebreid worden met

een vertegenwoordiger van het CLB die een adviserende stem heeft (zie pagina 22);

• De school brengt de ouder(s) schriftelijk op de hoogte van de intentie om een

tuchtmaatregel te nemen;

• De ouder(s) en de leerling worden gehoord, eventueel bijgestaan door een

vertrouwenspersoon;

• De school motiveert elke genomen beslissing schriftelijk;

• In geval van een definitieve uitsluiting verwijst de school schriftelijk naar de

mogelijkheid tot beroep en de beroepsprocedure (zie pagina 24);

• Voordat de tuchtmaatregel ingaat, brengt de school de ouder(s) schriftelijk op

de hoogte van de genomen beslissing;

• De gekozen tuchtstraf moet in overeenstemming zijn met de ernst van de feiten;

• De ouder(s) hebben inzage in het tuchtdossier van hun kind.

Een tuchtdossier en een tuchtmaatregel zijn niet overdraagbaar naar een nieuwe

school. Bij schoolverandering moet een leerling met een schone lei kunnen

starten en wordt van de nieuwe school verwacht dat zij niet voortbouwt op het

tuchtdossier dat is aangelegd en de tuchtmaatregel die is genomen in de

voorgaande school.

Vertrek steeds vanuit de vraag “Welke minder ingrijpende maatregelen zijn er

mogelijk?”

AANBEVELING

19


2. Tuchtmaatregelen

Er bestaan twee soorten tuchtmaatregelen:

• Een tijdelijke uitsluiting;

• Een definitieve uitsluiting.

Alleen de directeur of zijn afgevaardigde kan een leerling tijdelijk of definitief

uitsluiten.

TIJDELIJKE UITSLUITING

Een tijdelijke uitsluiting is een tuchtmaatregel waarbij het recht van de leerling

ontnomen wordt om gedurende een afgebakende periode deel te nemen aan les- en

gelijkgestelde onderwijsactiviteiten (met inbegrip van evaluatiemomenten). Deze

beslissing moet in overeenstemming zijn met de ernst van de feiten (zie pagina 16-17). In

afwachting van een eventuele tijdelijke uitsluiting kan de leerling preventief worden

geschorst als bewarende maatregel (zie pagina 17-18).

Een tijdelijke uitsluiting mag geen ernstige nadelige effecten hebben op de

afwerking van het lesprogramma door de leerling. Daarom is er aan een tijdelijke

uitsluiting een maximumduur verbonden.

• In het LAGER ONDERWIJS duurt een tijdelijke uitsluiting minimaal 1

schooldag en maximaal 15 opeenvolgende schooldagen;

• In het VOLTIJDS SECUNDAIR ONDERWIJS duurt een tijdelijke uitsluiting

minimaal 1 lesdag en maximaal 15 opeenvolgende lesdagen;

• In het DEELTIJDS BEROEPSSECUNDAIR ONDERWIJS duurt een tijdelijke

uitsluiting minimaal 1 kalenderdag en maximaal 21 opeenvolgende

kalenderdagen.

Een tijdelijke uitsluiting kan niet verlengd worden. Een nieuwe tijdelijke uitsluiting

kan enkel na het plegen van een nieuw feit. Collectieve tijdelijke uitsluitingen

waarbij in één beslissing meerdere leerlingen worden gevat, zijn niet toegestaan.

De regels inherent aan een tuchtprocedure en een tuchtonderzoek zijn bij een

tijdelijke uitsluiting van toepassing zoals vermeld op pagina 19.

De opvangvoorwaarden zoals vermeld op pagina 18 zijn ook bij tijdelijke uitsluiting

van toepassing.

20


Een school kan voor ouders een beroepsmogelijkheid tegen een tijdelijke

uitsluiting voorzien, maar is hier niet toe verplicht. Indien een LAGERE SCHOOL

toch voorziet in de mogelijkheid voor ouders om in beroep te gaan tegen een

tijdelijke uitsluiting, is de school verplicht om in haar schriftelijke mededeling en

motivatie aan de ouder(s) de bepalingen uit het schoolreglement op te nemen.

Het CLB heeft een begeleidingstaak t.a.v. elke leerling die in de loop van het

schooljaar tijdelijk wordt uitgesloten. Het CLB moet m.a.w. actie ondernemen

gericht op remediëring, ondersteuning en sensibilisering.

DEFINITIEVE UITSLUITING

Een definitieve uitsluiting is een tuchtmaatregel waarbij de leerling het recht

ontnomen wordt om deel te nemen aan les- en gelijkgestelde onderwijsactiviteiten

(met inbegrip van evaluatiemomenten). Het is een bijzonder ingrijpende maatregel,

waarbij de leerling wordt uitgesloten uit de school. Deze beslissing moet daarom

steeds in overeenstemming zijn met de ernst van de feiten (zie pagina 16-17). In

afwachting van een eventuele definitieve uitsluiting kan de leerling preventief

worden geschorst als bewarende maatregel (zie pagina 17-18).

Een schoolbestuur kan de inschrijving weigeren in een school waar de betrokken

leerling het lopende, het vorige of het daaraan voorafgaande schooljaar werd

uitgeschreven als gevolg van definitieve uitsluiting*5. Dit wil zeggen dat de leerling

geen les meer kan volgen in de school: nu en tot en met twee jaar na datum.

Een schoolbestuur voor GEWOON SECUNDAIR ONDERWIJS waarvan de

draagkracht onder druk staat, kan slechts na overleg en goedkeuring binnen het

LOP de inschrijving weigeren in de loop van het schooljaar van een leerling die

elders werd uitgeschreven als gevolg van een definitieve uitsluiting. Deze

weigering moet gebaseerd zijn op en conform zijn aan vooraf door het LOP

bepaalde criteria.

*5 Art. 110/10 §1 van de codex secundair onderwijs:

https://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14289#1052988

21

https://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14289#1052988


Collectieve definitieve uitsluitingen waarbij in één beslissing meerdere

leerlingen gevat worden, zijn niet toegestaan.

De regels inherent aan een tuchtprocedure en een tuchtonderzoek zijn bij een

tijdelijke uitsluiting van toepassing zoals vermeld op pagina 19.

De opvangvoorwaarden zoals vermeld op pagina 18 zijn ook bij tijdelijke

uitsluiting van toepassing. Een school moet deze regels doorlopen om de

definitieve uitsluiting te kunnen uitvoeren.

Bovendien moet voorafgaand aan de beslissing tot definitieve uitsluiting het

advies van de begeleidende klassenraad worden ingewonnen. In deze

klassenraad zetelt ook een personeelslid van het begeleidend CLB van de

school, met adviesbevoegdheid. Het advies van de klassenraad moet

opgenomen worden in het tuchtdossier van de leerling.

Het CLB heeft een begeleidingstaak t.a.v. elke leerling die in de loop van het

schooljaar definitief wordt uitgesloten. Het CLB moet m.a.w. actie ondernemen

gericht op remediëring, ondersteuning en sensibilisering.

Een definitieve uitsluiting maar (nog) niet uitgeschreven regelmatige leerling

komt op het einde van het schooljaar in aanmerking voor evaluatie en

studiebekrachtiging.

MERK OP!

22

In het LAGER ONDERWIJS houdt een definitieve uitsluiting in dat de leerling

uit de school wordt uitgeschreven op het ogenblik dat de leerling in een andere

school is ingeschreven, en uiterlijk één maand na de schriftelijke kennisgeving

van de definitieve uitsluiting. In deze maand zijn de vakantieperioden tussen 1

september en 30 juni niet inbegrepen. In afwachting van de inschrijving in een

andere school mag de leerling de lessen of activiteiten van zijn leerlingengroep

niet volgen.


In het SECUNDAIR ONDERWIJS kan een definitieve uitsluiting (a)

onmiddellijk tijdens het schooljaar ingaan of (b) op het einde van het schooljaar.

In het geval van een definitieve uitsluiting tijdens de laatste maanden van het

schooljaar, dient de school zich ervan bewust te zijn dat dergelijke beslissing

een zware hypotheek legt op de onderwijsloopbaan van de leerling en eventueel

zelfs tot een studiejaarverlies kan leiden. Een leerling die in de loop van het

schooljaar definitief wordt uitgesloten, wordt pas uitgeschreven op het ogenblik

dat hij in een andere school is ingeschreven.

De school die de leerling definitief uitsluit, heeft de verantwoordelijkheid om

samen met het CLB de leerling actief bij te staan in het zoeken naar een andere

school. Hierbij dient maximaal rekening te worden gehouden met de criteria: ‘de

afstand van de school t.o.v. de verblijfplaats van de leerling’, ‘hetzelfde

onderwijsnet’ en ‘dezelfde opleiding’. Ook de ouder(s) en de leerling moeten zelf

initiatief nemen om een nieuwe school te vinden.

In het SECUNDAIR ONDERWIJS kan een definitieve uitsluiting in twee

situaties sneller uitmonden in een uitschrijving:

• als de ouder(s) blijk geven van manifeste onwil om op het aanbod van

verandering van school in te gaan;

• vanaf de tiende lesdag die volgt op de dag dat de definitieve uitsluiting ingaat

en alleszins pas nadat een eventueel ingestelde beroepsprocedure is

afgerond. Deze uitschrijving kan echter uitsluitend voor een leerling die op

het moment van de uitschrijving niet meer leerplichtig is.

Bij een definitieve uitsluiting van een leerling in het SECUNDAIR

ONDERWIJS op het einde van het schooljaar adviseren we om de leerling –

in het belang van zijn onderwijsloopbaan – toch de kans te geven om aan de

(eind)examens of proeven van dat schooljaar deel te nemen*6.

AANBEVELING

*6 In dat geval is de school verplicht om de leerling tot op het einde van het schooljaar de

lessen te laten bijwonen
23


3. Beroep tegen een definitieve uitsluiting

Ouder(s) hebben de mogelijkheid om in beroep te gaan tegen de definitieve

uitsluiting van hun kind. De school dient ouder(s) schriftelijk te verwijzen naar de

mogelijkheid tot beroep en de bijhorende procedure.

Het beroep tegen een definitieve uitsluiting schort de uitvoering van de beslissing

tot definitieve uitsluiting van de leerling echter niet op.

De beroepsprocedure moet geëxpliciteerd zijn in het schoolreglement. De school

is verplicht om redelijke en haalbare termijnen te hanteren. De beroepsprocedure

dient minimaal volgende elementen te bevatten:

• de ouder(s) stellen het beroep in bij het schoolbestuur door middel van een

gedateerd en ondertekend verzoekschrift dat ten minste het voorwerp van het

beroep met feitelijke omschrijving en motivering van de ingeroepen bezwaren

vermeldt. Bij deze omschrijving kunnen overtuigingsstukken worden

toegevoegd;

• het beroep wordt behandeld door een beroepscommissie*7;

• het resultaat van de beroepsprocedure wordt binnen een termijn bepaald in het

schoolreglement schriftelijk overgemaakt aan de ouders. Indien de school deze

termijn overschrijdt, is de definitieve uitsluiting van rechtswege nietig.

Het beroep door een beroepscommissie leidt tot hetzij:

1. de gemotiveerde afwijzing van het beroep o.g.v. niet ontvankelijkheid als:

• de in het schoolreglement opgenomen termijn voor indiening van het

beroep is overschreden;

• het beroep niet voldoet aan de vormvereisten opgenomen in het

schoolreglement.

2. de bevestiging van de definitieve uitsluiting

3. de vernietiging van de definitieve uitsluiting

Het schoolbestuur moet de verantwoordelijkheid voor deze beslissing van de

beroepscommissie aanvaarden.

Pas na uitputting van het schoolintern beroep hebben ouders de mogelijkheid om

zich te wenden naar een bevoegd rechtscollege.

*7 Samenstelling beroepscommissie: zie bijlage 2 24


Stap 4: 

WARME OVERDRACHT EN 

ONTHAAL IN NIEUWE SETTING

Informatie in kaart brengen voor de overdracht 

naar een nieuwe school

Een warme overdracht start bij het advies gegeven door de klassenraad. Naast de

motivatie voor de definitieve uitsluiting, dat een opsomming is van een aantal

negatieve aspecten, maakt de klassenraad ook werk van de positieve aspecten en

de kansen van de leerling. De school en het CLB kunnen deze inhoud in kaart

brengen voor, tijdens en na de klassenraad. Indien de schooldirectie, of zijn

afgevaardigde, beslist om de jongere definitief uit te sluiten, start de overstap naar

een andere setting op. Bij de opmaak van het overdrachtsdossier worden de

leerling en de ouder(s) betrokken. Zij hebben het eigenaarschap over deze

informatie.

PERSPECTIEFGESPREK

Het CLB klaart met de leerling en de ouder(s) uit welke overstap de leerling wil

maken. Daarbij wordt maximaal rekening gehouden met:

• de afstand t.o.v. de verblijfplaats van de leerling;

• hetzelfde onderwijsnet;

• dezelfde opleiding.

Zodat de verderzetting van de reeds uitgestippelde onderwijsloopbaan mogelijk

blijft.

Gebruik de leidraad perspectiefgesprekken

‘ik maak werk van mijn toekomst’ van

provincie Limburg*11

TIP

Het decreet rechtspositie van leerlingen*12 bepaalt dat scholen vanaf 1 september

2014 gegevens m.b.t. een leerling aan elkaar moeten doorgeven. Dit zodat een

school een nieuwe leerling snel, efficiënt en gericht kan begeleiden en dus niet

‘van nul’ moet starten. Om een goede start mogelijk te maken in de nieuwe school,

bekijkt de uitsluitende school en het betrokken CLB welke informatie meegaat met

de leerling naar de nieuwe setting.

*11 http://ikmaakwerkvanmijntoekomst.be/

*12 Decreet rechtspositie: zie bijlage 1

25

http://ikmaakwerkvanmijntoekomst.be/


Rollen

WELKE GEGEVENS MOGEN NIET DOORGEGEVEN WORDEN?

Er mogen geen gegevens doorgegeven worden die betrekking hebben op de

schending van leefregels omdat de leerling in de nieuwe setting een nieuwe

kans moet krijgen.

DE SCHOOL

□ De school maakt een overdrachtsfiche op in overleg met de leerling en de

ouder(s).

□ De school zoekt actief naar en ondersteunt bij het zoeken naar een

nieuwe setting voor de definitief uitgesloten leerling.

HET CLB

□ Het CLB kan in overleg met de leerling en de ouder(s) bijkomende,

relevante informatie aan de overdrachtsfiche toevoegen.

□ Het CLB informeert de leerling en de ouder(s) over de regelgeving van het

inschrijvingsrecht.

□ Het CLB gaat actief op zoek naar en begeleidt de school en de leerling in

het vinden van een nieuwe setting.

□ De CLB-medewerkers van de huidige school en de nieuwe school treden

in dialoog om inhoudelijk informatie uit te wisselen. De info die gedeeld

wordt, is afgestemd met de leerling en de ouder(s).

□ Het CLB gaat samen met de leerling, de ouder(s) en de nieuwe school na

of er een ondersteuningstraject nodig is voor de leerling bij opstart in de

nieuwe school.

Doe bij het onthaal in de nieuwe school een intake met als aandachtspunten:

• Wat heeft de jongere nodig om te kunnen functioneren in een nieuwe

school?

• Wat werkt (niet) om de jongere hierbij te ondersteunen?

• Indien er externe hulpverlening ingeschakeld werd, wordt ook best hiernaar

verwezen (bv. CGG, NAFT…)

• Wat zijn de verwachtingen van de school t.a.v. de leerling en zijn ouder(s)?

(Dit is niet hetzelfde als het opstellen van een gedragskaart of -contract.)

TIP

26

WELKE GEGEVENS MOETEN DOORGEGEVEN WORDEN?

De regelgeving geeft geen gedetailleerde lijst van welke gegevens doorgegeven

moeten worden. Wel wordt er een generieke formulering meegegeven: de overdracht

gebeurt (enkel) voor die gegevens die betrekking hebben op de onderwijsloopbaan van

de leerling.


Als er geen plaats is in een school van keuze dient het schoolbestuur de

regelgeving rond inschrijving van leerlingen*12 toe te passen, een document

‘Mededeling van niet-gerealiseerde inschrijving’ op te maken en binnen de vier

kalenderdagen te bezorgen aan de leerling, de ouder(s) en de betrokken LOP-

deskundige.

Een schoolbestuur waarvan de draagkracht onder druk staat, kan na overleg en

goedkeuring binnen het LOP de inschrijving van een leerling die elders werd

uitgeschreven omwille van definitieve uitsluiting in de loop van het schooljaar

weigeren. De niet-gerealiseerde inschrijving kan enkel volgens criteria die

vooraf afgesproken zijn binnen het LOP.

Als beoordelingsgrond voor de belasting van de school moet er minstens

rekening gehouden worden met:

• het aantal indicatorleerlingen;

• het aantal leerlingen met een begeleidingsdossier in kader van

problematische afwezigheden;

• het aantal eerder in de loop van het schooljaar ingeschreven leerlingen die in

hetzelfde schooljaar elders werden uitgesloten.

Bij deze niet-gerealiseerde inschrijving zal het LOP automatisch een

bemiddelingstaak opnemen en kan in sommige omstandigheden een

beoordeling door de CLR (=commissie inzake leerlingenrecht) van toepassing

zijn.

Wanneer het LOP geen consensus bereikt over de principes en de procedures

die gebruikt zullen worden en bijgevolg geen criteria afspreken en vastleggen,

dan kan geen enkele school gelegen binnen dat LOP-gebied een elders

uitgesloten leerling weigeren. Scholen die gelegen zijn buiten LOP-gebied

kunnen deze weigeringsgrond niet inroepen.

*12 Regelgeving: zie bijlage 1

Onthaal in een nieuwe setting

De leerling en ouder(s) dienen zich aan in een school van hun keuze. Samen

met de verschillende actoren: leerling, ouder(s), school, CLB en eventuele

externe hulpverlening worden concrete afspraken gemaakt om de opstart van

de leerling te faciliteren.

27

Weigering


