

V L A A M S P A R L E M E N T

Zitting 2006-2007

11 mei 2007

ONTWERP VAN DECREET

**tot wijziging van het decreet basisonderwijs van 25 februari 1997,
van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek
en van het decreet van 2 april 2004 betreffende participatie
op school en de Vlaamse Onderwijsraad**

INHOUD

	Blz.
Memorie van toelichting	3
Voorontwerp van decreet	7
Advies van de Sociaal-Economische Raad van Vlaanderen	13
Advies van de Vlaamse Onderwijsraad	17
Advies van de Raad van State	31
Kindeffectrapport	41
Ontwerp van decreet	55
Bijlage bij de memorie van toelichting: Reguleringsimpactanalyse.....	61

MEMORIE VAN TOELICHTING

DAMES EN HEREN,

Algemene inleiding

De kosteloosheid van het basisonderwijs is een principe dat reeds op diverse plaatsen ingeschreven is.

Diverse internationale verdragen stellen dat het ‘primaire onderwijs’ kosteloos moet zijn (Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten, 19/12/1966; Kinderrechtenverdrag 1989).

Artikel 24, §3, van de Grondwet stelt dat de toegang tot het leerplichtonderwijs gratis is. Dit principe is sinds 1997 ook uitdrukkelijk in Vlaamse regelgeving ingeschreven. In 1997 bepaalde het decreet basisonderwijs (artikel 27) dat de toegang tot het basisonderwijs kosteloos is en dat vragen en klachten in verband met de inbreuken op dat principe door de Commissie Laakbare Praktijken werden behandeld.

In 2001 werd artikel 27 aangepast, wat resulteerde in de bepaling dat de basisscholen geen direct of indirect schoolgeld kunnen vragen, en dat er evenmin bijdragen kunnen gevraagd worden voor onderwijsgebonden kosten die noodzakelijk zijn om een eindterm te realiseren of een ontwikkelingsdoel na te streven. Ook werd het principe van een bijdragelijst ingevoerd, opdat ouders bij het begin van het schooljaar een zicht zouden hebben op de kosten die doorerekend kunnen worden. Deze bijdragelijst dient besproken te worden in de schoolraad, wat scholen verplicht om over de kosten die ze aanrekenen in debat te gaan met onder andere de ouders. De keuzes die een school maakt zijn immers zeer bepalend voor de hoogte van de kosten die aan ouders doorerekend worden.

De hiernavolgende artikelen beogen een verdere concretisering en duidelijkheid inzake de invulling van het principe van kosteloos basisonderwijs. Het in 2001 ingeschreven principe (kosteloosheid van ODET) wordt behouden, maar door een verhoging van de werkingsmiddelen worden basisscholen in staat gesteld om deze kosteloosheid te realiseren. Ook komt er meer duidelijkheid over welke mate-

rialen onder ODET vallen, doordat deze decretaal bepaald worden.

Daarnaast komt er een scherpe maximumfactuur voor andere kosten voor activiteiten tijdens de schooluren en verplichte materialen en een minder scherpe voor meerdaagse extra-muros activiteiten.

Deze wijzigingen komen op het eerste zicht nog steeds niet tegemoet aan de opmerkingen van de Raad van State, dat de decretale bepalingen inzake kosteloosheid moeten beantwoorden aan de eis van het Kinderrechtenverdrag (IVRK) tot volledige kosteloosheid. Volgens de Raad van State verplicht het verdrag immers tot een kosteloosheid van alle verplichte activiteiten in het lager onderwijs.

Los van het feit dat de directe werking van het IVRK tot op heden omstreden is, is er ook de realiteit dat er omtrent de invulling van het begrip ‘kosteloos onderwijs’ in de ondertekenende landen nog geen vast ‘contentieux’ is gevormd. Landen als Duitsland of Frankrijk hanteren bijvoorbeeld enkel de kosteloze toegang tot het basisonderwijs als principe. De idee dat alle verplichte activiteiten kosteloos moeten worden aangeboden is een eigen visie van de Raad van State, die weliswaar verdedigbaar is, maar niet in de doctrine wordt teruggevonden.

Een sleutelartikel in het IVRK is ook artikel 4 dat stelt dat de staten ten aanzien van economische, sociale en culturele rechten maatregelen nemen ‘in de ruimste mate waarin de hun ter beschikking staande middelen dit toelaten’. De partijen bij het IVRK moeten, in het licht van de beschikbare middelen, steeds naar een vertaling van de beginselen van dit verdrag in het interne recht zoeken. De bepaling ‘kosteloosheid voor alles wat noodzakelijk is voor ODET’ onderschrijft wel degelijk het principe van algemene kosteloosheid in het IVRK. Het begrip ‘onderwijs’ in de frase ‘het onderwijs is kosteloos’ wordt hier gedefinieerd aan de hand van de door het Parlement essentieel geachte einddoelen. Het begrip kosteloosheid wordt aldus op een realistische manier omschreven. Het kan immers niet de bedoeling zijn om het begrip onderwijs op een dergelijke manier uit te breiden dat allerlei zinvolle, maar in het licht van ODET niet-noodzakelijke initiatieven worden afgeremd. Voor al deze activiteiten opleggen dat ze kosteloos moeten zijn zou ertoe leiden dat ze niet meer aangeboden worden aan de kinderen.

Artikelsgewijze bespreking

Artikel 27bis

Artikel 1

Dit artikel behoeft geen commentaar.

Artikel 2

Dit artikel definieert het begrip extra-muros activiteit dat verder in het decreet wordt gebruikt.

Extra-murosactiviteiten worden gedefinieerd als die activiteiten die plaatsvinden buiten de muren van de school. Dit kan voor één of meerdere leerlingengroepen samen gebeuren, bijvoorbeeld toneelbezoek, boswandeling enzovoort. Activiteiten die volledig buiten de schooltijd georganiseerd worden (zoals sportactiviteiten, extra lessen Frans enzovoort na schooltijd), worden niet als extra-muros activiteiten beschouwd. De verdere bepalingen in verband met extra-muros activiteiten zijn immers dan ook niet van toepassing op activiteiten buiten de schooltijd.

Artikel 3

Dit artikel vervangt het huidige artikel 27 van het decreet basisonderwijs door de nieuwe artikelen 27 tot en met 27quater.

Artikel 27

Het decreet basisonderwijs bepaalt momenteel dat aan ouders geen bijdragen gevraagd kunnen worden voor alle onderwijsgebonden kosten die gekoppeld zijn aan het bereiken van de eindtermen en ontwikkelingsdoelen (leerboeken, schriften enzovoort). Dit principe blijft ook na 1/9/2007 ongewijzigd. In de praktijk werd dit principe in het verleden vaak niet gerealiseerd, omdat de basisscholen over te weinig werkingsmiddelen beschikten.

Om duidelijkheid naar scholen en ouders te scheppen over wat dan concreet onder deze kosteloosheid valt, wordt als bijlage bij het decreet een lijst vastgelegd met materialen die bij gebruik (in functie van ODET) kosteloos ter beschikking gesteld moeten worden. Duidelijke voorbeelden daarvan zijn handboeken, schriften, schrijfgerief enzovoort.

§1. Het is niet de bedoeling om een schraal onderwijs te creëren dat overal het zelfde is. Scholen moeten verder in de mogelijkheid blijven om in functie van het pedagogisch project activiteiten te organiseren en materialen te gebruiken die niet strikt noodzakelijk zijn voor het bereiken van eindtermen en nastreven van ontwikkelingsdoelen, maar daar wel kunnen toe bijdragen en deze eindtermen en ontwikkelingsdoelen in elk geval verlevendigen.

Scholen doen dit nu ook. Ouders krijgen hier momenteel schoolrekeningen voor gepresenteerd. Het gaat hier bijvoorbeeld om toneelbezoek, zwemlessen buiten het jaar gratis zwemmen, sportactiviteiten, eendaagse uitstappen. Op dit ogenblik bepaalt elke school zelf hoeveel hiervoor aangerekend wordt. Hierover moet wel overleg gepleegd worden in de schoolraad en ouders moeten via de bijdrageregeling wel op de hoogte gebracht worden van de bedragen.

Ook met de nieuwe invulling inzake kosteloosheid zullen scholen nog een bijdrage kunnen vragen aan ouders voor een aantal zaken:

1° activiteiten die niet noodzakelijk zijn voor het realiseren van de eindtermen en het nastreven van de ontwikkelingsdoelen, maar daar wel kunnen toe bijdragen (bijvoorbeeld toneelbezoek, eendaagse schoolreis, sportdag tijdens de lesuren enzovoort);

2° verplichte materialen (buiten ODET) waarvan ouders niet zelf kunnen bepalen hoeveel ze eraan spenderen (bijv. de school verplicht om een abonnement op een bepaald tijdschrift te nemen);

3° meerdaagse extra-muros activiteiten.

Wat betreft 2° is het uiteraard zo dat een aantal benodigdheden inherent zijn aan het naar school gaan: kinderen hebben een boekentas, een pennenzak, mappen. Boeken dienen gekaft te worden en voor de sport- en zwemles is er aangepaste kledij nodig. Deze basisuitrusting organiseert het naar school gaan, vormt de link tussen school en thuis. In principe worden deze materialen door de ouders aangekocht op de vrije markt en bepalen ouders zelf hoeveel ze hieraan spenderen. In dit geval vallen ze niet onder de maximumfactuur.

Zaken die behoren tot de basisuitrusting vallen wél onder de maximumfactuur indien de school wenst dat de ouders deze materialen voor een vastgelegd

bedrag op school aankopen of indien de school zodanig gedetailleerde richtlijnen meegeeft in verband met het aan te kopen materiaal dat ouders geen marge meer hebben over hoeveel ze aan het materiaal wensen te besteden.

§2, 1°. Voor activiteiten die niet noodzakelijk zijn voor het realiseren van de eindtermen en het nastreven van de ontwikkelingsdoelen, én voor verplichte materialen (buiten ODET) waarvan ouders niet zelf kunnen bepalen hoeveel ze eraan spenderen, komt er een scherpe maximumfactuur. De bedoeling is om de kostprijs voor ouders te begrenzen.

De scherpe maximumfactuur, waarvan de bedragen indexeerbaar zullen zijn vanaf het schooljaar 2012-2013 wordt als volgt bepaald:

- voor het kleuteronderwijs: 20 euro;
- voor het lager onderwijs: 60 euro.

Deze bedragen zijn van toepassing vanaf het schooljaar volgend op de goedkeuring van het decreet nieuwe financiering leerplichtonderwijs.

Voor de werkingsmiddelen wordt afgestapt van het model van verhoudingen tussen de onderwijsnetten. Er wordt een nieuwe financieringswijze geïmplementeerd die de gelijke financiering van elk kind met dezelfde noden zal bewerkstelligen op basis van leerlingenkenmerken en schoolgebonden kenmerken. De aanpassing van het decreet basisonderwijs zal er voor zorgen dat scholen meer werkingsmiddelen krijgen waardoor ze minder kosten aan ouders moeten doorrekenen. In de meerjarenbegroting is er hiervoor een budget van 85,234 mio euro voorzien vanaf 2009. De bedragen zijn gebaseerd op gegevens over de kosten die de scholen momenteel aan ouders doorrekenen (bevraging van scholen door de koepels en de HIVA-studie) en op het feit dat scholen nog dit jaar 45 euro per leerling extra verkrijgen. Een gedeelte van deze 45 euro kan gebruikt worden om de kosteloosheid van ODET te realiseren (volgens de HIVA-studie betaalt de Vlaamse ouder hiervoor nu gemiddeld 9,15 euro in het kleuteronderwijs en 28,97 euro in het lager onderwijs).

Er wordt een verschillend bedrag vastgelegd in het kleuteronderwijs en in het lager onderwijs, omdat men er kan van uitgaan dat scholen meer activiteiten zoals museumbezoek, stadsbezoek enzovoort, ondernemen met leerlingen in het lager onderwijs dan met kleuters.

§3. Op wat onder de scherpe maximumfactuur valt is één uitzondering namelijk verplichte kledij. Verplichte kledij (turnkledij, uniform enzovoort) die omwille van een sociale finaliteit gezamenlijk door de school wordt aangekocht (en daardoor goedkoper uitvalt) of die door de ouders bij een door de school aangeduide aanbieder kan aangekocht worden aan een redelijke prijs, mag door het schoolbestuur uit de maximumfactuur gehaald worden. De sociale finaliteit is gelegen in het feit dat de prijs zodanig is dat de verplichte kledij aangeboden wordt aan een kostprijs die voor alle ouders, die hun kind in de betrokken school willen inschrijven, haalbaar is. Een afwijking op de scherpe maximumfactuur is slechts mogelijk indien er een schriftelijk advies van de schoolraad is (zie artikel 7).

De mogelijkheid tot afwijking van de maximumfactuur is het resultaat van het overleg met de koepels. Het kan de scholen in bepaalde gevallen meer ruimte geven, om bijvoorbeeld culturele, sportieve enzovoort, activiteiten te organiseren.

§4. Voor meerdaagse extra-muros activiteiten (sneeuwklassen, bosklassen, zeeklassen enzovoort) wordt een maximumfactuur ingevoerd. Deze is eveneens van toepassing vanaf het schooljaar volgend op de goedkeuring van het decreet nieuwe financiering leerplichtonderwijs. Deze maximumfactuur zal minder scherp zijn dan de maximumfactuur uit §2. De bedoeling is om excessen te vermijden zoals bijvoorbeeld exclusieve en dure reizen tijdens de schoolweek. De deelname aan dergelijke meerdaagse activiteiten kan door scholen nooit verplicht worden (omdat ouders niet verplicht kunnen worden hun kind buiten de schooltijd aan de school toe te vertrouwen). Deze maximumfactuur is een bedrag (indexeerbaar vanaf het schooljaar 2012-2013) voor het volledige kleuteronderwijs (0 euro) en het volledige lager onderwijs (360 euro).

Artikel 27ter

§1 bepaalt dat alle andere kosten niet onderhevig zijn aan een maximumfactuur (zoals maaltijden, middagtoezicht, voor- en naschoolse opvang enzovoort). Deze kosten moeten wel opgenomen worden in de bijdrageregeling (zoals ook nu reeds het geval is). Nieuw is dat in de regelgeving het principe ingevoegd wordt dat de gevraagde kostprijs voor deze categorie uitgaven steeds in verhouding moet zijn tot de gele-

verde prestatie. Dit moet vermijden dat scholen de bedragen optrekken om zo de maximumfactuur te compenseren.

§2. De bijdrageregeling (die dus de scherpe maximumfactuur bevat, de meerdaagse uitstappen, als ook alle andere kosten die de school aan ouders kan doorrekenen voor bijvoorbeeld maaltijden, opvang enzovoort) dient zoals momenteel het geval is besproken te worden binnen de schoolraad. Het schoolbestuur moet ook vastleggen welke afwijkingen op de bijdrageregeling worden toegekend. Dit moet ervoor zorgen dat er een oplossing gevonden wordt voor ouders voor wie de schoolkosten zwaar doorwegen (dergelijke afwijkingen kunnen zijn: een gespreide betaling, een ‘sociale kas’ enzovoort).

§3. Ook over vragen in verband met de nieuwe scherpe maximumfactuur en de maximumfactuur voor meerdaagse extra-muros zal men terechtkunnen bij de Commissie Zorgvuldig Bestuur (zie hierna). Daar kan men momenteel ook reeds terecht voor het principe van kosteloosheid in relatie tot eindtermen en ontwikkelingsdoelen en de bijdrageregeling, wat behouden blijft.

Artikel 27quater

Artikel 27, §4, wordt artikel 27quater. Deze bepaling wordt gewoon overgenomen en enkel aangepast aan de terminologie in het kader van BBB.

Artikel 4

Het werkingsbudget dient om de aangepaste bepalingen inzake kosteloosheid (dus ook de maximumfactuur) te helpen realiseren. Hiertoe worden de middelen opgetrokken (zie programmadecreet). Door in artikel 76 expliciet te verwijzen naar artikel 27 wordt duidelijk dat het werkingsbudget gebruikt moet worden om kosteloos basisonderwijs te realiseren en om de maximumfacturen te respecteren.

Artikel 5

De mogelijkheid tot sanctioneren bij overtreding van het principe van de kosteloosheid is decretaal reeds verankerd in artikel V.25 van het Mozaïekdecreet. De Commissie Zorgvuldig Bestuur blijft het aangewezen orgaan om klachten inzake kosteloosheid te behandelen en een sanctionering uit te spreken. Voortaan is de Commissie Zorgvuldig Bestuur evenwel bevoegd

voor het toetsen van de nieuwe invulling van de principes inzake kosteloosheid, dus ook voor de maximumfacturen.

Artikel 6

Zie toelichting artikel 27ter.

§3. De Commissie Zorgvuldig Bestuur wordt ook bevoegd voor klachten over de nieuwe scherpe maximumfactuur en de maximumfactuur voor meerdaagse extra-muros. Daar kan men momenteel ook reeds terecht voor het principe van kosteloosheid in relatie tot eindtermen en ontwikkelingsdoelen en de bijdrageregeling, wat behouden blijft.

Artikel 7

Artikel 19 van het decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad, dat handelt over verplicht advies van de schoolraad over een aantal ontwerp van beslissingen, wordt aangevuld met het verplicht advies over de afwijking op de maximumfactuur (het niet opnemen van de bijdrage voor verplichte kledij die omwille van een sociale finaliteit door de school aangeboden wordt). Conform artikel 20 van het participatiedecreet moet een schoolbestuur dat het advies van de schoolraad niet volgt dit motiveren.

Artikel 8

Dit artikel regelt de inwerkingtreding op 1 september 2007.

De minister-president van de Vlaamse Regering,

Yves LETERME

*De Vlaamse minister van Werk,
Onderwijs en Vorming,*

Frank VANDENBROUCKE

VOORONTWERP VAN DECREET

VOORONTWERP VAN DECREET

tot wijziging van het decreet basisonderwijs van
25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek

DE VLAAMSE REGERING

Op voorstel van de Vlaamse minister van Werk, Onderwijs en Vorming;

Na beraadslaging,

BESLUIT:

De Vlaamse minister van Werk, Onderwijs en Vorming is ermee belast, in naam van de Vlaamse Regering, bij het Vlaams Parlement het ontwerp van decreet in te dienen, waarvan de tekst volgt:

Artikel 1

Dit decreet regelt een gemeenschapsaangelegenheid.

Artikel 2

In artikel 3 van het decreet basisonderwijs van 25 februari 1997, gewijzigd bij de decreten van 14 juli 1998, 22 december 2000, 13 juli 2001, 28 juni 2002, 14 februari 2003, 10 juli 2003, 15 juli 2005 en 7 juli 2006, wordt een punt 14°bis ingevoegd, dat luidt als volgt:

“14°bis extra-muros activiteiten: activiteiten die plaatsvinden buiten de schoolmuren en georganiseerd worden voor één of meer leerlingengroepen. Activiteiten die volledig buiten de schooluren georganiseerd worden, vallen hier niet onder;”.

Artikel 3

Artikel 27 van hetzelfde decreet, gewijzigd bij de decreten van 14 juli 1998, 13 juli 2001 en 7 juli 2006, wordt vervangen door wat volgt:

“Artikel 27, §1. In de door de Gemeenschap gefinancierde of gesubsidieerde basis-, kleuter- of lagere scholen kan geen direct of indirect inschrijvingsgeld worden gevraagd. Evenmin kunnen er bijdragen worden gevraagd voor materialen die gebruikt worden om een eindterm te realiseren of een ontwikkelingsdoel na te streven.

De regering bepaalt de lijst met materialen die kosteloos ter beschikking moeten worden gesteld om de eindtermen te realiseren of de ontwikkelingsdoelen na te streven.

§2. Het schoolbestuur kan aan de ouders een bijdrage vragen voor:

- activiteiten die niet noodzakelijk zijn voor het realiseren van de eindtermen;

- verplichte materialen die niet begrepen zitten onder §1 en waarvan de ouders het te besteden bedrag niet zelf kunnen bepalen.

De regering bepaalt het maximumbedrag van deze bijdrage en kan een onderscheid maken tussen de verschillende leeftijdsgroepen.

§3. Het schoolbestuur kan aan de ouders een bijdrage vragen voor meerdaagse extra-muros activiteiten. De regering bepaalt het maximumbedrag van de bijdrage voor het volledige basisonderwijs.

§4. De kosten die niet vervat zitten in §2 en §3 zijn niet onderworpen aan de maximumfactuur. Deze kosten worden kenbaar gemaakt in de bijdrageregeling. De gevraagde kostprijs moet steeds in verhouding zijn tot de geleverde prestatie.

§5. Na overleg binnen de schoolraad legt het schoolbestuur de lijst vast van bijdragen die aan de ouders kunnen worden gevraagd, zoals bepaald in §2, §3 en §4, evenals de afwijkingen die op deze bijdrageregeling worden toegekend.

§6. Vragen in verband met de toepassing van de beginselen vermeld in §1, §2, §3, §4 en klachten in verband met inbreuken op deze beginselen kunnen door iedere belanghebbende ingediend worden bij de Commissie Zorgvuldig Bestuur, bedoeld in artikel V.21 van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek.

§7. Het kostgeld van een leerplichtig kind wiens ouders geen vaste verblijfplaats hebben, en toevertrouwd is aan één van de erkende internaten, vermeld in artikel 21 van het koninklijk besluit van 20 augustus 1957 houdende coördinatie van de wetten op het lager onderwijs of aan gelijk welk ander internaat toegevoegd aan een gesubsidieerde school, georganiseerd door een provincie, een gemeente, een vereniging van gemeenten, door een andere openbare of privé-persoon, valt ten laste van zijn ouders.

De gemeenschap draagt bij in het kostgeld. Deze bijdrage wordt toegevoegd aan de werkingstoelagen toegekend aan het erkend internaat, aan het internaat toegevoegd aan een gesubsidieerde school of aan het autonoom internaat en wordt in mindering gebracht op het in het vierde lid bedoelde kostgeld. Deze bijdrage is gelijk aan de bijdrage, vermeld in artikel 20, §2, van het koninklijk besluit, vermeld in het eerste lid.

De bijdrage wordt uitgekeerd aan het internaatsbestuur dat het kind huisvest op voorlegging van een staat ingediend door het internaatsbestuur en juist verklaard door de bevoegde diensten van Agodi.

Het internaatsbestuur bepaalt autonoom het kostgeld.”

Artikel 4

In artikel 76 van hetzelfde decreet, gewijzigd bij de decreten van 14 juli 1998 en 10 juli 2003, worden de woorden “en voor de kosteloze verstrekking van leerboeken en schoolbehoeften aan de leerlingen” vervangen door de woorden “en tegemoet te komen aan de kosteloosheid als vermeld in artikel 27, §1.”

Artikel 5

In artikel 180bis van hetzelfde decreet, ingevoegd bij decreet van 13 juli 2001, wordt punt 1° vervangen door wat volgt:

“1° de beginselen inzake kosteloosheid in het basisonderwijs, vermeld in artikel 27, §1, en van de bijdrageregeling, vermeld in artikel 27, §2, §3 en §4;”.

Artikel 6

In artikel V.25, 1° van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek worden de woorden “ artikel 27, §3” vervangen door de woorden “artikel 27, §2, §3 en §4”.

Artikel 7

Dit decreet treedt in werking op 1 september 2007.

Brussel,

De minister-president van de Vlaamse Regering,

Yves LETERME

De Vlaamse minister van Werk, Onderwijs en Vorming,

Frank VANDENBROUCKE

ADVIES VAN DE SOCIAAL-ECONOMISCHE RAAD VAN VLAANDEREN

Brussel, 22 februari 2007

AG-IT/07-047

De heer Frank VANDENBROUCKE
Vlaams minister van Werk, Onderwijs en Vorming
Hendrik Consciencegebouw
Koning Albert II – laan 15

1210 Brussel

Betreft : voorontwerp tot wijziging van het decreet basisonderwijs van 25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs - XIII – Mozaïek (decreet kosteloosheid)

Mijnheer de minister,

Op 13 februari ontving de SERV uw vraag naar advies bij hoogdringendheid over het voorontwerp tot wijziging van het decreet basisonderwijs van 25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs - XIII – Mozaïek (decreet kosteloosheid).

De sociale partners zijn positief t.a.v. het voorontwerp van decreet dat voorziet in een verdere concretisering van het principe van kosteloos basisonderwijs. De voorziene maatregelen, in combinatie met de voorziene schooltoelage voor minder begoede gezinnen, moeten er toe bijdragen dat de sterk *inegalitaire trekjes* (cfr. Prof. Nicaise) van het Vlaamse onderwijs afnemen.

Basisscholen worden met het decreet in de mogelijkheid gesteld om de kosteloosheid te realiseren door een verhoging van hun werkingsmiddelen. De sociale partners wensen even stil te staan bij het advies van de Inspectie van Financiën. Er wordt, volgens IF, niet aangetoond of onderbouwd dat het niet realiseren van de kosteloosheid het gevolg is van een gebrek aan werkingsmiddelen én het voorziene bedrag (29,5 mio Euro) is ook niet gebaseerd op een gedegen onderbouwde raming. De SERV vraagt dat het voorziene updaten van de studie van het HIVA snel is afgerond en dat met de resultaten ervan rekening wordt gehouden voor een verfijning van het voorziene bedrag bij begrotingscontrole 2007. Er moet immers vermeden worden dat scholen commerciële- of niet toegelaten handelsactiviteiten gaan ondernemen om minder inkomsten t.g.v. de maximumfactuur te compenseren.

De sociale partners staan helemaal achter het idee van die maximumfactuur. Wel rijzen er vragen bij het effect van een "minder strikte" maximumfactuur voor de meerdaagse extra-muros activiteiten die net voor kansarme gezinnen vaak problematisch zijn; het uitvoeringsbesluit zal duidelijke bovengrenzen moeten bepalen. Het is ook niet zo duidelijk wat bedoeld wordt met "De regering bepaalt het maximumbedrag voor het volledige basisonderwijs." (art. 3.53) Laat dit scholen de ruimte om twee keer in zes jaar een dure en exclusieve reis te organiseren? Bijzondere aandacht moet uiteraard gaan naar de sociaaleconomisch kwetsbaarder gezinnen met méerdere kinderen in het basisonderwijs bij het bepalen van de maximumbijdrage van de ouders. Een "sociale schoolkas" kan ook hier een belangrijke aanvullende betekenis hebben.

De activiteiten die buiten de schooluren vallen, worden niet beschouwd als extra-muros activiteiten en worden volledig vrij gelaten. Dit zet volgens de sociale partners de poort open voor een andersoortige profilering van scholen; de sociale druk ook bij deze activiteiten kan niet onderschat worden. Deze activiteiten zouden volgens de SERV dan ook onder de bepaling moeten vallen zoals maaltijden en voor- en naschoolse opvang, nl. opname in de bijdrageregeling (die moet besproken worden in de schoolraad) en kostprijs in verhouding tot de geleverde prestaties.

Tot slotte heeft de SERV bedenkingen bij de controle op het naleven van de maximumfacturen en of prijzen evenredig zijn met geleverde prestaties. De Commissie Zorgvuldig Bestuur kan dit pas onderzoeken na een klacht van belanghebbenden. Dit is op vandaag ook al zo voor wat betreft de kosteloosheid van het basisonderwijs, die niet is gerealiseerd en met het effect zoals vermeld in de RIA: ouders krijgen weinig genoegdoening, ook niet als hun klacht gegrond lijkt. Een verdergaande verdieping van het controlemechanisme lijkt dus aangewezen.

met de meeste hoogachting,

Pieter Kerremans
administrateur-generaal

Caroline Copers
voorzitter

ADVIES VAN DE VLAAMSE ONDERWIJSRAAD

ADVIES**Raad Basisonderwijs**

28 februari 2007

RBO/HDA/ADV/002

Advies over kosteloos basisonderwijs

Advies over kosteloos basisonderwijs

1 Situering

De minister van Onderwijs en vorming vroeg op 13 februari 2007 een advies bij hoogdringendheid over het ontwerpdecreet tot wijziging van het decreet basisonderwijs en van het onderwijsdecreet XIII-Mozaïek inzake de bepalingen over de kosteloosheid van het basisonderwijs.

De Raad Basisonderwijs bracht op 23 november 2005 op eigen initiatief al een advies uit over de kosteloosheid van het basisonderwijs. Daarin maakt de raad een aantal aanbevelingen over aan de minister. Die had in zijn beleidsnota 2004-2009 de intentie uitgesproken om het principe dat de essentiële opdracht van de scholen voor de ouders kosteloos moet zijn, tijdens deze legislatuur geleidelijk in de praktijk te brengen.

Het principe van kosteloos basisonderwijs is trouwens een recht dat zich gewaarborgd weet door internationale verdragen en de Belgische Grondwet. In de Vlaamse regelgeving werden deze wetteksten en verdragen al vroeger verder verfijnd en concreet gemaakt. We kunnen hiervoor verwijzen naar:

- het Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten (art. 13 en 14)
- de Universele Verklaring van de Rechten van de Mens (art. 26)
- het Verdrag van de Rechten van het Kind (art. 28)
- de Belgische Grondwet (art. 24)
- het decreet basisonderwijs (art. 27)

Maar ondanks deze wettelijke verankering passen niet alle scholen dit principe correct toe. Zij verwijzen naar het gebrek aan werkingsmiddelen waardoor ze niet aan deze decretale verplichting kunnen voldoen, maar ouders wel in de kou blijven staan. Uitspraken van de vroegere Commissie Laakbare Praktijken en de huidige Commissie Zorgvuldig Bestuur getuigen daarvan¹.

Scholen kunnen volgens de bestaande regelgeving wel bepaalde kosten aanrekenen, met name voor materialen, activiteiten en diensten die niet rechtstreeks het nastreven van de ontwikkelingsdoelen en het bereiken van de eindtermen beogen. Op deze kosten zit echter geen rem en de aangerekende bedragen zijn zeer uiteenlopend afhankelijk van de keuze van de school. Voor sommige ouders betekenen deze uitgaven een zware financiële last.

Dit voorontwerp van decreet moet gezien worden als een concretisering en optimalisering van het principe van kosteloos basisonderwijs.

2 Uitgangspunten

De Raad Basisonderwijs onderschrijft het algemene principe van kosteloos onderwijs dat in de regelgeving al langer als een algemeen aanvaard streven is terug te vinden.

¹ <http://www.ond.vlaanderen.be/zorgvuldigbestuur/adviezen1a.htm>

De raad deelt de bekommernis van de overheid over de realisatie van de kosteloosheid van het basisonderwijs, zoals in het regeerakkoord is opgenomen.

De uitgangspunten hierbij zijn dat de onderwijsgebonden kosten en de bijdragen die scholen aan ouders vragen, geen belemmering mogen zijn bij de schoolkeuze en geen uitsluitend effect mogen hebben.

De raad blijft van oordeel dat zowel de overheid, de scholen als de ouders moeten geresponsabiliseerd worden om kosteloos basisonderwijs te realiseren.

Scholen moeten voldoende gesubsidieerd en gefinancierd worden zodat ze de nodige activiteiten kunnen opzetten die gericht zijn op het nastreven van de ontwikkelingsdoelen en het bereiken van de eindtermen. Dit impliceert dat de Vlaamse overheid steeds moet nagaan welke effecten het toewijzen van nieuwe, uitgebreide opdrachten heeft op het werkingsbudget. Dat kunnen nieuwe eindtermen zijn (bijv. voor ICT), maar ook maatschappelijke verwachtingen tegenover de school inzake cultuur, sport, gezondheid, veiligheid, ... die geen loutere onderwijsmaterie zijn en dus financieel ondersteund zonder moeten worden vanuit deze andere beleidsdomeinen. De financiering hiervan mag het onderwijsbudget niet belasten.

3 Bemerkingen bij het voorontwerp van decreet

In de voorgestelde nieuwe regelgeving onderscheiden we vier topics die de overheid wenst te realiseren om kosteloos basisonderwijs te concretiseren en optimaliseren.

3.1 Het bestaande principe van kosteloos basisonderwijs verduidelijken

Voorziene maatregelen

Scholen kunnen geen direct of indirect inschrijvingsgeld vragen.

Volgens het bestaande principe moet alles wat nodig is voor het nastreven van de ontwikkelingsdoelen en het bereiken van de eindtermen gratis aangeboden worden. De overheid beoogt dit te verduidelijken door een lijst op te maken van wat hieronder valt.

Bemerkingen

Deze maatregel komt tegemoet aan wat de raad in het vorige advies heeft gevraagd. Ouders en scholen moeten ondubbelzinnig geïnformeerd worden over wat precies kosteloos is. De Raad Basisonderwijs stelde toen een lijst op die hiervoor richtinggevend blijft (zie bijlage 1). Maar men moet erover waken dat zo een lijst regelmatig wordt herzien en geactualiseerd in functie van de veranderende (onderwijs)wereld (bijv. nieuwe eindtermen). De raad wenst trouwens later het uitvoeringsbesluit waarin deze lijst wordt geconcretiseerd te adviseren. Als de school ervoor opteert om huistaken te geven, dan maakt die huistaak deel uit van het didactisch leerproces en moet zij de materialen (bijv. passer) die nodig zijn om de huistaak te kunnen maken ter beschikking stellen en mee naar huis geven.

Naast een duidelijke lijst is er nood aan een breed communicatie- en sensibiliseringsplan om ouders en externen helder te informeren over de nieuwe reglementering. De Raad Basisonderwijs pleit ervoor om de verschillende kostencategoriën te benoemen met vaste, eenduidige termen die alle ouders begrijpen.

De raad vraagt zich af of en in welke mate dit ontwerpdecreet rekening houdt met de specifieke werking van het buitengewoon onderwijs. Voor elke leerling of leerlingengroe-

worden ontwikkelingsdoelen op maat geselecteerd. De kosten die verbonden zijn aan het nastreven daarvan kunnen erg verschillend zijn per leerling en soms ook in rechtstreeks verband staan met de aard van de handicap.

3.2 Het werkingsbudget verhogen

Voorziene maatregelen

De overheid wil het werkingsbudget van scholen verhogen zodat zij dit principe kunnen naleven. Hiervoor wordt 29,504 miljoen euro voorzien, wat neerkomt op 45 euro per leerling.

Bemerkingen

De Raad Basisonderwijs erkent dat de minister hiermee tegemoet komt aan de vraag naar meer werkingsmiddelen uit het vorige advies. Toch gaat hij ervan uit dat dit slechts een eerste aanzet is in een groeipad om uiteindelijk echt *alle activiteiten* te bekostigen die nodig zijn om de ontwikkelingsdoelen na te streven en de eindtermen te bereiken, inclusief klasuitstappen. Een klasuitstap wordt immers niet enkel gemaakt om het onderwijs te verlevendigen, maar is vaak essentieel in het leerproces of om vakoverschrijdende eindtermen te bereiken.

De raad wijst er op dat heel wat scholen via een vrijwillige bijdrage of via activiteiten die de school of het oudercomité organiseren, middelen genereren die zij gebruiken om de ontwikkelingsdoelen/eindtermen op een pedagogisch verantwoorde wijze na te streven/te bereiken. Zolang de overheid niet voorziet in de nodige middelen om alle activiteiten te bekostigen die daarvoor nodig zijn, zullen de scholen, volgens de raad genooddaakt blijven om op zulke manieren middelen te genereren ondanks het feit dat deze middelen in hoofdzaak ook van de ouders komen. De raad wijst er op dat deze praktijk aanleiding kan geven tot dualisering. Scholen in kansrijke buurten genereren meer middelen langs deze weg dan scholen die in kansarme buurten gelegen zijn.

De raad is tevreden dat de overheid niet kiest voor een gefaseerd kosteloos maken van het basisonderwijs op basis van de leeftijd, te beginnen in het zesde leerjaar en zo afzakend naar de kleuters. Door onmiddellijk voor alle kinderen gelijke maatregelen te voorzien, genieten alle gezinnen hiervan.

De raad wijst er echter op dat de kosteloosheid van het basisonderwijs niet op zichzelf staat. Dit decreet moet dan ook gekaderd worden in een groter geheel en moet zeker rekening houden met gerelateerde regelgeving zoals de financiering van de onderwijsinstellingen en de studiefinanciering. Deze dossiers zijn complementair en doorkruisen elkaar voortdurend. Het is dan daarom moeilijk om dit voorontwerp van decreet te beoordelen zonder kennis over de financiering van de scholen in de toekomst. De raad dringt erop aan dat er eerst duidelijkheid komt over de plannen van de minister voor het nieuwe financieringssysteem in het leerplichtonderwijs. Het voorliggende ontwerpdecreet houdt volgens de raad onvoldoende rekening met de ongelijke beginsituatie van scholen. Door een lineaire verhoging van de werkingsmiddelen, wordt die ongelijkheid bestendigd en worden scholen verplicht om met ongelijke middelen alle materialen en activiteiten die nodig zijn om de ontwikkelingsdoelen na te streven en de eindtermen te bereiken gratis aan te bieden.

De raad merkt bovendien op dat niet enkel de bovenvermelde onderwijsdossiers met elkaar verbonden zijn, maar dat er, in het licht van de financiering van het onderwijs, ook aan een transversaal beleid moet gewerkt worden (zie uitgangspunten). Door samenwerking met andere beleidssectoren op het lokale en Vlaamse niveau krijgt het onderwijs de nodige

financiële armslag om de brede maatschappelijke verwachtingen te kunnen inlossen. Het cultuur-participatiedecreet geeft nu al de mogelijkheid aan lokale besturen om creatieve oplossingen uit te werken, zodat kansarmen zich effectief ondersteund weten, maar dit is nog geen verworvenheid in iedere gemeente of in iedere stad.

3.3 Beschotten inbouwen om de kosten te beperken

Voorziene maatregelen

Het voorstel voorziet dat het schoolbestuur aan de ouders een bijdrage kan vragen voor:

- activiteiten die niet noodzakelijk zijn voor het realiseren van de eindtermen of het nastreven van de ontwikkelingsdoelen;
- verplichte materialen die niet op de lijst staan en waarvan de ouders niet zelf het te besteden bedrag kunnen bepalen.

Om deze kosten te beperken voorziet de overheid drie maatregelen:

- de invoering van een scherpe maximumfactuur voor activiteiten tijdens de school en voor verplichte materialen die buiten het nastreven/realiseren van ontwikkelingsdoelen/eindtermen vallen;
- de invoering van een (minder scherpe) maximumfactuur voor meerdaagse extramurosactiviteiten;
- de invoering van het principe dat voor andere kosten de gevraagde bijdrage in verhouding moet zijn met de geleverde prestatie.

Het schoolbestuur bepaalt na overleg binnen de schoolraad de bedragen die voor deze drie verschillende categorieën van kosten aan de ouders kunnen gevraagd worden, evenals de afwijkingen die op deze bijdrageregeling of de betaling ervan worden toegekend (bijv. sociale kas, gespreide betaling,...).

Bemerkingen

Ook de raad vindt dat scholen voor bepaalde items geld mogen vragen aan de ouders als het bedrag vooraf duidelijk, reëel en concreet is. Deze bijdragen mogen echter geen uitsluitend effect hebben. Daarom vindt de raad het goed dat er grenzen voorzien worden in de vorm van een (scherpe en minder scherpe) maximumfactuur.

Binnen deze grenzen opteert de raad voor een maximale responsabilisering van de school en de ouders. In het licht van de nieuwe regelgeving blijft het nodig dat schoolbesturen een visie ontwikkelen over kostenbeheersend onderwijs om die op het lokale niveau te concretiseren in samenspraak met alle actoren in de schoolraad. Het uitwerken van sociaal-corrigerende maatregelen is ook onderwerp van dit overleg. De raad onderschrijft dit principe en verwijst ter inspiratie naar een code die met betrekking tot kostenbeheersend onderwijs nu al in vele gemeenten gehanteerd wordt. Goed structureel overleg over deze materie moet immers perverse effecten vermijden die door het invoeren van maximumbedragen zouden kunnen ontstaan. Scholen die nu 'goedkoop' zijn en lagere bijdragen vragen dan de maximumfactuur, zouden bijv. geneigd kunnen zijn meer kosten te gaan aanrekenen.

De hoogte van deze maximumfacturen wordt later in een uitvoeringsbesluit vastgelegd. Ook hierover wenst de raad dan advies te mogen uitbrengen. Om trouw te blijven aan het uitgangspunt dat de kosten van het onderwijs geen belemmering mogen zijn bij de schoolkeuze en geen uitsluitend effect mogen hebben, opteert de raad ervoor de hoogte van de facturen, ook de minder scherpe, zo realistisch mogelijk te bepalen. Iedereen moet immers kunnen deelnemen aan activiteiten die de school organiseert. Dit realistisch bed

moet de scholen toelaten de 'vrije ruimte' inzake pedagogisch handelen te kunnen invullen na overleg met alle actoren. Het bedrag van de (scherpe) maximumfactuur moet geleidelijk verlaagd worden in verhouding tot de geleidelijke toename van de werkingsmiddelen.

De minder scherpe maximumfactuur bepaalt welk bedrag er kan aangerekend worden voor meerdaagse extra-murosactiviteiten gedurende de ganse basisschoolloopbaan. Maar wat als de leerlingen een langer traject afleggen? Zittenblijven kan daar een reden van zijn, maar ook het buitengewoon basisonderwijs loopt vaak door tot de leeftijd van 14 jaar.

3.4 De bevoegdheden van de Commissie Zorgvuldig Bestuur uitbreiden

Voorziene maatregelen

De Commissie Zorgvuldig Bestuur waakt momenteel al over het principe van kosteloosheid in relatie tot eindtermen en ontwikkelingsdoelen en over de bijdrageregeling. Dat wordt uitgebreid naar vragen over de nieuwe scherpe en minder scherpe maximumfactuur.

Bemerkingen

De raad gaat akkoord met de bevoegdheidsuitbreiding van deze commissie. Hij is echter oordeel dat de Commissie Zorgvuldig Bestuur momenteel te hoogdrempelig is voor de meeste ouders. Wil de commissie haar rol optimaal kunnen spelen dan zal daar ook aandacht moeten voor zijn in de brede sensibiliseringscampagne die al eerder werd gesuggereerd. Ouders moeten weten waar ze met vragen en klachten terecht kunnen. Naast deze commissie kunnen ze ook aankloppen bij de koepels van ouderverenigingen en het Steunpunt voor ouders en leerlingen van het basisonderwijs van het Agentschap voor Onderwijsdiensten (AgODi).

De raad merkt op dat de minister tot nu toe geen sancties uitsprak en zich beperkte tot het geven van waarschuwingen. Ouders voelen zich daardoor niet altijd geholpen.

De raad wenst de uitbreiding van de bevoegdheden aan te grijpen om de samenstelling van deze commissie te herzien door er ook vertegenwoordigers van de onderwijsverstrekkers in op te nemen. Bij de afweging van de belangen tussen de gebruikers en de verstrekkers, lijkt de aanwezigheid van beiden hier op zijn plaats.

4 Advies

De Raad Basisonderwijs is van oordeel dat een verregaande kosteloosheid van het basisonderwijs wenselijk is op basis van volgende overwegingen:

- de overheid concretiseert zo het algemeen aanvaarde principe van kosteloos basisonderwijs dat in internationale verdragen is opgenomen en in de Belgische Grondwet werd verankerd;
- onderwijsgebonden kosten en de bijdragen die scholen aan ouders vragen, mogen de schoolkeuze niet bepalen en geen uitsluitend effect hebben;
- een ondersteunende overheid maakt het mogelijk om duidelijk aan te geven tot waar de (financiële) verantwoordelijkheid van de school draagt en waar die door de ouders wordt opgenomen.

De Raad Basisonderwijs meent echter dat het voorliggend ontwerp van decreet onhaalbaar is indien het niet simultaan gekoppeld wordt aan de uitvoering van het aangekondigde decreet inzake de financiering van het leerplichtonderwijs. Daarin wordt een gelijke

financiering op basis van leerlingen- en schoolkenmerken in het vooruitzicht gesteld. Zolang dit niet is gerealiseerd, houdt een lineaire verhoging van de werkmiddelen de ongelijke financiering en subsidiëring van scholen in stand. Voor alle scholen worden immers dezelfde maatregelen met dezelfde maximumbedragen voor de onderscheiden facturen in het vooruitzicht gesteld, ongeacht hun totaal verschillende beginsituatie.

De Raad Basisonderwijs twijfelt aan de aanvaardbaarheid van het ontwerpdecreet in zoverre er geen zicht is op:

- 1 de maximumbedragen voor de facturen
- 2 de afgebakende lijst van activiteiten en materialen die scholen gratis moeten aanbieden om de ontwikkelingsdoelen na te streven en de eindtermen te bereiken.

Zolang de inhoud van deze uitvoeringsbesluiten niet geconcretiseerd is, blijft het moeilijk oordelen over de precieze draagwijdte van dit ontwerpdecreet. De raad vraagt dan ook uitdrukkelijk om hierover later advies te kunnen uitbrengen.

Dit advies werd op 28 februari 2007 door de Raad Basisonderwijs unaniem goedgekeurd aanwezigheid van 20 stemgerechtigde leden.

Hugo Dams
secretaris

Marc Van den Brande
voorzitter

Bijlagen:

Bijlage 1: Overzicht van de reguliere schoolkosten en standpuntbepaling

Bijlage 1: Overzicht van de reguliere schoolkosten en standpuntbepaling

Tijdens de voorbereiding van dit advies legde de Vlor een lijst aan van de meest voorkomende schoolkosten. Hij bepaalde tevens in consequentie met dit advies in welke kostenrubriek die thuis horen. Dat werd telkens aangeduid met het symbool X.

Waar nodig werd bij de beoordeling een toelichting gegeven. Dan werd achter het kruisje een cijfer geplaatst dat verwijst naar de tekst onderaan de tabel.

SCHOOLARTIKELEN	Onderwijsgebonden kosten	facultatieve kosten	leefkosten
schoolboeken	X		
fotokopieën/werkblaadjes	X		
schriften	X		
mappen	X		
kaftpapier	X		
schoolagenda	X		
basispakket schrijfgerei (balpen, potlood, lat,...)	X		
tekengerief (kleurpotloden, stiften, verf, verfborstels,...)	X		
knutselgerief (lijm, schaar,...)	X		
pennendoos/pennenzak		X(1)	
tijdschriften gebruikt in de klas	X		
zakrekenmachine	X		
passer	X		
woordenboek	X		
atlas	X		
tekendriehoek	X		
geodriehoek	X		
graadboog	X		
basispakket muziekinstrumenten	X(2)		
individuele muziekinstrumenten		X(2)	
boekentas/rugzak		X(1)	
turnzak		X(1)	

(1) De Vlor is van mening dat de schoolartikelen, met uitzondering van de pennendoos/pennenzak, boekentas/rugzak en turnzak, onderwijsgebonden kosten zijn die gratis ter beschikking worden gesteld van de leerlingen. De opgesomde uitzonderingen zijn facultatieve kosten. Het schrijfgerei moet beperkt worden tot basisschrijfgerei.

(2) Individuele muziekinstrumenten behoren niet tot de onderwijsgebonden kosten. De school dient wel over een basispakket muziekinstrumenten te beschikken die het mogelijk maken om de eindtermen te bereiken.

KLEDING	Onderwijsgebonden kosten	facultatieve kosten	leefkosten
turnkledij/sportkledij		X(4)	X(3)
turnpantoffels			X(3)
schooluniform		X(4)	
uniformschort		X(4)	
werkkledij (verfschort,...)			X(3)
zwemkledij			X(3)

(3) Turnkledij/sportkledij, turnpantoffels, werkkledij en zwemkledij zijn in principe onderwijsgebonden kosten omdat ze noodzakelijk zijn om de OD/ET na te streven/te bereiken. Toch vindt de Vlor dat deze niet uit de werkingsmiddelen van een school geput moeten worden. De leerlingen gebruiken deze kleding immers ook buiten de school. M.a.w. deze kleding is deels onderwijsgebonden maar deels ook te beschouwen als een leefkost.

(4) Indien de school ervoor opteert om specifieke kledij of een uniform te verplichten, moeten deze uitgaven worden opgenomen in de bijdrageregeling. Het verplichten van specifieke kledij mag echter nooit een uitsluitingsmechanisme zijn. Dit houdt meteen in dat hiervoor specifieke oplossingen moeten worden voorzien.

VERVOER en ZWEMMEN	Onderwijsgebonden kosten	facultatieve kosten	leefkosten
zwemmen	X(5)		
vervoer van en naar zwembad	X(6)		
vervoer voor buitenschoolse activiteiten tijdens de schooluren	X(7)		
vervoer van en naar school		X(8)	

(5) De vijftien gratis zwembeurten zoals ze nu voorzien zijn, volstaan wellicht niet om de eindtermen te bereiken. De Vlor vindt dat deskundigen ter zake ernstig moeten onderzoeken hoeveel het aantal zwembeurten werkelijk moet bedragen om het in de eindtermen beoogde niveau van zwemvaardigheid te bereiken.

(6) Kosten voor het schoolzwemmen kunnen sterk verschillen. De toegangsprijs voor het zwembad, maar vooral de afstand tussen school en zwembad en dus de kost voor het vervoer zijn hier bepalende factoren.

Deze vervoerskosten zijn inherent verbonden aan het organiseren van het schoolzwemmen en moeten dus opgenomen worden in de subsidiëring. Voor de oplossing hiervoor wordt uitgekeken naar het op stapel staande decreet over het leerlingenvervoer.

Versillen in de effectieve kost van het schoolzwemmen kunnen eventueel opgevangen worden door de werkelijke kosten te vergoeden op basis van de ingediende facturen.

(7) Deze activiteiten veroorzaken een onderwijsgebonden kost voor zover ze noodzakelijk zijn om de OD/ET op een pedagogisch verantwoorde wijze te realiseren.

(8) Het vervoer van en naar de school of het zogenaamde leerlingenvervoer beschouwt de Vlor niet als een onderwijsgebonden kost. Toch is het duidelijk dat omwille van de vrije keuze er noodzaak bestaat aan leerlingenvervoer. Misschien kan via het decreet leerlingenvervoer gratis leerlingenvervoer mogelijk worden voor iedereen die er behoefte aan heeft.

Het STOP-principe zoals het in de beleidsnota van de Minister van Onderwijs en Vorming is opgenomen, wordt onderschreven.

ACTIVITEITEN BUITEN DE SCHOOL TIJDENS DE SCHOOLUREN		Onderwijsgebonden kosten	facultatieve kosten	leefkosten
studiebezoeken	Al dan niet aangeboden in meerdaagse extra-murosactiviteiten	X(9)		
culturele activiteiten				
sportactiviteiten				
schoolreizen			X(10)	

(9) Voor zover deze activiteiten noodzakelijk zijn om de OD/ET op een pedagogisch verantwoorde wijze te realiseren. De noodzaak en de mogelijkheden worden sterk bepaald door de lokale situatie. De school moet daar gepast op kunnen inspelen. Een uniforme regeling uitwerken is daarom niet aangewezen. Het ter beschikking stellen van een forfaitair bedrag per leerling zou de school wel in staat stellen een aantal van deze activiteiten gratis aan te bieden. Extra middelen zijn dus nodig.

(10) De klassieke schoolreizen worden niet aanzien als noodzakelijke activiteiten om de OD/ET te bereiken. Als ze toch georganiseerd worden, moeten, in functie van het creëren van gelijke kansen, de scholen er wel op toezien dat ALLE kinderen kunnen participeren. Een deontologische code moet ervoor zorgen dat de kosten voor dergelijke activiteiten binnen redelijke perken blijven. Voor gezinnen die het financieel moeilijker hebben, moeten oplossingen worden gezocht, zodat het uitsluitingsmechanisme ook hier niet speelt.

Lokaal overleg hierover is aangewezen.

VOEDING	Onderwijsgebonden kosten	facultatieve kosten	leefkosten
warme maaltijden			X(11)
warme dranken (soep,...)			X(11)
koude maaltijden (broodjes,...)			X(11)
frisdranken			X(11)

(11) Kinderen hebben ook buiten de school behoefte aan voeding. Er moet door de school wel gratis drinkbaar water worden aangeboden.

De Vlor merkt op dat voeding toch een noodzakelijke basisbehoefte is om in goede omstandigheden op school te kunnen functioneren. De realiteit toont echter aan dat dit voor sommige kinderen een probleem is. De aanpak van dit maatschappelijke probleem kan niet eenzijdig naar de school worden doorgeschoven. In ieder geval kunnen hier geen

'onderwijs'middelen aan worden besteed. Via Welzijn kan wel naar oplossingen worden gezocht. Bestaande goede praktijkvoorbeelden kunnen inspirerend werken.

REGELMATIG TERUGKERENDE BUITENSCHOOLSE KOSTEN	Onderwijsge bonden kosten	facultatieve kosten	leefkosten
voor- en naschoolse opvang		X(12)	
middagverblijf		X(12)	
studie buiten de schooltijd (middag, avond,...)		X(13)	
extra lessen buiten de schooluren (bv. Frans, dactylo,...)		X(14)	
inhaallessen	X(15)		
buitenschoolse therapieën (logo, kine, revalidatiecentra,...)			X(16)
sport na schooluren (organisatie door school)		X(17)	

(12) Soms hebben ouders niet de keuze om hun kind al dan niet naar de opvang te sturen. Die keuze wordt immers wel eens opgedrongen door de realiteit waarin sommige kinderen en hun ouders leven. Het samen uit werken gaan van de ouders kan een economische noodzaak zijn. Dat is het zeker voor het eenoudergezin. Ook bieden de woonomstandigheden niet altijd het nodige comfort om kinderen optimaal op te vangen en dient de voor- en naschoolse opvang, maar ook de middagopvang hiervoor als oplossing. De vraag moet daarom zeker gesteld om deze nieuwe maatschappelijke realiteit beleidsmatig in een breder kader te plaatsen en met andere sectoren te zoeken naar betaalbare oplossingen. In afwachting hiervan pleit de Vlor voor een zo democratisch mogelijke regeling.

Soms is er ook gewoon te weinig tijd 's middags om de afstand tussen school en thuis te overbruggen.

(13) Dit behoort tot de autonomie van de lokale school.

(14) Extra lessen buiten de schooluren kunnen enkel ingericht worden als ze een volstrekt vrijblijvend karakter hebben. Dat houdt ook in dat er in de klas niet wordt op verder gebouwd. Dan zou het een ingebouwd uitsluitingsmechanisme worden.

(15) M.b.t. inhaallessen vindt de Vlor dat kinderen, in het kader van het GOK- en zorgbeleid, de nodige ondersteuning moeten krijgen tijdens de reguliere lestijden. In uitspraken van de Commissie Zorgvuldig Bestuur wordt trouwens uitdrukkelijk gesteld dat hiervoor geen kosten mogen worden aangerekend. Dit veronderstelt wel dat elke school over voldoende middelen moet kunnen beschikken om het zorgbeleid kwalitatief uit te bouwen. Ook in functie van meer inclusief onderwijs en bij de uitbouw van een zorgcontinuüm zal de overheid hier blijvende aandacht voor moeten hebben. Bij de uitwerking van een nieuwe financiering voor het basisonderwijs zullen zowel schoolkenmerken als leerlingkenmerken in rekening moeten worden gebracht om elke school in staat te stellen om een degelijk zorgbeleid te voeren.

(16) Elke school heeft de opdracht om via hun GOK- en zorgbeleid de nodige ondersteuning te bieden aan alle kinderen die er nood aan hebben. Toch zijn er bepaalde problematieken waarvoor de competenties van het huidige personeelsbestand niet toereikend zijn. Zo

consulteren ouders voor hardnekkige uitspraakproblemen een logopedist, met terugbetaling door het RIZIV. De Vlor is er zich van bewust dat daarnaast nog meer kinderen uit het gewoon onderwijs regelmatige gebruikers zijn van tussenkomsten door allerlei therapeuten en dit niet altijd tegen terugbetaaltarief. Bovendien ontstaat er een schemerzone als scholen nauw gaan samenwerken met externe therapeuten.

(17) Sport is uiteraard belangrijk in de ontwikkeling van kinderen. Maar naast de lessen lichamelijke opvoeding zou de Minister van Sport, in samenspraak met de sportfederaties, moeten onderzoeken hoe op het lokale vlak kinderen en jongeren kunnen gestimuleerd worden tot het meer gaan sporten. Men moet deze keuze maken ofwel de scholen meer middelen ter beschikking stellen om dit uit te bouwen binnen de schooluren, hetgeen dan weer consequenties heeft m.b.t. het aantrekken van gekwalificeerd personeel, maar ook op vlak van infrastructuur.

ANDERE EENMALIGE UITGAVEN OF KOSTEN	Onderwijsgebonden kosten	facultatieve kosten	leefkosten
SCHOOLGEBONDEN			
financiële steunacties		X(13)	
allerhande verkopen		X(13)	
schoolevenementen (bv. schoolfeest)		X(13)	
KLASGEBONDEN			
klasfoto's		X(13)	
cadeautjes (Kerstmis, verjaardag,...)		X(13)	
Vakantieboeken		X(13)	
Nieuwjaarsbrieven		X(13)	
tijdschriften niet gebruikt in de klas		X(13)	

(13) Deze uitgaven hebben geen verplichtend karakter en zijn absoluut niet gerelateerd aan de OD/ET. De sociale beïnvloeding is hier echter een bepalende factor. Ouders voelen zich vaak toch verplicht om aan schoolacties te participeren. Ook kinderen wensen erbij te horen en stimuleren hun ouders tot het aankopen van een klasfoto, vakantieboek...

Scholen en leerkrachten moeten zich bewust zijn van dit mechanisme en er op een passende wijze op inspelen. Door de invoering van de bijdrageregeling en de sensibilisering door allerlei organisaties groeit er alleszins een bewustwording.

Blijvende sensibilisering en het ontwikkelen van de visievorming blijven echter noodzakelijk. Dit moet leiden tot een actief beleid op schoolniveau. Het uitgangspunt daarbij is de vraag wat werkelijk nodig is om goed(koop) onderwijs te organiseren.

ADVIES VAN DE RAAD VAN STATE

KDE
KONINKRIJK BELGIË

1040 Brussel,

11-04-2007

Wetenschapsstraat 33

RAAD VAN STATE

DE EERSTE VOORZITTER

42.459/1

Mijnheer de vice-minister-president,

In antwoord op uw brief van 7 maart 2007 (ref.: Ond./RvS/057/24761), heb ik de eer u hierbij een expeditie en twee afschriften te zenden van het advies van de Raad van State over een voorontwerp van decreet tot wijziging van het decreet basisonderwijs van 25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek.

Het verdient aanbeveling, in eventuele briefwisseling over dit advies, het nummer ervan te vermelden.

Met bijzondere hoogachting.

De Eerste Voorzitter,

R. ANDERSEN

De Heer F. VANDENBROUCKE
Vice-minister-president van de Vlaamse
Regering en Vlaams minister van Werk,
Onderwijs en Vorming
Hendrik Consciencegebouw
Koning Albert II-laan 15
1210 BRUSSEL

KDE

KONINKRIJK BELGIË

ADVIES 42.459/1

VAN DE AFDELING WETGEVING
VAN DE RAAD VAN STATE

De RAAD VAN STATE, afdeling wetgeving, eerste kamer, op 8 maart 2007 door de Vlaamse minister van Werk, Onderwijs en Vorming verzocht hem, binnen een termijn van dertig dagen, van advies te dienen over een voorontwerp van decreet "tot wijziging van het decreet basisonderwijs van 25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek", heeft op 27 maart 2007 het volgende advies gegeven:

Met toepassing van artikel 84, § 3, eerste lid, van de gecoördineerde wetten op de Raad van State, heeft de afdeling wetgeving zich beperkt tot het onderzoek van de bevoegdheid van de steller van de handeling, van de rechtsgrond alsmede van de vraag of aan de voorgeschreven vormvereisten is voldaan ⁽¹⁾.

STREKKING VAN HET VOORONTWERP VAN DECREET

Het om advies voorgelegde voorontwerp van decreet strekt ertoe wijzigingen aan te brengen in het decreet basisonderwijs van 25 februari 1997 en in het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek.

Volgens de memorie van toelichting beogen de wijzigingen "een verdere concretisering en duidelijkheid inzake de invulling van het principe van kosteloos basisonderwijs". De principes die met de wijziging bij het decreet van 13 juli 2001 van artikel 27 van het decreet basisonderwijs zijn ingevoerd, worden behouden, "maar door een verhoging van de werkingsmiddelen worden basisscholen in staat gesteld om deze kosteloosheid te realiseren. Daarnaast komt er een scherpe maximumfactuur voor andere kosten voor activiteiten tijdens de schooluren en verplichte materialen en een minder scherpe voor meerdaagse extramurosactiviteiten".

ALGEMENE OPMERKINGEN

1. Kosteloosheid.

Voor een overzicht van de beginselen die inzake de kosteloosheid van (de toegang tot) het basisonderwijs gelden, kan verwezen worden naar de beschouwingen die de Raad van State, afdeling wetgeving, daaraan heeft gewijd in advies 31.566/1 van 2 mei 2001 over een voorontwerp van decreet dat geleid heeft tot het decreet van 13 juli 2001 betreffende het onderwijs XIII-mozaïek ⁽²⁾.

⁽¹⁾ Aangezien het om een ontwerp van decreet gaat wordt onder rechtsgrond de conformiteit met hogere rechtsnormen verstaan.

⁽²⁾ *Parl. St.*, VI. Parl., 2000-2001, nr. 729/1, 203 e.v.

Daarenboven dient te worden gewezen op recente rechtspraak van het Arbitragehof. In een arrest van 21 februari 2007 heeft het Hof opnieuw bevestigd dat uit artikel 13.2 van het Internationaal Verdrag inzake economische, sociale en culturele rechten, opgemaakt te New York op 19 december 1966 ⁽¹⁾, volgt dat voor het lager onderwijs "de kosteloosheid" een doelstelling is die onmiddellijk moet worden verwezenlijkt en dat het om een afdwingbaar recht gaat ⁽²⁾.

Het ontworpen artikel 27 van het decreet basisonderwijs (artikel 3 van het ontwerp) bevat volgende regels:

- a) artikel 27, § 1, bevestigt het verbod een direct of indirect inschrijvingsgeld te vragen ⁽³⁾. Bovendien kunnen geen bijdragen worden gevraagd voor "materialen" ⁽⁴⁾ die gebruikt worden ⁽⁵⁾ om een eindterm te realiseren of een ontwikkelingsdoel na te streven (§ 1, eerste lid), terwijl de regering gemachtigd wordt om de lijst van die materialen te bepalen (§ 1, tweede lid);
- b) artikel 27, § 2, bepaalt dat het schoolbestuur aan de ouders een bijdrage kan vragen voor, enerzijds, activiteiten die niet noodzakelijk zijn voor het realiseren van de eindtermen en, anderzijds, verplichte materialen die niet begrepen zitten onder artikel 27, § 1, en waarvan de ouders het te besteden bedrag niet zelf kunnen bepalen (§ 2, eerste lid). De regering wordt daarenboven gemachtigd het maximumbedrag

⁽¹⁾ Goedgekeurd bij decreet van 25 januari 1993.

⁽²⁾ Arbitragehof, nr. 28/2007, 21 februari 2007, B.4.7. Zie reeds: Arbitragehof, nr. 40/94, 19 mei 1994, B.2.2.

⁽³⁾ Het ontwerp is aldus in overeenstemming met het grondwettelijke beginsel van de kosteloosheid van de toegang tot het leerplichtonderwijs (artikel 24, § 3, eerste lid, tweede zin, van de Grondwet).

⁽⁴⁾ Door af te stappen van de meer algemene term "bijdragen" en die te vervangen door de meer specifieke term "materialen", wordt minstens de indruk gewekt dat de scholen meer vrijheid krijgen om bijdragen te vragen, bijvoorbeeld voor het inzetten van personeel. In de memorie van toelichting wordt nochtans gesteld dat het principe dat "aan ouders geen bijdragen gevraagd kunnen worden voor alle onderwijsgebonden kosten die gekoppeld zijn aan het bereiken van de eindtermen en ontwikkelingsdoelen (leerboeken, schriften, ...)" ongewijzigd "blijft ook na 1/9/2007".

⁽⁵⁾ De in de geldende regeling opgenomen voorwaarde dat het moet gaan om kosten die "noodzakelijk" zijn om een eindterm te realiseren of een ontwikkelingsdoel na te streven, wordt verlaten. Het criterium van de noodzakelijkheid wordt echter wel nog gebruikt in het ontworpen artikel 27, § 2, eerste lid, eerste streepje.

CE

42.459/1

van deze bijdrage te bepalen en kan daarbij een onderscheid maken tussen de verschillende leeftijdsgroepen ⁽⁸⁾ (§ 2, tweede lid);

- c) artikel 27, § 3, bepaalt dat het schoolbestuur aan de ouders een bijdrage kan vragen voor meerdaagse extra-muros activiteiten (§ 3, eerste zin). De regering wordt gemachtigd om het maximumbedrag van deze bijdrage "voor het volledige basisonderwijs" (lees: voor het doorlopen van alle jaren van het basisonderwijs) te bepalen (§ 3, tweede zin);
- d) artikel 27, § 4, bepaalt dat de kosten die niet begrepen zijn in artikel 27, §§ 2 en 3, niet onderworpen zijn aan de maximumfactuur ⁽⁹⁾. De gevraagde kostprijs moet steeds in verhouding zijn tot de geleverde prestatie en deze kosten moeten kenbaar worden gemaakt in de bijdrageregeling.

De vraag rijst of deze algemeen geldende categoriale regeling, waarbij de tussenkomst van de ouders in de kosten van het basisonderwijs graduëel toeneemt, in overeenstemming is met de verdragsrechtelijke verplichtingen inzake kosteloosheid.

Zoals blijkt uit advies 31.566/1 van 2 mei 2001 ⁽¹⁰⁾ kan in het lager onderwijs, op grond van artikel 28.1, a), van het Verdrag inzake de rechten van het kind, opgemaakt te New York op 20 november 1989 ⁽¹¹⁾, geen bijdrage worden gevraagd voor verplichte activiteiten, dit zijn activiteiten waaraan de leerlingen moeten deelnemen.

⁽⁸⁾ In de memorie van toelichting dient te worden verduidelijkt wat precies wordt bedoeld met de mogelijkheid te differentiëren volgens de verschillende leeftijdsgroepen en waarom enkel op die grond een verschillende behandeling toegestaan wordt.

⁽⁹⁾ In de memorie van toelichting wordt verduidelijkt dat alle andere kosten niet onderhevig zijn aan een maximumfactuur (zoals maaltijden, middagtoezicht, voor- en naschoolse opvang, ...). Deze kosten moeten wel opgenomen worden in de bijdrageregeling, zoals nu reeds het geval is. Nieuw is dat in de regelgeving het principe ingevoerd wordt dat de gevraagde kostprijs voor deze categorie uitgaven steeds in verhouding moet zijn tot de geleverde prestatie. Dit moet vermijden dat scholen de bijdragen optrekken om zo de maximumfactuur te compenseren.

⁽¹⁰⁾ *Parl. St.*, VI. Parl., 2000-2001, nr. 729/1, 208-209.

⁽¹¹⁾ Goedgekeurd bij het decreet van 15 mei 1991.

CE

42.459/1

Door de kosteloosheid enkel te koppelen aan materialen die gebruikt worden om een eindterm te realiseren of een ontwikkelingsdoel na te streven en die zijn opgenomen in een door de Vlaamse Regering te bepalen lijst, strijdt de ontworpen regeling met voormelde verdragsbepaling.

De hierna volgende opmerkingen zijn ondergeschikt aan deze vaststelling.

2. Legaliteitsbeginsel in onderwijszaken.

Artikel 24, § 5, van de Grondwet bepaalt dat de inrichting⁽¹²⁾, erkenning of subsidiëring van het onderwijs door de gemeenschap wordt geregeld door de wet of het decreet.

Die bepaling drukt de wil uit van de Grondwetgever om aan de bevoegde wetgever de zorg voor te behouden een regeling te treffen voor de essentiële aspecten van het onderwijs, wat de inrichting, de erkenning of de subsidiëring ervan betreft. Zij verbiedt echter niet dat onder bepaalde voorwaarden bevoegdheden aan andere overheden worden toegekend.

Artikel 24, § 5, van de Grondwet vereist dat die bevoegdheden slechts op de tenuitvoerlegging van de door de decreetgever zelf vastgestelde beginselen betrekking hebben. Zodoende kan een gemeenschapsregering of een andere overheid de onnauwkeurigheid van die beginselen niet opvangen of onvoldoende omstandige beleidskeuzes niet verfijnen.

In het licht van het legaliteitsbeginsel in onderwijszaken, zijn de delegaties in het ontworpen artikel 27, § 1, tweede lid, § 2, tweede lid, en § 3, van het decreet basisonderwijs (artikel 3 van het ontwerp), problematisch.

De bevoegdheid om de lijst te bepalen van de materialen die kosteloos ter beschikking moeten worden gesteld om de eindtermen te realiseren of de ontwikkelingsdoelen na te streven, laat een grote discretionaire bevoegdheid aan de

⁽¹²⁾ De inrichting van een bepaalde vorm van onderwijs sluit de financiering ervan in (*Parl. St., Senaat, B.Z. 1988, nr. 100-1/2*, 91*).

CE

42.459/1

regering om aan de kosteloosheid van het basisonderwijs een al of niet brede invulling te geven.

De andere delegaties zijn eveneens weinig afgebakend. Om ze in overeenstemming met artikel 24, § 5, van de Grondwet te kunnen achten, zouden de grenzen van de bedoelde maximumbedragen in het ontwerp moeten worden opgenomen of zouden de parameters moeten worden aangegeven op grond waarvan die maxima dienen te worden berekend.

KDE

42.459/1

De kamer was samengesteld uit

de Heren	M. VAN DAMME,	kamervoorzitter,
	J. BAERT, W. VAN VAERENBERGH,	staatsraden,
	A. SPRUYT,	assessor van de afdeling wetgeving,
Mevrouw	M. VERSCHRAEGHEN,	toegevoegd griffier.

Het verslag werd uitgebracht door de H. R. AERTGEERTS, eerste auditeur-afdelingshoofd.

DE GRIFFIER,

DE VOORZITTER,

M. VERSCHRAEGHEN

M. VAN DAMME

KINDEFPECTRAPPORT

Methodiek KindEffectRapportage (KER)

(Bijlage bij het ministerieel besluit van 11 juni 2004 houdende de vaststelling van de methodiek kindeffectrapportage)

Te gebruiken vanaf 1 augustus 2004.

I Belangrijke voorafgaande opmerkingen

1. In te vullen en over te maken aan de Coördinatie Aanspreekpunten Kinderrechten uiterlijk op het moment van de **agendering op de Vlaamse regering voor de eerste principiële goedkeuring** en bij voorkeur na overleg met het aanspreekpunt Kinderrechten van de bevoegde administratie/instelling):

Coördinatie Aanspreekpunten Kinderrechten
Markiesstraat 1 - lok. 340
1000 Brussel
tel. 02 – 553 33 73
fax 02 – 553 34 19
e-mail: joost.vanhaelst@wvc.vlaanderen.be

2. Voor achtergrondinformatie over kinderrechten, kindeffectrapportage (inclusief deze methodiek), de aanspreekpunten Kinderrechten ... zie: <http://www.vlaanderen.be/kinderrechten>.
3. Terminologie en afkortingen.

Als er sprake is van het Verdrag of het **IVRK** wordt verwezen naar het Internationaal Verdrag van 20 november 1989 inzake de Rechten van het Kind, bij decreet van 15 mei 1991 door de Vlaamse Gemeenschap goedgekeurd in België in werking getreden in januari 2002.

Het **decreet van 15 juli 1997** is het decreet van 15 juli 1997 houdende instelling van het kindeffectrapport en de toetsing van het regeringsbeleid aan de naleving van de rechten van het kind. Het besluit van de Vlaamse regering van 26 maart 2004 betreffende de instelling van het kindeffectrapport regelt de uitvoering. Dit besluit vervangt de voorgaande uitvoeringsbesluiten. Het is in werking getreden op 1 april 2004.

Als in deze tekst sprake is van **kind** bedoelen we de minderjarige persoon, nl. iedere persoon jonger dan 18 jaar overeenkomstig artikel 1 van het IVRK.

De afkorting **KER** staat zowel voor kindeffectrapport als voor kindeffectrapportage.

4. Machtiging aan de coördinerend minister Kinderrechten

Artikel 2, tweede lid van het bovenvermelde besluit van 26 maart 2004 geeft de coördinerend minister Kinderrechten, dit is de Vlaamse minister die belast is met de coördinatie van het Vlaamse kinderrechtenbeleid, de opdracht een methodiek te verstrekken en toe te zien op de naleving van de kindeffectrapportageverplichting. Een eerste methodiek werd reeds aan de leden van de Vlaamse regering overgemaakt in april 2001. Pro memorie weze hieraan toegevoegd dat ook de Raad van State, het Vlaams Parlement en de Kinderrechtencommissaris toezien op de naleving van deze verplichting.

II Toetsing

1) Voorwerp van het KER

Elk ontwerp van decreet ‘voorzover de voorgenomen beslissing kennelijk het belang van het kind rechtstreeks raakt’ moet bij de indiening in het Vlaams Parlement vergezeld gaan van een KER, aldus het decreet van 15 juli 1997. Volgens artikel 2, eerste lid van het besluit van de Vlaamse regering van 26 maart 2004 kan een voorontwerp van decreet waarvoor die verplichting geldt enkel door de Vlaamse regering worden goedgekeurd als het vergezeld is van een kindeffectrapport dat is opgesteld overeenkomstig de bepalingen van het decreet.

Het is de minister die het voorontwerp voorbereidt die het ‘kennelijk belang’ inschat. Als de bevoegde minister van oordeel is dat het voorontwerp kennelijk het belang van het kind rechtstreeks raakt en hij een afwijking van de verplichting wenselijk acht, heeft een deskundige commissie de opdracht hem te adviseren. Het kennelijk belang is het enige criterium. Ook kader- en instemmingsdecreten kunnen het belang van het kind kennelijk rechtstreeks raken.

Ook in andere gevallen kan men ervoor kiezen om deze methodiek te gebruiken. De volksvertegenwoordiger zou dat kunnen bij voorstellen van decreet. Dan moet men in de gestelde vragen ‘voorontwerp’ lezen als ‘voorstel’. Voor de Vlaamse regering, de bevoegde minister(s), de administratie kan dit met name interessant zijn voor de inschatting van de effecten op kinderen in het kader van de reguleringssimpactanalyse. Afhankelijk van de beslissing die getoetst wordt, kan het zijn dat ‘voorontwerp’ dan moet gelezen worden als ‘ontwerp’.

Werd deze methodiek gebruikt voor de decretaal verplichte toetsing van een voorontwerp van decreet aan de effecten op kinderen en hun rechten?

Ja Nee

Geef het opschrift van het betrokken voorontwerp van decreet, of in voorkomend geval van het voorstel van decreet, voorontwerp van besluit, ...

Ontwerp van decreet tot wijziging van het decreet basisonderwijs van 25 februari 1997, van het decreet van 13 juli 2001 betreffende het onderwijs-XIII Mozaïek en van het decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad..

2) Welke informatiebronnen hebt u geraadpleegd en/ of kunt u raadplegen?

In deze vraag wordt gepolst naar de informatiebronnen die u geraadpleegd hebt bij de voorbereiding van het voorontwerp en/ of bij de opmaak van dit KER.

De inschatting van de effecten van beleidsvoornemens op volwassenen en in kinderen in het bijzonder is niet zo eenvoudig. Vandaar dat in deze vraag een aantal websites worden aangereikt waar interessante informatie kan geraadpleegd worden, zowel over de rechten van kinderen als over de feitelijke levenssituatie van kinderen.

Daarenboven heeft het opgeven van de informatiebronnen als grote voordeel dat ze de gegeven antwoorden kunnen onderbouwen.

Kruis uw antwoord aan en motiveer het.

Voeg zo mogelijk een kopie van de standpunten, artikels en uittreksels uit onderzoeken als bijlage toe en/ of vermeld heel duidelijk de gegevens van de geraadpleegde documentatie.

1. Algemene kennis (parate kennis, media, ...)

Ja Nee

Motiveer uw antwoord.

Het thema van de kosteloosheid in het basisonderwijs is niet nieuw. Er is reeds een decretaal verankerd principe inzake kosteloosheid in het Vlaams basisonderwijs. Vanuit die optiek wordt dit thema binnen de afdeling al jaren opgevolgd.

2. Overleg met het aanspreekpunt Kinderrechten van de functioneel bevoegde administratie/ instelling en/ of coördinatie aanspreekpunten Kinderrechten (voor de lijst van aanspreekpunten zie: <http://www.vlaanderen.be/kinderrechten/>)

Ja Nee

Motiveer uw antwoord.

Contact opgenomen met Rita Van Durme (Onderwijs) en Joost Van Haelst (aanspreekpunt kinderrechten binnen de Vlaamse Gemeenschap).

3. Advies Deskundige Commissie Kindeffectrapportage (voor de opdrachten, samenstelling edm. zie uitleg bij vraag II, 1) en: <http://www.vlaanderen.be/kinderrechten/>)

Ja Nee

Motiveer uw antwoord.

4. Raadpleging Kinderrechtencommissariaat (<http://www.kinderrechten.be>)

Ja Nee

Motiveer uw antwoord.

5. Raadpleging kinderrechten- en jeugdorganisaties: Kinderrechtencoalitie Vlaanderen (<http://www.kinderrechtencoalitie.be>), Vlaamse Jeugdraad (<http://www.vlaamsejeugdraad.be>), Steunpunt Jeugd (<http://www.steunpuntjeugd.be/>), Centrum voor de Rechten van het Kind (<http://www.centrumkinderrechten.org/>), Kinderrechtswinkel (<http://www.kinderrechtswinkel.be/>), ...

Ja Nee

Motiveer uw antwoord.

6. Resultaten wetenschappelijk onderzoek (vb.: <http://www.cbgs.be/>)

Ja Nee

Motiveer uw antwoord.

Wetenschappelijk onderzoek van het Hoger Instituut voor de Arbeid, inzake kosten in het basisonderwijs.

7. Enquête onder kinderen en jongeren (vb.: <http://www.whatdoyouthink.be/>, <http://www.kjt.org/>, ...)

Ja Nee

Motiveer uw antwoord.

8. Andere

Ja Nee

Motiveer uw antwoord.

Overleg met de onderwijskoepels (diverse vergaderingen). Overleg in de werkgroep kosteloosheid binnen de VLOR, waarin scholen, koepels, SOS Schulden op School, ... vertegenwoordigd zijn.

3) **Werd bij de opstelling van het voorontwerp rekening gehouden met de effecten op kinderen, hun leefsituatie en hun rechten?**

Bij deze vraag ligt de nadruk op de vergelijking van de voorgenomen regelgeving met de bestaande regelgeving en/ of situatie.

- a) Wat is de huidige situatie en/ of regeling? Beschrijf de effecten op kinderen, hun leefsituatie en hun rechten? Schat deze effecten in als positief of negatief, voor- of nadelig voor kinderen en benoem ze.

Het decreet Basisonderwijs bepaalt dat geen direct of indirect inschrijvingsgeld gevraagd kan worden en dat er geen bijdragen aan de ouders kunnen gevraagd worden voor zaken die essentieel zijn voor het bereiken van de eindtermen en het nastreven van de ontwikkelingsdoelen (ODET).

- b) Welke wijzigingen worden door het voorontwerp aangebracht? Welke zijn de te verwachten effecten op kinderen, hun leefsituatie en hun rechten?

Wijzigingen:

- Om scholen beter in staat te stellen de decretaal vastgelegde kosteloosheid (zie a) te respecteren, krijgen ze bijkomende werkingsmiddelen.
- Er komt duidelijkheid naar scholen en ouders dmv een lijst (bepaald bij Besluit van de Vlaamse regering) van wat onder ODET valt.
- er komt een scherpe maximumfactuur voor activiteiten die niet strikt noodzakelijk zijn

voor ODET en voor materialen niet strikt noodzakelijk voor ODET die de school verplicht en waarbij de ouders geen marge hebben inzake de kostprijs. Voorheen lag geen rem op deze kosten.

- er komt een maximumfactuur (vanaf 1/9/2009) voor meerdaagse uitstappen. Voordien lag geen rem op deze kosten.

- voor de 'services' die de school aan de ouders aanbiedt (maaltijden, toezicht, drankjes, ...) wordt wettelijk vastgelegd dat de gevraagde kostprijs in verhouding moet zijn tot de geleverde prestatie.

Dit alles moet de kosteloosheid van het basisonderwijs versterken waardoor alle scholen meer toegankelijk moeten worden voor alle kinderen (wegwerken van 'dure' elitescholen waar minder begoede ouders de facto nooit voor kunnen kiezen).

Werden alternatieve beleidsvoornemens overwogen?

Ja Nee

Motiveer uw antwoord.

Zo ja, welke alternatieven werden overwogen en waarom werden deze niet weerhouden?

Zo neen, waarom werden er geen alternatieven overwogen?

Zie RIA-Rapport.

Gaf dit kindeffectrapport aanleiding tot een duidelijk aanwijsbare aanpassing van het voorontwerp?

Ja Nee

Motiveer uw antwoord.

Er is bij het opstellen van de regelgeving van meetafaan rekening gehouden van het belang van het kind.

4) Analyse van de te verwachten effecten op kinderen, hun leefsituatie en hun rechten

§1. Analyse van de te verwachten effecten op de levenssituatie van kinderen

Een belangrijk en moeilijk onderdeel van het KER is het nagaan van de te verwachten effecten op de levenssituatie van kinderen. Bij deze inschatting ligt de nadruk niet zozeer op het juridische dan wel op de feitelijke, concrete levenssituatie. Bij wijze van voorbeeld schuiven we een aantal levensdomeinen naar voor die voor kinderen essentieel zijn. Daaronder mag zeker niet alleen de bevoegdheid van de eigen minister of administratie begrepen worden. Een bevoegdheid heeft per definitie raakpunten met verschillende domeinen en het is de bedoeling die verschillende raakpunten in kaart te brengen.

Wat zijn de te verwachten positieve/ negatieve effecten voor kinderen op de volgende beleidsdomeinen? Duidt zo mogelijk aan wat de verschillen zijn met de effecten op volwassenen?

Motiveer uw antwoord m.b.t. elk beleidsdomein.

Verwijs zo mogelijk steeds naar specifieke bepalingen uit het voorontwerp.

a) Positief: Gezin

Kosten voor het onderwijs binnen het gezinsbudget worden gedrukt.

 Huisvesting Vrijtijdsbesteding (spel, sport, ...) Gezondheid en welzijn

Het niet uitgesloten worden omwille van financiële redenen bevordert het welzijn van het kind.

 Mobiliteit Onderwijs

Bevordert de democratisering van het onderwijs.

 Milieu

Bewuste keuzes maken inzake kosten heeft vaak ook positieve gevolgen inzake duurzaamheid en milieu.

 Andere**b) Negatief:** Gezin

Ouders die hun kind bewust naar een dure school sturen omwille van het elitaire effect zullen hiertoe minder mogelijkheid hebben, wat zij als negatief kunnen ervaren

 Huisvesting Vrijtijdsbesteding (spel, sport, ...) Gezondheid en welzijn

Mobiliteit

Onderwijs

Sommige scholen zullen keuzes moeten maken over wat ze nog kunnen aanbieden.

Milieu

Andere:

§2. Toetsing van de te verwachten effecten op kinderen en hun rechten aan het IVRK

De toetsing aan het IVRK zoals hier vooropgesteld, gebeurt aan de hand van twee invalshoeken.

De eerste is een open vraag naar de mate waarin werd rekening gehouden met het IVRK.

De tweede vraagt specifiek naar de toepassing van de vier basisbeginselen. Deze zijn het hoger belang van het kind, het recht van het kind niet gediscrimineerd te worden, het recht van het kind op leven, overleven en ontwikkeling en het recht op participatie. Voor de volledige tekst van deze basisbeginselen alsook van het IVRK en achtergrondinformatie kan de website <http://www.vlaanderen.be/kinderrechten> geraadpleegd worden. Tussen haakjes geven we soms een officieuze samenvatting. Of we verwijzen naar andere bepalingen uit het IVRK die als expliciteringen van het betrokken principe kunnen beschouwd worden.

- a) Werd bij de opstelling van het voorontwerp, expliciet, rekening gehouden met de bepalingen en beginselen van het Internationaal Verdrag inzake de Rechten van het Kind?

Ja Nee

Motiveer uw antwoord.

Het belang van het kind. Kosteloosheid van het primair onderwijs.

- b) Zijn de vier basisbeginselen van het Verdrag, zoals hieronder vermeld, van toepassing op het voorontwerp?

Zo ja, kruis een quotering aan van 1 tot en met 5 (1=zeer weinig; 5=zeer veel).

Zo nee, kruis NVT aan (niet van toepassing).

Motiveer uw antwoord mét verwijzing naar de toepasselijke bepalingen uit het voorontwerp.

1. Het hoger belang van het kind (art. 3 IVRK)

- algemeen (alle acties met betrekking tot het kind dienen ten volle rekening te houden met zijn of haar belang): NVT---- 1----- 2 ----3 ----4 ----5

Betaalbaar onderwijs is in het belang van het kind, vooral van kansarme kinderen.

- gezamenlijke verantwoordelijkheid van de ouders (beide ouders zijn gezamenlijk de eerste verantwoordelijken zijn voor de opvoeding van hun kinderen, zie ook artikel 18

IVRK): NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

- verantwoordelijkheid van de overheid (verplichting van de overheid de ouders bij hun taak te ondersteunen en in adequate zorgen te verlenen wanneer ouders of andere verantwoordelijken ter zake in gebreke blijven):

NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

Verantwoordelijkheid van de overheid dat basisonderwijs toegankelijk is voor iedereen.

- verantwoordelijkheid van het kind zelf (overeenkomstig zijn 'groeierende capaciteiten', zie ook artikel 5 IVRK):

NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

2. Het recht van het kind op non-discriminatie (art. 2 IVRK)

- algemeen (principe dat alle rechten van toepassing zijn op alle kinderen zonder enige uitzondering): NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

wegwerken onderscheid 'dure' en 'goedkope' scholen.

- eerbiediging van de rechten van het kind, ongeacht ras, huidskleur, geslacht, taal, godsdienst, politieke of andere overtuiging, nationale, etnische of maatschappelijke afkomst, welstand, handicap, geboorte of andere omstandigheid van het kind of van zijn ouder of wettige voogd: NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

garanderen onderwijsrechten minder begoeede kinderen

- verplichting van de overheid om alle passende maatregelen te nemen om het kind te beschermen tegen alle vormen van discriminatie:

NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

verhinderen discriminatie begoeede / minder begoeede kinderen.

3. Het recht van het kind op leven, overleven en ontwikkeling (art. 6 IVRK)

- algemeen (het inherente recht op leven en de plicht van de overheid het overleven en de ontwikkeling van het kind te waarborgen)

NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

Recht op kosteloos basisonderwijs garanderen, waardoor het kind zich kan ontwikkelen.

- verplichting van de overheid om het kind te beschermen tegen mishandeling door de ouders of door degenen die de verantwoordelijkheid dragen voor de zorg van het kind:

NVT---- 1----- 2 ----- 3 ----- 4 ----- 5

- verplichting van de overheid om de nodige preventieve en curatieve maatregelen te

nemen inzake gezondheidszorg (zie ook artikel 24 IVRK):

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- recht op een behoorlijke levensstandaard (zie ook artikel 27 IVRK) :

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- recht op onderwijs (zie ook artikelen 28- 29 IVK) :

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

recht op kosteloos basisonderwijs

4. Het recht van het kind op participatie (art. 12 IVRK)

- algemeen:

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- recht van het kind om zijn mening te kennen te geven in alle aangelegenheden die het kind betreffen:

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- verplichting van de overheid om ervoor te zorgen dat aan de mening van het kind ‘in overeenstemming met zijn of haar leeftijd en rijpheid’ passend belang wordt gehecht :

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- recht op toegang tot passende informatie (zie ook art. 17):

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- vrijheid van vereniging (zie ook art. 15 IVRK):

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

- vrijheid van gedachte, geweten en godsdienst (zie ook art. 14 IVRK) :

NVT---- 1----- 2 ---- 3 ---- 4 ---- 5

5) Varia

Een methodiek is per definitie een middel, in dit geval om de gevolgen op kinderen, hun leefsituatie en hun rechten na te gaan. Daarenboven hebben we deze methodiek zo beknopt mogelijk gehouden. Het is dan ook zeer goed mogelijk dat niet alle overwegingen reeds aan bod zijn kunnen komen.

Zijn er nog andere overwegingen die van belang zijn voor kinderen en hun rechten en die hebben meegespeeld bij de opstelling van het voorontwerp, maar die niet aan bod zijn gekomen in dit kindeffectrapport?

Ja Nee

Zo ja, welke?

6) **Evaluatie methodiek kindeffectrapport (KER)**

We stelden reeds dat een methodiek een middel is. We vinden het dan ook belangrijk om rekening te houden met de opgedane ervaring. Op basis daarvan wordt methodiek geregeld geactualiseerd.

a) Welke moeilijkheden ondervond u bij de opmaak van dit KER?

enige overlapping in de vraagstelling binnen het KER en tussen KER enerzijds en RIA anderzijds.

b) Welke suggesties hebt u om de methodiek KER gebruiksvriendelijker te maken?

KER volledig integreren in het RIA rapport vermijdt dubbel werk en planlast voor ambtenaren.

7) Beleidsconclusie KER

Naast een algemeen besluit in a) vragen we in b) naar een concreet besluit al dan niet vertaald in het beleid. Zo kunnen bij wijze van besluit van dit KER een aantal, concrete(re) aandachtspunten opgegeven worden die betrekking hebben op de uitvoering van het voorontwerp, eenmaal goedgekeurd.

- a) Zal het voorontwerp bijdragen tot de naleving van het IVRK en met name tot een verbetering van de concrete levenssituatie van kinderen in Vlaanderen?

Zo ja, kruis een quotering aan van 0 tot en met 5 (0=in het geheel niet, integendeel; 5=zeer veel).

Zo nee, kruis NVT aan (niet van toepassing) of NB (niet bekend/ niet duidelijk).

NB---- NVT---- 0 ---- 1----- 2 ----- 3 ----- 4 ----- 5

Motiveer uw antwoord.

De kosteloosheid in het basisonderwijs was reeds decretaal verankerd maar wordt nu geoptimaliseerd.

- b) Heeft dit KER aanleiding gegeven tot een concreet besluit, beleidsvoornemen en/ of -beslissing?

Ja Nee

Motiveer uw antwoord.

KER is niet de aanleiding tot de maatregel, wel een begeleidend document bij de maatregel.

8) Contactpersoon en datum opmaak KER

Het is belangrijk om hier de naam op te geven van de persoon op de administratie die het dossier in concreto behandelt. Dat doet geen afbreuk aan het feit dat de politieke eindverantwoordelijkheid voor het indienen van het ontwerp van decreet en het kindeffectrapport in kwestie bij het Vlaams Parlement bij de regering en de bevoegde minister ligt.

- a) Bij wie kan meer informatie verkregen worden over het opgemaakte kindeffectrapport? (naam, administratieve entiteit, telefoon, e-mail)

veronique.adriaens@ond.vlaanderen.be, tel. 02-553.92.32 - afdeling Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs.

- b) Op welke datum werd het KER in deze vorm gefinaliseerd?

5 april 2007

ONTWERP VAN DECREET

ONTWERP VAN DECREET

DE VLAAMSE REGERING

Op voorstel van de Vlaamse minister van Werk, Onderwijs en Vorming;

Na beraadslaging,

BESLUIT:

De Vlaamse minister van Werk, Onderwijs en Vorming is ermee belast, in naam van de Vlaamse Regering, bij het Vlaams Parlement het ontwerp van decreet in te dienen, waarvan de tekst volgt:

Artikel 1

Dit decreet regelt een gemeenschapsaangelegenheid.

Artikel 2

In artikel 3 van het decreet basisonderwijs van 25 februari 1997, gewijzigd bij de decreten van 14 juli 1998, 22 december 2000, 13 juli 2001, 28 juni 2002, 14 februari 2003, 10 juli 2003, 15 juli 2005 en 7 juli 2006, wordt een punt 14°bis ingevoegd, dat luidt als volgt:

“14°bis extra-muros activiteiten: activiteiten die plaatsvinden buiten de schoolmuren en georganiseerd worden voor één of meer leerlingengroepen. Activiteiten die volledig buiten de schooluren georganiseerd worden, vallen hier niet onder;”.

Artikel 3

Artikel 27 van hetzelfde decreet, gewijzigd bij de decreten van 14 juli 1998, 13 juli 2001 en 7 juli 2006, wordt vervangen door wat volgt:

“Artikel 27

In de door de Gemeenschap gefinancierde of gesubsidieerde basis-, kleuter- of lagere scholen kan geen direct of indirect inschrijvingsgeld worden gevraagd.

Evenmin kunnen er bijdragen worden gevraagd voor kosten die gemaakt worden om een eindterm te realiseren of een ontwikkelingsdoel na te streven.

De lijst met materialen die bij gebruik kosteloos ter beschikking dienen gesteld te worden om de eindtermen te realiseren of de ontwikkelingsdoelen na te streven, vormt een bijlage 1 bij dit decreet.

Artikel 27bis

§1. Het schoolbestuur kan aan de ouders een bijdrage vragen voor:

- 1° activiteiten die niet noodzakelijk zijn voor het realiseren van de eindtermen of het nastreven van de ontwikkelingsdoelen;
- 2° verplichte materialen die niet begrepen zitten onder artikel 27 en waarvan de ouders het te besteden bedrag niet zelf kunnen bepalen;
- 3° meerdaagse extra-muros activiteiten.

§2. Het maximumbedrag van de bijdrage in §1, 1° en 2°, wordt als volgt bepaald:

- voor het kleuteronderwijs: 20 euro;
- voor het lager onderwijs: 60 euro.

Deze bedragen zijn van toepassing vanaf het schooljaar volgend op de goedkeuring van het decreet nieuwe financiering leerplichtonderwijs.

Vanaf het schooljaar 2012-2013 wordt het bedrag voor het kleuteronderwijs aangepast aan de evolutie van het gezondheidsindexcijfer volgens de volgende formule:

$$N_x = 20(C_x/C_{2011})$$

waarbij:

N_x gelijk is aan het geïndexeerde bedrag voor het schooljaar x ;

C_x de gezondheidsindex is van de maand januari voorafgaand aan schooljaar x ;

C_{2011} de gezondheidsindex is van de maand januari 2011.

Het bekomen bedrag wordt afgerond naar het hoger gelegen geheel getal.

Vanaf het schooljaar 2012-2013 wordt het bedrag voor het lager onderwijs aangepast aan de evolutie van het gezondheidsindexcijfer aan de hand van de volgende formule:

$$N_x = 60(C_x/C_{2011})$$

waarbij:

N_x gelijk is aan het geïndexeerde bedrag voor het schooljaar x ;

C_x de gezondheidsindex is van de maand januari voorafgaand aan schooljaar x ;

C_{2011} de gezondheidsindex is van de maand januari 2011.

Het bekomen bedrag wordt afgerond naar het hoger gelegen geheel getal.

§3. In afwijking van §1, 2°, kan het schoolbestuur beslissen om de bijdrage die aan de ouders gevraagd wordt voor verplichte kledij die omwille van een sociale finaliteit aangeboden wordt, niet op te nemen in de maximumfactuur. Deze afwijking is enkel mogelijk mits schriftelijk advies van de schoolraad.

§4. Vanaf het schooljaar volgend op de goedkeuring van het decreet nieuwe financiering leerplichtonderwijs, mag er in het kleuteronderwijs geen bijdrage meer worden gevraagd voor meerdaagse extra-muros activiteiten.

Vanaf het schooljaar volgend op de goedkeuring van het decreet nieuwe financiering leerplichtonderwijs, bedraagt de bijdrage voor meerdaagse extra-muros activiteiten maximaal 360 euro voor het volledige lager onderwijs.

Vanaf het schooljaar 2012-2013 wordt dit bedrag aangepast aan de evolutie van het gezondheidsindexcijfer, volgens de volgende formule:

$$N_x = 360(C_x/C_{2011})$$

waarbij:

N_x gelijk is aan het geïndexeerde bedrag voor het schooljaar x ;

C_x de gezondheidsindex is van de maand januari voorafgaand aan schooljaar x ;

C_{2011} de gezondheidsindex is van de maand januari 2011.

Het bekomen bedrag wordt afgerond naar het hoger gelegen geheel getal.

Artikel 27ter

§1. De kosten die niet vervat zitten in artikel 27bis, §1, zijn niet onderworpen aan de maximumfactuur. Deze kosten worden kenbaar gemaakt in de bijdrageregeling. De gevraagde kostprijs moet steeds in verhouding zijn tot de geleverde prestatie.

§2. Na overleg binnen de schoolraad legt het schoolbestuur de lijst vast van bijdragen die aan de ouders kunnen worden gevraagd, zoals bepaald in artikel 27bis en §1 van dit artikel evenals de afwijkingen die op deze bijdrageregeling worden toegekend.

§3. Vragen in verband met de toepassing van de beginselen vermeld in de artikelen 27, 27bis en 27ter en klachten in verband met inbreuken op deze beginselen kunnen door iedere belanghebbende ingediend worden bij de Commissie Zorgvuldig Bestuur, bedoeld in artikel V.21 van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek.

Artikel 27quater

Het kostgeld van een leerplichtig kind wiens ouders geen vaste verblijfplaats hebben, en toevertrouwd is aan één van de erkende internaten, vermeld in artikel 21 van het koninklijk besluit van 20 augustus 1957 houdende coördinatie van de wetten op het lager onderwijs of aan gelijk welk ander internaat toegevoegd aan een gesubsidieerde school, georganiseerd door een provincie, een gemeente, een vereniging van gemeenten, door een andere openbare of privé-persoon, valt ten laste van zijn ouders.

De gemeenschap draagt bij in het kostgeld. Deze bijdrage wordt toegevoegd aan de werkingstoelagen toegekend aan het erkend internaat, aan het internaat toegevoegd aan een gesubsidieerde school of aan het autonoom internaat en wordt in mindering gebracht op het in het vierde lid bedoelde kostgeld. Deze bijdrage is gelijk aan de bijdrage, vermeld in artikel 20, §2, van het koninklijk besluit, vermeld in het eerste lid.

De bijdrage wordt uitgekeerd aan het internaatsbestuur dat het kind huisvest op voorlegging van een staat ingediend door het internaatsbestuur en juist verklaard door de bevoegde diensten van Agodi.

Het internaatsbestuur bepaalt autonoom het kostgeld.”.

Artikel 4

In artikel 76 van hetzelfde decreet, gewijzigd bij de decreten van 14 juli 1998 en 10 juli 2003, worden de woorden “en voor de kosteloze verstrekking van leerboeken en schoolbehoeften aan de leerlingen” vervangen door de woorden “en tegemoet te komen aan de kosteloosheid als vermeld in artikel 27.”.

Artikel 5

In artikel 180bis van hetzelfde decreet, ingevoegd bij decreet van 13 juli 2001, wordt punt 1° vervangen door wat volgt:

“1° de beginselen in zake kosteloosheid in het basisonderwijs, vermeld in artikel 27 en van de bijdrageregeling, vermeld in artikel 27bis en 27ter, §1;”.

Artikel 6

In artikel V.25, 1°, van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek worden de woorden “artikel 27, §1” vervangen door de woorden “artikel 27” en de woorden “ artikel 27, §3” vervangen door de woorden “artikel 27bis en 27ter, §1”.

Artikel 7

In het decreet van 2 april 2004 betreffende de participatie op school wordt aan artikel 19 een punt 7° toegevoegd dat luidt als volgt:

“7° het niet opnemen in de maximumfactuur van de bijdrage die aan de ouders gevraagd wordt voor verplichte kledij die omwille van een sociale fina-

liteit aangeboden wordt. Dit punt is enkel van toepassing op het basisonderwijs.”.

Artikel 8

Dit decreet treedt in werking op 1 september 2007.

Brussel, 11 mei 2007.

De minister-president van de Vlaamse Regering,

Yves LETERME

*De Vlaamse minister van Werk,
Onderwijs en Vorming,*

Frank VANDENBROUCKE

BIJLAGE

bij de memorie van toelichting:
Reguleringsimpactanalyse

RIA-RAPPORT

www.ond.vlaanderen.be/vereenvoudiging/impact

Betreft: Kosteloosheid in het basisonderwijs

Voorontwerp van decreet tot wijziging van het decreet basisonderwijs van 25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek)

1. KORTE BESCHRIJVING THEMA

Dit RIA-rapport betreft het voorontwerp van decreet tot wijziging van het decreet basisonderwijs van 25 februari 1997 en van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek. De geplande wijzigingen beogen een optimalisering van het reeds decretaal ingeschreven principe van kosteloosheid van het basisonderwijs.

2. PROBLEEM EN DOELSTELLINGEN

2.1. Probleemstelling

Hoewel de kosteloosheid van het basisonderwijs reeds decretaal verankerd is, merken we in de praktijk (bijv. op basis van klachten bij de Commissie Zorgvuldig Bestuur) dat niet alle scholen dit principe correct toepassen. Scholen verklaren dit door het gebrek aan werkingsmiddelen waardoor ze aan deze decretale verplichting niet kunnen voldoen. Ouders blijven hierdoor in de kou staan. Ze kunnen weliswaar klacht indienen bij de Commissie Zorgvuldig Bestuur, maar zelfs indien hun klacht gegrond blijkt, hebben ze het gevoel weinig genoegdoening te krijgen (bijv. geen terugbetaling van ten onrechte aangerekende kosten).

Een school mag in de huidige reglementering kosten aanrekenen voor zaken die buiten de ontwikkelingsdoelen en eindtermen (ODET) vallen. Op deze kosten zit momenteel geen rem. Ze kunnen afhankelijk van de keuze van de school in de ene een pak hoger liggen dan in de andere school.

Voor sommige ouders betekenen deze aangerekende kosten een zware financiële last. Inzake meerdaagse schoolreizen bestaan momenteel zelfs excessen die voor een deel van de ouders niet meer betaalbaar zijn.

Vrije juridische beleidsruimte:

De kosteloosheid van het basisonderwijs is een principe dat reeds op diverse plaatsen ingeschreven is.

Diverse internationale verdragen stellen dat het ‘primair onderwijs’ kosteloos moet zijn (Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten, 1966; Kinderrechtenverdrag 1989).

Ook de Schoolpactwet bevatte bepalingen over de kosteloosheid van het onderwijs.

Art. 24, §3 van de Grondwet stelt dat de toegang tot het leerplichtonderwijs gratis is. De Gemeenschappen kunnen verder gaan dan dit principe van enkel kosteloze toegang.

De kosteloze toegang is sinds 1997 ook uitdrukkelijk in Vlaamse regelgeving ingeschreven. In 1997 bepaalde het decreet basisonderwijs (art. 27) dat de toegang tot het basisonderwijs kosteloos is en dat vragen en klachten i.v.m. de inbreuken op dat principe door de Commissie Laakbare Praktijken werden behandeld.

In 2001 werd artikel 27 aangepast, wat resulteerde in de bepaling dat de basisscholen geen direct of indirect schoolgeld kunnen vragen en dat er evenmin bijdragen kunnen gevraagd worden voor onderwijsgebonden kosten die noodzakelijk zijn om een eindterm te realiseren of een ontwikkelingsdoel (ODET) na te streven. Ook werd het principe van een bijdragelijst ingevoerd, opdat ouders bij het begin van het schooljaar een zicht zouden hebben op de kosten die doorgerekend kunnen worden. Deze bijdragelijst dient besproken te worden in de schoolraad, wat scholen verplicht om over de kosten die ze aanrekenen in debat te gaan met o.a. de ouders. De keuzes die een school maakt zijn immers zeer bepalend voor de hoogte van de kosten die aan ouders doorgerekend worden.

2.2. Doelstelling

De bedoeling is om het principe van het kosteloos basisonderwijs te concretiseren en te optimaliseren, de excessen die er nu inzake kosten bestaan weg te werken, duidelijkheid te creëren voor scholen én ouders.

De eerste subdoelstelling is de bestaande decretale bepaling dat alles i.v.m. ODET kosteloos moet zijn effectief te realiseren.

De tweede subdoelstelling is een rem zetten op kosten die scholen wel mogen aanrekenen voor bijv. verplichte materialen en activiteiten tijdens de lesuren die niet met ODET te maken hebben en voor meerdaagse extramurosactiviteiten

De derde subdoelstelling is om voor alle andere bijdragen die de school aan ouders kan vragen het principe in te voeren dat de gevraagde bijdrage in verhouding moet zijn met de geleverde prestatie. Dit moet vermijden dat scholen deze bijdragen de hoogte in laten gaan om zo de kosteloosheid van ODET en de maximumfacturen te verhalen op de ouders.

Politieke vrije beleidsruimte:

Dit thema is opgenomen in het Regeerakkoord, in de Beleidsnota en de Beleidsbrief. Er is reeds consensus rond bepaalde principes (kosteloosheid ODET, maximumfactuur).

3. OPTIES OM DE DOELSTELLINGEN TE REALISEREN

3.1. Optie 1: Nuloptie

De huidige situatie blijft bestaan. (beperkte bepalingen met beperkte uitwerking)

3.2 Optie 2: Aanpassing van de regelgeving: verdere decretale verankering en verduidelijking van het principe van de kosteloosheid

Dit valt uiteen in een aantal mogelijkheden:

2.a: in de regelgeving wordt verduidelijkt wat valt onder de eindtermen en ontwikkelingsdoelen en daardoor kosteloos moet zijn.

2.b. De scholen krijgen meer werkingsmiddelen om de kosteloosheid van ODET te kunnen realiseren.

2.c. De overheid bepaalt maximumfacturen voor die activiteiten en materialen die niet onder ODET vallen en waarvoor scholen dus wel kosten kunnen doorrekenen aan ouders, en voor meerdaagse extramurosactiviteiten..

3.3. Optie 3: sensibilisering

Er kunnen sensibiliseringsacties opgezet worden naar scholen om de kosten zo laag mogelijk te houden (zoals nu reeds gebeurt door organisaties als SOS schulden Op School).

4. VOOR- EN NADELEN VAN ELKE OPTIE

4.1. OMSCHRIJVING VAN DE DOELGROEPEN

De doelgroepen zijn:

De scholen: schoolbesturen, directies, leerkrachten

De ouders / de maatschappij.

De ouders kunnen opgesplitst worden in begoede en minder gegoede ouders.

De leerlingen

4.2. VOORDELEN VAN ELKE OPTIE

4.2.1 Optie 1: nuloptie

Scholen: hoeven niet met de nieuwe regelgeving vertrouwd gemaakt te worden en hoeven zich niet aan de nieuwe regelgeving aan te passen. Hoeven niet na te denken over de kosten die ze aan ouders doorrekenen.

Ouders: begoede ouders behouden de mogelijkheid om hun kinderen naar ‘dure’ scholen (met veel activiteiten) te sturen.

Leerlingen: kinderen van begoede ouders kunnen terecht in dure scholen die veel activiteiten organiseren.

4.2.2 Optie 2: Aanpassen van de regelgeving

Scholen:

Meer duidelijkheid (door opstellen van lijst van wat absoluut kosteloos moet zijn, door het vastleggen van een bedrag waaraan iedereen zich moet houden)

Meer werkmiddelen om de nieuwe regelgeving te realiseren / om scholen in staat te stellen de bepalingen inzake kosteloosheid na te leven.

Scholen worden gedwongen om na te denken over de zinvolheid van materialen en activiteiten die ze aan ouders doorrekenen (aangezien er een limiet op het bedrag staat dienen keuzes gemaakt te worden), dit is ook in hun voordeel aangezien ze gedwongen zijn om even stil te staan bij activiteiten die misschien een automatisme geworden zijn.

Ouders:

Meer duidelijkheid (zie hiervoor)

De kostprijs van het onderwijs wordt gedrukt (maximumfactuur).

Ouders hebben zekerheid dat ze nooit meer dan de maximumfactuur zullen moeten betalen.

Ouders hebben zekerheid dat voor andere kosten een billijke prijs (in verhouding tot de geleverde prestatie) zal aangerekend worden.

Ook kansarme ouders zullen hun kinderen meer aan (de betaalbare) activiteiten kunnen laten deelnemen.

Leerlingen:

Ook kansarme leerlingen zullen meer aan activiteiten kunnen deelnemen.

4.2.3. Optie 3: sensibilisering

Scholen:

Sensibilisering stimuleert tot nadenken over hoe kosten kunnen gedrukt worden en doet scholen daardoor ook nadenken over hun kerntaak.

Ouders: worden door sensibilisering goed geïnformeerd en krijgen te maken met scholen die bewuster met kosten omgaan.

Leerlingen: in scholen die door sensibilisering bewuster met kosten omgaan zullen meer leerlingen aan alle activiteiten kunnen deelnemen.

4.3. NADELEN PER OPTIE

4.2.1. Optie 1: nuloptie

Scholen:

Scholen zijn niet in staat om de huidige regelgeving na te leven wegens te weinig werkmiddelen.

Scholen hebben geen duidelijkheid over wat onder ODET valt

Ouders:

Nog steeds ouders die moeten betalen voor wat verbonden is aan ODET en, bij klacht hieromtrent, geen echte genoegdoening krijgen.

Nog steeds excessen mogelijk in wat scholen aan ouders kunnen doorrekenen voor andere kosten, aangezien hier geen maximum op staat.

Er zullen nog steeds scholen die de huidige decretale invulling van kosteloosheid niet respecteren

Op de andere kosten staat geen rem zodat elke school de hoogte ervan zelf kan bepalen en de kosten voor sommige ouders moeilijk om dragen zijn.

Leerlingen:

Sommige leerlingen zullen door te hoge kosten niet aan alle activiteiten kunnen deelnemen.

4.2.2 Optie 2: Bij nieuwe regelgeving

Scholen:

Moeten met de nieuwe regelgeving vertrouwd worden.;

Scholen kunnen niet meer alles wat ze wensen realiseren en moeten keuzes maken tussen activiteiten en materialen en deze keuzes realiseren binnen de maximumfactuur;

Sommige scholen die nu ‘goedkoop’ zijn en onder de maximumfactuur vallen zullen misschien geneigd zijn meer kosten door te rekenen.

Ouders:

Moeten met de nieuwe regelgeving vertrouwd worden.

Sommige gegoede ouders kiezen bewust voor een ‘dure eliteschool’ en vinden het misschien een nadeel dat de verschillen tussen scholen inzake kostprijs weggevlakt worden.

4.2.3 Optie 3: sensibilisering

Ouders:

Sensibilisering alleen garandeert niet dat alle scholen hun kosten zullen drukken én dat alle ouders krijgen waarop ze recht hebben.

Bij sensibilisering alleen zullen ouders nog steeds geen echte duidelijkheid hebben over wat kosteloos aangeboden moet worden (indien dit niet in regelgeving opgenomen is).

Sommige scholen niet vatbaar voor sensibilisering waardoor deze ouders geen kosteloos onderwijs krijgen.

Scholen:

Bij sensibilisering alleen zullen scholen nog steeds geen echte duidelijkheid hebben over wat kosteloos aangeboden moet worden.

Leerling:

Sommige leerlingen blijven omwille van de kostprijs verstoken van bepaalde activiteiten en materialen.

4.4. EFFECTEN VOOR ANDERE REGELGEVING

Effect op regelgeving inzake extramurosactiviteiten (is evenwel enkel omzendbrief). Scholen krijgen zelf de keuze of ze activiteiten die onder de scherpe maximumfactuur vallen verplicht maken of niet (omzendbrief bepaalt momenteel dat eendaagse uitstappen niet verplicht kunnen worden).

Link met regelgeving schooltoelage (afdeling Studietoelagen) – de schooltoelage voor minder begoede ouders moet deze ouders in staat stellen om o.a. de maximumfactuur te betalen.

4.5. ANDERE EFFECTEN

- Kindeffecten

Optimaliseren van het recht op kosteloos basisonderwijs voor elk kind, zoals ingeschreven in het Internationaal Verdrag inzake de Rechten van het Kind. Deze regelgeving heeft gunstig effect op kinderen van minderbegoede ouders.

- Brusseltoets

Niets specifiek (Voor Brusselse scholen geldt dezelfde regelgeving)

- Effecten voor lokale besturen: personeel, werkingskosten, investeringen, ontvangsten

Niets specifiek (voor lokale besturen die schoolbestuur zijn geldt dezelfde regelgeving).

- Effecten voor de Vlaamse Gemeenschap: personeelsbestand, personeelsbegroting, begroting informatica

Eventueel invloed op aantal klachten bij de Commissie Zorgvuldig Bestuur, in welke zin is moeilijk te voorspellen (minder klachten omwille van meer duidelijkheid over wat kosteloos moet zijn enerzijds maar meer klachten omwille van uitbreiding bevoegdheid van de Commissie anderzijds mogelijk).

- Overige toetsen: armoede, Vlaamse Rand, mobiliteit, e.a.

Armoedetoets: nieuwe regelgeving is gunstig zijn voor mensen in een moeilijke financiële situatie (kosten worden gedrukt – mogen niet boven de maximumfactuur uit stijgen). Scholen moeten werk maken van maatregelen voor minderbegoede ouders.

Vlaamse rand: niets specifiek (voor scholen uit de rand geldt dezelfde regelgeving)

Mobiliteit: niets specifiek

4.6. GEKOZEN OPTIE

Er is gekozen voor aanpassing van de regelgeving (optie 2). Deze optie garandeert het meest het beoogde effect.

De nuloptie zorgt er immers voor dat de bestaande problemen behouden blijven.

Sensibilisering is eerder aanvullend dan een alternatief voor aanpassing aan de regelgeving. Bij sensibilisering is er geen verplichting, niet alle scholen zullen hun gedrag wijzigen. .

5. UITWERKING, UITVOERING EN EVALUATIE

5.1. Juridisch technische uitwerking

Volgende decreten dienen gewijzigd en aangevuld:

decreet basisonderwijs van 25 februari 1997, m.b. de artikelen 3, 22bis, 76, 180 bis.

Decreet van 13 juli 2001 betreffende Onderwijs XIII-Mozaïek, m.b. artikel V.24. , nl. voor:

Decretale grondslag voor lijst ivm ODET, voor maximumfacturen en voor het principe dat kosten in verhouding moeten zijn in verhouding tot de geleverde prestatie.

Decretale verankering van verhoging werkingsbudget

Decretale uitbreiding bevoegdheden Commissie Zorgvuldig Bestuur.

Er dienen uitvoeringsbesluiten gemaakt om:

1° de lijst van kosteloze materialen binnen ODET vast te leggen

2° het bedrag van de maximumfacturen vast te leggen.

5.2. Wijzigingen in de taakhoud op het onderwijsveld

De scholen moeten:

Beter nadenken over welke materialen en activiteiten ze binnen de maximumfactuur zullen aanbieden en keuzes terzake maken (moet betaalbaar zijn binnen de maximumfactuur)

Over deze keuzes overleggen met de schoolraad

Aan alle ouders over de gemaakte keuzes communiceren

De bijdrageregelingen aanpassen

5.3. Wijzigingen in zake administratieve lasten op het onderwijsveld

Scholen (vnl. directie) moeten vertrouwd worden met de nieuwe regelgeving. Dit is evenwel een eenmalige administratieve last.

Scholen moeten hun bijdrageregeling aanpassen aan het nieuwe concept van kosteloosheid om op die manier de ouders te informeren. We gaan ervan uit dat de directie dit zelf doet (is immers geen puur administratief werk) en hier gemiddeld 3 uren aan spendeert.

Tarief/uur (met overhead) voor directie BAO = 34 euro (MALDO 2005)

2520 basisscholen x 3 uren x 34 euro /uur = 257.040 euro

Het overleggen met de schoolraad veroorzaakt geen bijkomende administratieve last. In de huidige situatie moet de school immers ook de bijdrageregeling overleggen met de schoolraad. De nieuwe regeling overleggen zal niet meer tijd vergen.

5.4. Uitvoering van de nieuwe regelgeving

Na goedkeuring van decreet en uitvoeringsbesluiten zullen de scholen geïnformeerd worden via Edulex (decreet, besluit, omzendbrief) en Schooldirect.

Eventueel ook via een Ronde van Vlaanderen en op andere contactmomenten met de scholen (bijv. ontvangst directies, ...).

De betrokkenen zullen dus voor de start van het nieuwe schooljaar ingelicht zijn.

5.5. Evaluatie van de nieuwe regelgeving

Op dit ogenblik is geen specifieke evaluatie van deze regelgeving voorzien. De onderwijsinspectie bekijkt alle wettelijke bepalingen tijdens de schooldoorlichtingen na en zal dus ook dit aspect bekijken.

Eventueel kan het bestaand wetenschappelijk onderzoek naar de studiekosten in de toekomst geactualiseerd worden om de effecten van de nieuwe regelgeving te evalueren.

De Commissie Zorgvuldig Bestuur is bevoegd om sancties uit te spreken indien scholen zich niet houden aan de nieuwe regelgeving kosteloosheid.

6. CONSULTATIE

Er is een apart overleg met de onderwijskoepels voorzien rond dit thema (de principes, het bedrag van de maximumfacturen, ...).

Het decreet en de uitvoeringsbesluiten doorlopen de verschillende stadia van het besluitvormingsproces.

7. INFORMATIE VOOR DE INSPECTIE VAN FINANCIËN

Als tegemoetkoming in de vernieuwde reglementering rond kosteloosheid in het basisonderwijs is een bedrag van 29,504 mio euro voorzien. Dit bedrag is voorzien in de meerjarenbegroting.

Bij het ontwerp van initiële begroting 2007 zijn deze middelen opgenomen in het ontwerp van programmadecreet.

Uiteraard is dit bedrag dus onder voorbehoud van goedkeuring van de initiële begroting 2007 door het Vlaamse parlement. De uitbetaling van deze middelen zal gebeuren in juni 2007, zodat de scholen reeds voor het begin van het schooljaar 2007 – 2008 over de nodige middelen beschikken om de nodige maatregelen in het kader de kosteloosheid te kunnen treffen.

Deze 29,504 mio euro komen neer op 45 euro per leerling.

8. SAMENVATTING

Met het oog op een concretisering en een optimalisering van het principe van kosteloos basisonderwijs beoogt de nieuwe regelgeving:

1° een verduidelijking van het bestaande principe dat alles wat nodig is voor het bereiken van ODET gratis aangeboden moet worden, door een lijst van wat hieronder valt op te maken;

- 2° het mogelijk maken dat scholen dit principe naleven, door hun werkingsbudget te verhogen;
- 3° de invoering van een scherpe maximumfactuur voor activiteiten tijdens de schooluren en voor verplichte materialen die buiten ODET vallen;
- 4° de invoering van een (minder scherpe) maximumfactuur voor meerdaagse extramurosactiviteiten;
- 5° de invoering van het principe dat voor andere kosten de gevraagde bijdrage in verhouding moet zijn met de geleverde prestatie;
- 6° een uitbreiding van de bevoegdheid van de Commissie Zorgvuldig Bestuur.

Deze optimalisering is nodig aangezien uit klachten blijkt dat de bestaande regelgeving niet steeds nageleefd wordt (klachten van ouders hieromtrent) en ook moeilijk na te leven is wegens te weinig werkingsbudget (klachten van scholen hieromtrent).

9. CONTACTINFORMATIE

9.1. Contactpersoon

Veronique Adriaens
Vlaams Ministerie van Onderwijs
Koning Albert II laan 15 1210 Brussel
e-mail: veronique.adriaens@ond.vlaanderen.be

9.2. Aanvullende literatuur