

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

Zitting 2000-2001

20 juni 2001

ONTWERP VAN DECREET

betreffende het onderwijs XIII

ADVIES

van het Kinderrechtencommissariaat

Zie :

729 (2000-2001)

- Nr. 1 : Ontwerp van decreet
- Nr. 2 : Verslag van het Kinderrechtencommissariaat
- Nr. 3 : Amendementen

Advies

Kosteloos lager en secundair onderwijs

Commissie voor Onderwijs, Vorming en Wetenschapsbeleid.

Ontwerp van Decreet betreffende het onderwijs XIII, *Parl.St.* Vlaams Parlement, 2000-2001, nr. 729

Stuk 2000-2001/11

Kosteloos lager en secundair onderwijs

SITUERING

Zeer recent werd in het Vlaams Parlement het ontwerp van decreet betreffende het Onderwijs XIII (het zgn. mozaïekdecreet) ingediend. In dit ontwerp van decreet wordt de onderwijswetgeving op een heel aantal punten fundamenteel gewijzigd. Er werden binnen dit ontwerp van decreet een aantal belangrijke opties genomen betreffende de toekomst van het onderwijs. Zo wordt, onder bepaalde voorwaarden, reclame en sponsoring in onderwijsinstellingen mogelijk.¹

Op een ander punt raakt het huidige voorstel van decreet een nog fundamenteelere regeling. De regeling over de kosteloosheid van het onderwijs wordt herschreven. Er wordt expliciet een regeling uitgewerkt in verband met de (on)geoorloofdheid van inschrijvingsgelden en de mogelijkheid die aan onderwijsinstellingen wordt gelaten om een bijdrage te vragen voor bepaalde kosten. Het Kinderrechtencommissariaat zal in dit advies ingaan op de regeling zoals deze wordt voorzien voor het basis- en het secundair onderwijs.

OVERWEGINGEN VAN HET KINDERRECHTENCOMMISSARIAAT

Internationaal Verdrag inzake de Rechten van het Kind

Wat betreft het principe van het kosteloos onderwijs is in het Internationaal Verdrag inzake de Rechten van het Kind (verder het Verdrag) artikel 28 opgenomen. Dit artikel omschrijft in de eerste plaats de rechten op onderwijs.² In deze bepaling zijn twee fundamentele principes opgenomen die hier van belang zijn. In de eerste plaats wordt formeel gesteld dat lager onderwijs voor iedereen 'kosteloos beschikbaar dient te zijn'. Wat betreft het lager onderwijs is het Verdrag aldus formeel: het moet volledig kosteloos beschikbaar zijn. Dit 'beschikbaar zijn' slaat niet enkel op kosteloze toegang, maar op het volledige beschikbaar zijn van het onderwijs. Voor middelbaar onderwijs wordt een dergelijke kosteloze beschikbaarheid voorzien in de toekomst. Staten zijn niet verplicht onmiddellijk middelbaar onderwijs kosteloos ter beschikking te stellen, maar hun beleid moet er wel op gericht zijn hiernaar te streven. Het gevolg

¹ Hieromtrent stelde het Kinderrechtencommissariaat eveneens een advies op. Stuk 2000-2001/9, *Parl. St.* Vlaams Parlement, 2000-2001, nr. 729/2.

² Zie VENY, L. (1998), "(Onderwijs)rechten van kinderen: een stand van zaken. Een merkelijke verbetering na 8 jaar kinderrechtenverdrag", in VERHELLEN, E., e.a. (eds.), *Kinderrechtengids*, deel 1.3, Gent: Mys&Breesch, p. 13-60 en VERHELLEN, E. (2000), *Verdrag inzake de rechten van het kind*, Leuven: Garant, p. 130 e.v.

hiervan is dat regelgeving steeds meer moet streven naar kosteloosheid en in geen geval een stap terug mag zetten. Dit is met andere woorden een 'standstill'-verplichting.³

Het recht op gratis onderwijs is eveneens opgenomen in een aantal andere fundamentele rechtsbronnen, die primeren op de Belgische regelgeving. Zo zijn er bepalingen hierover opgenomen in de Universele Verklaring van de Rechten van de Mens (art. 26) en het Internationaal Verdrag inzake economische, sociale en culturele rechten (art. 13.2 ECOSOC). Ook in de Grondwet is het recht op kosteloze toegang tot het onderwijs ingeschreven (art. 24, §3).

Kindeffectrapportage

Het Kinderrechtencommissariaat kan eens te meer slechts zijn verwondering uitdrukken over het ontbreken van een kindeffectrapport.⁴ De regelingen opgenomen in het ontwerp van decreet en met name de bepalingen betreffende de kosteloosheid van het onderwijs raken manifest de belangen en de rechten van leerlingen en ouders in het basisonderwijs. Indien een (voor)ontwerp van decreet "*de rechten van leerlingen en ouders in het basisonderwijs*" raakt, is dit ontwerp van decreet onderworpen aan de verplichting voorzien in artikel 4 van het decreet houdende instelling van het kindeffectrapport.⁵ Op grond van het decreet houdende instelling van het kindeffectrapport en artikel 2, 16° van het Besluit van de Vlaamse regering van 19 januari 1999⁶ diende er aldus een kindeffectrapport te worden opgesteld.

Deze verplichting tot opstellen van een kindeffectrapport vloeit voort uit een decreet van het Vlaams parlement. In dit decreet zijn geen expliciete sancties voorzien bij niet naleving van deze verplichting. Het is dan ook aan het Vlaams Parlement om bij de bespreking van ontwerpen van decreet de geloofwaardigheid van zijn eigen decreten kracht bij te zetten.

De kosteloosheid van het onderwijs - Algemeen

Als uitgangspunt voor dit advies sluit het Kinderrechtencommissariaat zich aan bij het advies van de Raad van State. Ondanks de korte termijn binnen dewelke

³ VENV, L., *l.c.*, p. 30, nr. 19.

⁴ Zie stuk 2000-2001/9 van het Kinderrechtencommissariaat, *Parl.St.* Vlaams Parlement, 2000-2001, nr. 729/2.

⁵ Decr.VI.Parl. van 15 juli 1997 houdende instelling van het kindeffectrapport en de toetsing van het regeringsbeleid aan de naleving van de rechten van het kind, *B.S.* 7 oktober 1997.

⁶ Besluit van de Vlaamse regering van 19 januari 1999 tot bepaling van de bevoegdheden waarvoor de verplichting tot opmaak van een kindeffectrapport wordt opgelegd, *B.S.* 24 februari 1999.

dit advies moest worden afgeleverd, is de Raad van State op een diepgaande wijze ingegaan op het probleem van de kosteloosheid van het onderwijs.⁷

De kosteloosheid van het onderwijs – Basisonderwijs

Voor het basisonderwijs geldt als basisbeginsel dat dit kosteloos moet zijn. Dit volgt uit art. 28.1 van het Verdrag en artikel 13.2 ECOSOC. De kosteloosheid voorzien in art. 28.1 van het Verdrag betreft niet enkel de toegang maar omvat het hele onderwijs. Bovendien heeft dit artikel, net als de bepaling van het ECOSOC verdrag, een rechtstreekse werking.⁸

De voorgestelde regeling stelt een verbod in om rechtstreeks of onrechtstreeks een inschrijvingsgeld te vragen. Bovendien wordt een verbod opgelegd om bijdrage te vragen voor onderwijsgebonden kosten die noodzakelijk zijn om een eindterm te realiseren of een ontwikkelingsdoel na te streven.⁹ Hieruit volgt dat onderwijsinstellingen wel een bijdrage kunnen vragen voor kosten die niet noodzakelijk zijn voor het realiseren van een eindterm of een ontwikkelingsdoel. Deze bijdrage regeling dient opgenomen te worden in het schoolreglement.¹⁰

De Raad van State stelde reeds vast dat deze regeling strijdig is met voornoemde artikelen van het Verdrag en het ECOSOC-verdrag die een **volledig** kosteloos lager onderwijs voorzien.¹¹ Hiermee zou Vlaanderen op een manifeste wijze in strijd handelen met dwingende verdragsrechtelijke verplichtingen.

Men kan zich daarenboven vragen stellen bij de opportuniteit van de voorgestelde regeling. Deze regeling kan nadelig zijn voor sociaal zwakkere groepen. Indien de ouders van een kind immers onvoldoende geld hebben om de activiteiten te bekostigen kan dat kind niet deelnemen. Stigmatisering zal hiervan het gevolg zijn. Op een meer algemeen niveau houdt deze regeling een risico van dualisering van het onderwijs in.¹² Zogenaamde 'elitescholen' zullen daardoor al vooraf een bepaalde groep van ouders kunnen afschrikken.

Er is wel in de mogelijkheid voorzien om afwijkingen op deze bijdrageregeling in het schoolreglement op te nemen. Deze regeling heeft dan weer tot gevolg dat scholen willekeurig regelingen kunnen uitwerken, afhankelijk van hun sociaal-voelendheid. Dit principe, gebaseerd op het beginsel van de autonomie, zou eens te meer discriminaties in de hand kunnen werken.

⁷ Advies 31.566/1 van de Raad van State, *Parl.St.* Vlaams Parlement, 2000-2001, nr. 729/1, p. 203-213 en 223-225.

⁸ De redenering van het advies van de Raad van State, p. 208-209.

⁹ Art. V.1 van het Ontwerp van Decreet.

¹⁰ Art. III.9 van het Ontwerp van Decreet.

¹¹ Advies van de Raad van State, p. 209 en 223.

¹² Dit gevaar wordt reeds gemeld door VERHELLEN, E., *o.c.*, p. 132.

Op dit punt verliest de overheid controle op inhoudelijk vlak. De overheid zal aldus enkel nog controlerend kunnen optreden op het domein van de procedure. Hierdoor wordt afbreuk gedaan op de controleverplichting van de overheid die voortvloeit uit het Verdrag.

Het staat buiten kijf dat deze regeling in geen geval in het belang van het kind is. Evenwel voorziet het Verdrag expliciet dat bij alle maatregelen die kinderen betreffen de belangen van het kind de eerste overweging vormen (art. 3).

De kosteloosheid van het onderwijs - Secundair onderwijs

Ook voor het secundair onderwijs stelt het ontwerp van decreet een verbod in om rechtstreeks of onrechtstreeks een inschrijvingsgeld te vragen. Er kan wel een regeling worden uitgewerkt in verband met bijdragen in de kosten. In tegenstelling tot het lager onderwijs is voor deze regeling geen beperking (tot kosten die niet noodzakelijk zijn voor het realiseren van een eindterm of ontwikkelingsdoel) voorzien.¹³ Voor alle kosten zou dus een bijdrage kunnen gevraagd worden. Deze regeling moet schriftelijk aan de ouders worden meegedeeld.

Hoewel uit art. 28.1 van het Verdrag niet de verplichting voortvloeit onmiddellijk voor een kosteloos secundair onderwijs te zorgen, beoordeelt de Raad van State ook deze bepalingen negatief.¹⁴ Op dit punt baseert de Raad van State zich op de 'standstill'-verplichting. De overheid mag op het vlak het secundair onderwijs geen regeling uitwerken die minder gunstig zou zijn dan voordien. Men moet immers naar een totale kosteloosheid streven.

De regeling zoals opgenomen in het ontwerp van decreet voorziet een verbod (direct of indirect) inschrijvingsgeld te vragen voor de toegang tot het secundair onderwijs. Voor de andere kosten zou een bijdrage tot de mogelijkheden behoren. Men kan dus een bijdrage vragen voor de behoeften die (voorheen) worden (werden) bekostigd door een overheidsbijdrage. Hierdoor wordt een regeling uitgewerkt die minder gunstig is dan voordien, en dus strijdig met de verdragsrechtelijke verplichtingen van Vlaanderen.

De opmerkingen in verband met de opportuniteit van de regeling betreffende het basisonderwijs kunnen hier als herhaald worden beschouwd.

¹³ Art. V.13 van het Ontwerp van Decreet.

¹⁴ Advies van de Raad van state, p. 213.

Autonomie en de controleplicht van de overheid

Het huidige ontwerp van decreet gebruikt op verschillende punten (onder meer op het vlak van de bijdrage die men kan vragen voor bepaalde kosten) als basisbeginsel de autonomie van de scholen. De toepassing van dergelijke fundamentele bepalingen betreffende het onderwijs kan echter onvoldoende worden gecontroleerd door de overheid indien alles wordt doorgeschoven naar het lokale niveau. Uit de artikelen 28 en 29 van het Verdrag vloeit de verplichting voort voor de overheid om op dit domein dwingend op te treden. Door al te veel door te schuiven naar het lokale niveau en door de controle van de overheid te beperken tot procedurele aspecten, pleegt men een inbreuk op deze verdragsverplichtingen.

De nadruk die het Kinderrechtencommissariaat legt op de controleverplichting van de overheid spruit niet voort uit een wantrouwen ten aanzien van onderwijsinstellingen of -netten. Het is wel een uiting van de bezorgdheid het Verdrag volledig en correct uitgevoerd te zien en de verplichtingen die de overheid op dit punt heeft.

ADVIES VAN HET KINDERRECHTENCOMMISSARIAAT

- Uit artikel 28.1 van Verdrag vloeit voort dat basisonderwijs gratis beschikbaar moet zijn voor iedereen. Door de mogelijkheid in te voeren om ouders bepaalde kosten aan te rekenen is de voorgestelde regeling strijdig met voornoemde verdragsbepaling.
- De regeling zoals uitgewerkt voor het secundair onderwijs is strijdig met de 'standstill'-verplichting die voortvloeit uit art. 28.1 van het Verdrag. Bovendien houdt voornoemde bepaling de verplichting in om ook secundair onderwijs op termijn kosteloos beschikbaar te stellen voor iedereen.
- Het Kinderrechtencommissariaat drukt zijn blijvende bezorgdheid uit over het verder verminderen van de controlemogelijkheden van de overheid. Deze controlemogelijkheid, en ook -plicht, dient om de correcte naleving van het Verdrag te verzekeren.

Ankie Vandekerckhove.
Kinderrechtencommissaris
Juni 2001