

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

Zitting 2006-2007

19 juni 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**

VERSLAG

**namens de Commissie voor Onderwijs, Vorming, Wetenschap en Innovatie
uitgebracht door de heer Dirk De Cock**

Samenstelling van de commissie:

Voorzitter: mevrouw Monica Van Kerrebroeck.

Vaste leden:

de heer Werner Marginet, de dames Katleen Martens, An Michiels, Marie-Rose Morel, Linda Vissers;

de dames Cathy Berx, Kathleen Helsen, Sabine Poleyn, Monica Van Kerrebroeck;

de heer Ludo Sannen, mevrouw Anissa Tamsamani, de heer Robert Voorhamme;

de heer Karlos Callens, de dames Stern Demeulenaere, Laurence Libert.

Plaatsvervangers:

mevrouw Marijke Dillen, de heren Pieter Huybrechts, Stefaan Sintobin, de dames Greet Van Linter, Gerda Van Steenberge;

de heer Jos De Meyer, mevrouw Veerle Heeren, de heren Jan Laurys, Luc Martens;

de heren Dirk De Cock, Chokri Mahassine, Joris Vandenbroucke;

de dames Margriet Hermans, Anne Marie Hoebeke, Vera Van der Borgh.

Toegevoegde leden:

de heer Jef Tavernier;

de heer Kris Van Dijck.

Zie:

1221 (2006-2007)

- Nr. 1: Ontwerp van decreet + Addenda
- Nr. 2: Amendement

INHOUD

	Blz.
I. Toelichting door de heer Frank Vandenbroucke, viceminister-president van de Vlaamse Regering, Vlaams minister van Werk, Onderwijs en Vorming	3
1. Inleiding.....	3
2. De belangrijkste principes.....	5
2.1. Absolute kosteloosheid van eindtermen en ontwikkelingsdoelen vanaf 1 september 2007.....	5
2.2. Een scherpe maximumfactuur vanaf de inwerkingtreding van de nieuwe financiering voor het leerplichtonderwijs (1 september 2008).....	6
2.3. Maximumfactuur voor meerdaagse uitstappen (1 september 2008).....	6
2.4. Bijdrageregeling	7
2.5. Basisuitrusting	7
II. Procedurele opmerkingen	8
III. Algemene bespreking.....	9
1. Algemene opmerkingen	9
2. Onderlinge band tussen kosteloosheid, studiefinanciering en financiering leerplichtonderwijs	9
3. Autonomie van de school.....	11
4. Twee adviezen van Raad van State en van de Vlaamse Onderwijsraad.....	12
5. De HIVA-studie	13
6. Impact van de vervoerskosten	13
7. Het individueel ter beschikking stellen van materiaal.....	14
8. Kosten voor kledij.....	14
9. Eén jaar gratis zwemmen	15
10. Maximumfactuur voor meerdaagse uitstappen	15
11. Geen directe indexering.....	16
12. Commissie voor Zorgvuldig Bestuur.....	16
13. Bewustmaking	16
14. Statuut van de bijlage bij het ontwerp van decreet	17
15. Betrokkenheid van ervaringsdeskundigen	17
16. Gevolgen voor opstart van nieuwe scholen	18
17. Andere opmerkingen	18
IV. Artikelsgewijze bespreking en stemming	19
V. Stemming over het geheel.....	20
Tekst aangenomen door de commissie	21
Bijlage bij het verslag: Lijst met materialen: Voorbeelden	29

DAMES EN HEREN,

De Commissie voor Onderwijs, Vorming, Wetenschap en Innovatie behandelde op 5, 7 en 14 juni 2007 het ontwerp van decreet tot wijziging van het decreet basisonderwijs van 25 februari 1997, van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaiiek en van het decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad.

Conform artikel 56, 3, van het Reglement beslist de commissie met 9 stemmen voor en 3 tegen dat er geen reflectienota en -termijn zullen zijn.

I. TOELICHTING DOOR DE HEER FRANK VANDENBROUCKE, VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN WERK, ONDERWIJS EN VORMING

1. Inleiding

De *minister* verklaart dat de commissie Onderwijs al vaak gedebatteerd heeft over het feit dat een grote groep leerlingen van uitstekend onderwijs kan genieten, maar tegelijk moet vaststellen dat een deel van de leerlingen toch wat verweesd achterblijft. Zij plukken niet de vruchten van dat uitstekend onderwijs. De commissie heeft ook reeds enkele malen de analyse gemaakt: er zitten in ons onderwijssysteem een aantal drempels die er voor zorgen dat kansarme leerlingen het een stuk moeilijker hebben dan anderen om met succes hun onderwijsloopbaan af te ronden. Deze drempels, waaraan hij op diverse vlakken werkt, zijn in eerste instantie van sociale en culturele aard. Naast deze sociale en culturele drempels bestaan er echter ook financiële drempels.

Voor minder vermogende ouders kunnen schoolfacturen een probleem vormen. Er kan zich een heemelijke opdeling voltrekken tussen goedkope scholen en scholen die – al dan niet met opzet – duurder zijn. Dat is pervers. Op school moeten volgens de minister kinderen met allerlei achtergronden elkaar kunnen ontmoeten, elkaar kunnen leren waarderen. Een scheiding op basis van de portemonnee van de ouders zaait onbegrip en onverdraagzaamheid. Scholen moeten de motor zijn van gelijke kansen in de samenleving, ze mogen niet de motor zijn van een selectie die start bij de wieg.

Daarom heeft de minister van bij het begin van de legislatuur getracht om vanuit een coherente visie de

‘kost van ons onderwijs’ aan te pakken. Vanuit deze visie zijn er, voor basis- en secundair onderwijs, drie dossiers gegroeid die onlosmakelijk met elkaar zijn verbonden: het decreet rond kosteloos basisonderwijs, dat voorligt, het decreet studiefinanciering, dat vorige week door het Vlaams Parlement werd goedgekeurd, en het decreet op het nieuwe financieringssysteem voor het leerplichtonderwijs dat volgend jaar zijn beslag moet krijgen.

De bepalingen van deze drie decreten moeten er samen voor zorgen dat men morgen onderwijs van hoge kwaliteit kan aanbieden aan alle ouders in Vlaanderen, ongeacht hun financiële mogelijkheden.

De minister vat de werking samen: met de regeling rond kosteloos basisonderwijs zorgt hij voor een sterke beperking van de kosten voor alle ouders. Voor het kwart van de ouders dat het financieel moeilijker heeft, voorziet hij een extra ondersteuning via schooltoelagen vanaf het kleuteronderwijs. En de scholen zelf geeft hij met het nieuwe financieringssysteem een pak extra werkmiddelen. In het basisonderwijs voorziet hij een stijging van 290 in 2005 naar 400 miljoen euro tegen het einde van de legislatuur, of 35 percent extra.

Het ontwerp van decreet dat vandaag voorligt, slaat op alle Vlaamse ouders met kinderen in het basisonderwijs. De minister stelt dat het vooral de ambitie heeft om betaalbaar onderwijs te organiseren voor iedereen. Het gaat er hem niet alleen om de kosten voor ouders te drukken. Hij wil vooral dat de schoolkeuze die ouders maken, niet afhangt van de hoogte van de kosten die scholen doorrekenen aan deze ouders. De hoogte van de factuur die ouders moeten betalen, mag niet mee de oorzaak zijn van sociale segregatie.

Bij de voorbereiding van dit decreet heeft de minister moeten vaststellen dat het beleid van scholen zeer sterk uiteenlopend is. De kosten die aan ouders worden doorgerekend, houden sommige scholen onder controle, bij andere scholen lopen de kosten echter enorm op. Momenteel wordt de laatste hand gelegd aan een onderzoek van het Hoger Instituut voor de Arbeid (HIVA) dat door hem werd besteld. Uit de ontwerpversie blijkt dat ouders gemiddeld 323 euro betalen voor meerdaagse uitstappen gedurende de hele lagere school. Maar er zijn ook scholen waar ouders bijna vier keer zoveel moeten betalen tot 1227 euro. Van de 58 onderzochte scholen rekenen 21 scholen – ongeveer een derde – de ouders momenteel meer dan 360 euro aan voor de meerdaagse uitstappen gedurende de hele lagere school. De minister is van mening dat het nodig is dat hij op dat vlak ingrijpt en er voor zal zor-

gen dat het onderscheid tussen goedkope scholen en dure scholen ongedaan wordt gemaakt.

Deze doelstelling is voor hem prioritair. Maar het realiseren van deze doelstelling gaat gepaard met de zorg voor twee bijkomende aspecten.

Ten eerste moet men er volgens de minister op toezien dat het drukken van de kosten geen hypotheek legt op de kwaliteit van het basisonderwijs. Hij wil niet dat de waaier van activiteiten die vandaag door scholen aan de leerlingen wordt aangeboden, zou verdwijnen. De maatregelen die worden genomen, mogen niet leiden naar een verschaald onderwijs. De verlevendiging, onder meer via één- en meerdaagse uitstappen, van alles wat op de schoolbanken wordt aangeleerd, moet worden geconsolideerd.

Ten tweede moet men er zorg voor dragen dat de budgettaire consequenties van dit decreet niet worden afgewenteld op de scholen. Die zorg bleek uit de vele gesprekken die de minister de afgelopen maanden rond dit thema gehad heeft met de onderwijskoepels: men onderschreef wel volledig het principe van kosteloos basisonderwijs, maar er was de grote bezorgdheid dat de scholen voldoende financiële ruimte moesten hebben om goed onderwijs aan te bieden. Geen schrale eenheidsworst, maar verrijkt en levendig onderwijs, waarbij elke school binnen het eigen pedagogisch project eigen accenten kan leggen.

Dat is ook de betrachting van de minister. Bijgevolg koppelt hij de invoering van bepaalde onderdelen van dit decreet aan belangrijke financiële inspanningen vanuit de overheid t.a.v. de scholen. Deze compenseren ruimschoots de bedragen die scholen niet meer aan ouders kunnen vragen. Ze krijgen daarvoor gemiddeld 175 euro extra per kind per schooljaar, wat voor de schoolloopbaan in het basisonderwijs per kind gemiddeld 1400 tot 1600 euro betekent. Het gaat hier over gemiddelde bedragen, naargelang de school kunnen deze bedragen grondig verschillen.

Naast de gesprekken met de koepels zijn de voorlopige resultaten van de nieuwe studie van het Hoger Instituut voor de Arbeid zeer belangrijk geweest. Voornamelijk op basis van deze twee elementen is de minister tot voorliggend ontwerp van decreet gekomen. Hij is ervan overtuigd dat het een goed compromis is tussen, enerzijds, kosteloos basisonderwijs garanderen voor ouders en leerlingen en, anderzijds, scholen verder de mogelijkheid bieden om een 'rijk' onderwijs aan te bieden.

De minister gaat met voorliggend ontwerp van decreet verder dan in het Vlaams regeerakkoord voorzien was: geen geleidelijke invoering van de kosteloosheid, maar één waarbij alle ouders met kinderen in het kleuter- en lager onderwijs onmiddellijk van de nieuwe regeling kunnen genieten. Op die manier is er voor alle ouders met kinderen in het basisonderwijs volledige uniformiteit en duidelijkheid.

2. De belangrijkste principes

2.1. Absolute kosteloosheid van eindtermen en ontwikkelingsdoelen vanaf 1 september 2007

Basisscholen moeten vanaf 1 september 2007 absoluut kosteloos zijn voor wat nodig is voor onderwijs in de strikte betekenis: het bereiken van de eindtermen en het nastreven van de ontwikkelingsdoelen. Op dit punt is de minister zeer categoriek.

Dit principe is niet nieuw: het is al in 2001 decretaal vastgelegd via onderwijsdecreet XIII. Toch leefden en leven veel scholen dit principe tot op vandaag niet altijd na. In het kleuteronderwijs betaalt de Vlaamse ouder, volgens de nieuwe HIVA-studie, gemiddeld bijna 10 euro voor wat onder de ontwikkelingsdoelen valt. In het lager onderwijs loopt dit zelfs op tot 30 euro. De klachten die de Commissie Zorgvuldig Bestuur ontvangt van ouders die inderdaad moeten betalen voor handboeken, schriften enzovoort, liegen er niet om.

Scholen wijten dit zelf aan hun krappe financiële situatie. De minister kan hen daarin volgen. Daarom krijgt elke school nu al – in mei 2007 voor het gemeenschapsonderwijs, in juni 2007 voor de andere scholen – per leerling en per jaar in het kleuter- en lager onderwijs 45 euro werkingsbudget bij. Het gaat om een totale uitgave van de Vlaamse overheid van 30 miljoen euro per jaar. Maar als tegenprestatie kan geen enkele school vanaf 1 september 2007 nog kosten aanrekenen voor ontwikkelingsdoelen en eindtermen (ODET).

Ook zal het vanaf 1 september 2007 zowel voor scholen als voor ouders duidelijk zijn wat er precies gratis moet zijn, aan de hand van de lijst die als bijlage bij dit decreet opgenomen is. Deze lijst van materialen moet niet gelezen worden alsof een school alles, en dan nog per leerling, ter beschikking moet stellen. Wel is het zo dat, als de school gebruik maakt van

zaken uit de lijst om ODET te bereiken, kinderen daar gratis gebruik van moeten kunnen maken.

2.2. Een scherpe maximumfactuur vanaf de inwerkingtreding van de nieuwe financiering voor het leerplichtonderwijs (1 september 2008)

Bovenop de eindtermen en ontwikkelingsdoelen bieden scholen in Vlaanderen meer aan. De school maakt vanuit het eigen pedagogisch project ook eigen keuzes, naar eigen inzichten. Het is deze verscheidenheid die de rijkdom en de kwaliteit van het Vlaams onderwijs mee bepaalt. De minister wil hier absoluut niet op beknotten of het onderwijs schraler maken.

Op dit ogenblik staat er geen limiet op wat scholen hiervoor aan de ouders mogen doorrekenen. In de praktijk blijkt dat de kosten op dit punt zeer sterk variëren van school tot school. Sommige scholen zijn daardoor echt duur, wat er bijna automatisch voor zorgt dat bepaalde leerlingen er ‘niet binnen geraken’. Dit is een onaanvaardbaar uitsluitingsmechanisme, waarmee de minister niet wil zeggen dat elke school dit even bewust als uitsluitingsmechanisme hanteert. Maar in de praktijk leidt het er wel toe.

Hoewel de minister absolute voorstander is van de vrijheid van elke school om het eigen pedagogisch project in te vullen, wenst hij vanaf 1 september 2008 – het nieuwe financieringssysteem – een plafond te zetten op deze categorie kosten. Op deze koppeling tussen de inwerkingtreding van de maximumfactuur en de nieuwe financieringswet komt hij verder terug.

Voor het kleuteronderwijs kan aan de ouders dan nog maximaal 20 euro per leerjaar doorgerekend worden; voor het lager onderwijs een bedrag van 60 euro per leerjaar.

De kosten die binnen deze bedragen moeten vallen, kunnen grosso modo omschreven worden als de activiteiten tijdens de lestijden die buiten ODET vallen: een museumbezoek, schoolreizen van één dag, zwemmen buiten het verplichte jaar gratis zwemmen enzovoort. Ook de materialen die de school buiten ODET verplicht aan de ouders en waarbij deze laatsten geen marge hebben inzake de te besteden kostprijs, vallen eronder: bijvoorbeeld een verplicht abonnement op een tijdschrift.

Op het principe van de scherpe maximumfactuur wordt één uitzondering gemaakt: scholen die bepaalde kledij, zoals bijvoorbeeld turnkledij, uni-

form enzovoort, verplicht aanbieden, omdat dit goedkoper is dan wanneer de markt speelt, hoeven de kost van deze kledij niet te verrekenen in de maximumfactuur. Hiervoor is wel een advies van de schoolraad voorzien.

Op de suggestie van de koepels om ook het vervoer uit de scherpe maximumfactuur te halen, aangezien dit in landelijke scholen meer zou doorwegen dan in stadsscholen, is de minister niet ingegaan. Uit cijfers die hem bezorgd zijn, blijkt immers geen rechtstreeks of veralgemeenbaar verband tussen de ligging van de school en de vervoerskosten die deze school kent.

De minister is ook niet ingegaan op de vraag naar een andere maximumfactuur voor het buitengewoon onderwijs. Het klopt dat het buitengewoon onderwijs duurder is inzake organisatie, maar het buitengewoon onderwijs krijgt hiervoor meer werkingsmiddelen. Het is niet verantwoord om ouders met een kind in het buitengewoon onderwijs financieel extra te belasten. Bovendien verrechtvaardigen de cijfers niet dat er een andere maximumfactuur voor het buitengewoon onderwijs zou bepaald worden en is er geen eenduidig verband.

2.3. Maximumfactuur voor meerdaagse uitstappen (1 september 2008)

Daarnaast zijn er de kosten voor meerdaagse uitstappen, zoals bosklassen, sneeuwklassen enzovoort. De waarde van deze activiteiten trekt de minister niet in twijfel. Voor veel kinderen, zeker uit minderbegoede gezinnen, is het misschien een unieke kans.

Ook op dit punt beslist elke Vlaamse school vandaag autonoom wat er aan de ouders doorgerekend wordt. De cijfers leren dat het in een aantal gevallen om hoge bedragen gaat: uit de HIVA-studie blijkt dat ouders voor de duur van de lagere school soms tot 1227 euro per kind moeten uittrekken, alleen voor meerdaagse uitstappen. Dit kan niet de bedoeling zijn. Hoewel ouders niet verplicht kunnen worden hun kinderen op meerdaagse uitstap mee te laten gaan, is het toch het streefdoel dat zoveel mogelijk kinderen meegaan. Het is voor de minister absoluut onaanvaardbaar dat sommige kinderen niet mee kunnen omwille van financiële redenen. Of dat scholen zo een reputatie vestigen als dure school om hun publiek te selecteren. Daarom is er ook hier een maximumfactuur.

Voor kleuters mogen de scholen hiervoor geen kosten meer doorrekenen aan de ouders. Heel weinig kleu-

terscholen organiseren overigens meerdaagse uitstappen. In het hele lager onderwijs – alle jaren samen – mogen ouders maximaal 360 euro betalen voor de meerdaagse uitstappen die helemaal of gedeeltelijk binnen de schooluren vallen. Zo vermijdt men dat de prijs van skiklassen te hoog oploopt voor de ouders.

De onrust die her en der gewekt werd alsof ‘niets’ meer mogelijk zal zijn, is volgens de minister absoluut onterecht, niet in het minst omdat elke school een pak meer middelen zal krijgen. De komende jaren trekt de minister de werkingsmiddelen van de scholen fors op, gemiddeld met 175 euro per kind per jaar. Dit komt overeen met gemiddeld 1400 euro voor een kind dat ingeschreven is vanaf de tweede kleuterklas tot en met het zesde leerjaar. Met deze middelen kunnen de scholen de kosten beheersen, zonder activiteiten af te bouwen.

De maximumfactuur gaat pas in op 1 september 2008, en dan nog op voorwaarde dat het decreet nieuwe financiering leerplichtonderwijs gestemd is.

De minister gaat vervolgens verder in op de koppeling van deze twee maximumfacturen aan het nieuwe financieringssysteem en de extra middelen die daarmee gemoeid zijn. Hij heeft op 11 mei 2007 in de regering spijkerharde afspraken gemaakt over deze koppeling. Hij wil correct zijn tegenover de scholen: hen opleggen dat ze minder mogen doorrekenen aan de ouders, zonder daar vanuit de overheid iets tegenover te stellen, zou niet fair zijn.

De minister beklemtoont daarom nogmaals – want daar blijkt onduidelijkheid over – dat de twee maximumfacturen van kracht worden vanaf het schooljaar 2008-2009, als en alleen als het nieuwe financieringssysteem gestemd is. Die zaken moeten gelijk oversteken. Dat staat duidelijk in artikel 3 van het ontwerp van decreet kosteloosheid, en zal zo terecht komen in artikel 27 van het decreet basisonderwijs.

Op basis van dit nieuwe financieringssysteem zal het werkingsbudget niet meer afhankelijk zijn van het net waartoe de school behoort. Er komt dan een werkingsbudget op basis van leerlingenkenmerken, dat de lat echt gelijk legt. Scholen zullen door de nieuwe financiering meer financiële armslag krijgen zodat ze automatisch minder aan de ouders moeten doorrekenen.

In de meerjarenbegroting is voor het nieuwe financieringssysteem 85 miljoen euro per jaar uitgetrok-

ken, dit komt neer op gemiddeld 130 euro per leerling extra per jaar. Rekening houdend met de 45 euro die dit jaar al uitgekeerd wordt, zullen de werkingsmiddelen voor het basisonderwijs de komende jaren stijgen met gemiddeld 175 euro per kind per jaar. Het is de absolute overtuiging van de minister dat dit bedrag voldoende zal zijn om scholen toe te laten zonder problemen zijn doelstellingen, namelijk betaalbaar onderwijs en geen uitsluitingsmechanismen op basis van kosten, te realiseren.

2.4. Bijdrageregeling

Naast die twee maximumfacturen die door de minister bepaald werden, moet elke school zelf een bijdrageregeling uitwerken voor diensten waarvan de ouders vrijwillig gebruik kunnen maken, zoals opvang, middagtoezicht en maaltijden. Dit is ook nu al het geval en de school moet dit ook in de toekomst met de schoolraad overleggen.

Nieuw is dat hij decretaal wel het principe vastlegt dat de kostprijs die doorgerekend wordt aan de ouders, redelijk moet zijn en in verhouding tot de geleverde prestatie. Dit principe geldt vanaf volgend schooljaar. De minister wil hiermee vermijden dat scholen de maximumfactuur zouden gaan compenseren met het verhogen van andere kosten, zoals maaltijden, drankjes, toezicht enzovoort.

2.5. Basisuitrusting

Schoolkosten zijn niet alleen de kosten die scholen doorrekenen aan de ouders. Kinderen hebben een boekentas nodig, een pennenzak, kaftpapier, mappen en stappen daarvoor met hun vader of moeder naar de winkel. De bedoeling is dat scholen ouders hierin zelf de keuze laten hoeveel geld ze hieraan spenderen. Indien een school zodanige richtlijnen oplegt dat deze vrijheid er niet meer is voor de ouder, valt deze kost onder de scherpe maximumfactuur.

Deze vijf punten vormen in essentie de inhoud van voorliggend ontwerp van decreet, dat één stap is, naast andere maatregelen om zowel in het basis- als in het secundair onderwijs kosten te beheersen. De minister somt er nog enkele op.

Momenteel loopt er een onderzoek van het HIVA over schoolkosten in het secundair onderwijs, op basis waarvan de overheid maatregelen kan nemen om de kosten in het secundair te beheersen. De pro-

blematiek is in het secundair onderwijs een stuk complexer, omwille van de diversiteit in studierichtingen. Toch wil de minister paal en perk stellen aan bepaalde kosten die de pan uitswingen.

In beide onderwijsniveaus, basis- en secundair onderwijs, is werken aan de mentaliteit even belangrijk als regelgeving om kosten te drukken. Er zijn al scholen die prachtig werk leveren en de schoolkosten binnen de perken houden. De vzw SOS Schulden op School uit Aalst verdiende met haar succesvolle bewustmakingsacties en concrete tips al haar sporen. De minister heeft deze vzw dan ook uitdrukkelijk een opdracht gegeven om dit jaar de Lokale Overlegplatformen (LOP) op dit punt te ondersteunen. Een aantal LOP's hebben inzake kosten in het onderwijs de afgelopen jaren zelf al goede initiatieven genomen.

De minister verwijst ook naar het decreet schooltoelagen dat al in de commissie werd besproken. Voor de meer bescheiden inkomens, ongeveer 25 percent, zorgt de combinatie van de dubbele maximumfactuur met de schooltoelage ervoor dat de volledige kosteloosheid zoveel mogelijk wordt gerealiseerd. In het kleuteronderwijs stijgt de toelage van 45 euro zelfs uit boven de maximumfacturen van 20 euro. In het lager onderwijs volstaat de minimumtoelage van 60 euro om de scherpe maximumfactuur te dekken. De uitzonderlijke toelage van 120 euro dekt in het lager onderwijs zelfs de scherpe en minder scherpe maximumfactuur samen.

Belangrijk in deze hele discussie rond kosteloosheid is volgens de minister ook de communicatie naar de scholen maar ook naar de ouders. Op basis van reacties die hij ontvangt, blijkt dat sommige scholen de maatregelen toejuichen, andere scholen maken zich duidelijk ongerust. Deze laatste groep blijkt enkel uit de communicatie onthouden te hebben dat ze minder mogen doorrekenen aan de ouders, maar niet dat ze in ruil een pak werkingsmiddelen bij gaan krijgen.

Hij is ervan overtuigd dat, eenmaal dit laatste ook ten volle doorgedrongen is, de meeste scholen gewonnen zullen zijn voor de nieuwe regeling. De meeste scholen houden het voor de ouders graag zo betaalbaar mogelijk. Die scholen die kosten bewust hoog houden als een selectiemechanisme, zullen minder tevreden zijn, maar het is dan ook zijn uitdrukkelijke bedoeling om deze praktijk onmogelijk te maken. Daar zullen zij zich moeten naar schikken.

De problematiek van de communicatie naar de ouders is op 16 mei 2007 naar aanleiding van een actuele vraag van mevrouw Berx, reeds in het Vlaams

Parlement ter sprake gekomen: ouders zouden ten onrechte kosteloosheid kunnen opvatten als zou de school helemaal niets meer mogen aanrekenen. Dit klopt niet en dat moet men goed naar ouders toe communiceren.

De minister is van mening dat men eerlijk moet zijn naar de ouders en hen niet wijsmaken dat de school plotseling niets meer gaat kosten. Een boekentas blijft, ook met het nieuwe decreet, geld kosten, een warme maaltijd – een dienstverlening buiten de kernopdracht van de school – ook. Van ouders mag men inspanningen, ook financiële inspanningen, voor het onderwijs voor hun kinderen vragen, alleen moet dit op een correcte manier gebeuren. Het mag nooit zover leiden dat ouders omwille van de kosten niet meer voor een bepaalde school kunnen kiezen. Dat is zijn doelstelling. De minister maakt zich sterk dat hij met voorliggend ontwerp van decreet deze doelstelling zal halen, zonder dat dit ten koste van de onderwijsverstrekkers of de kwaliteit van het onderwijs gaat.

II. PROCEDURELE OPMERKINGEN

De *voorzitter* deelt mee dat er addenda bij het gedrukte stuk van het ontwerp van decreet werden ingediend die pas laattijdig aan het Vlaams Parlement werden overgemaakt. Het gaat om een bijkomend advies van de Vlaamse Onderwijsraad (VLOR), een advies van de Raad van State en de lijst met materialen die kosteloos ter beschikking worden gesteld, die als bijlage bij het ontwerp van decreet dient te worden gevoegd. Door de laattijdige indiening werden deze addenda pas heden, 7 juni 2007, aan de leden verstuurd en worden ze op de banken rondgedeeld.

De heer *Jef Tavernier* merkt op dat het ontwerp van decreet staat of valt met de bijlage bij het ontwerp van decreet dat een lijst bevat van de materialen die kosteloos ter beschikking worden gesteld. De bijlage wordt nu pas uitgedeeld. Hij vindt dat het ontwerp dus vandaag niet besproken kan worden. Hij stelt dat het parlementaire stuk niet volledig werd ingediend waardoor de normale reglementaire termijn niet gerespecteerd werd. De bijlage is een elementair deel van het ontwerp. Hij is van mening dat daardoor de bespreking niet kan starten.

Mevrouw *An Michiels* heeft dezelfde kritiek. Op zo'n korte termijn kan ze onmogelijk nagaan of de lijst goed is en of er een en ander aan ontbreekt. Het reglement verbiedt dat een onvolledig ontwerp alsnog besproken zou worden. Het is volgens de spreker

juist die bijlage die de reden is waarom het ontwerp van decreet nog goedgekeurd moet worden. Enkel de bepalingen in de bijlage moeten op 1 september 2007 ingaan. De overige bepalingen hoeven pas op 1 september 2008 van kracht te worden. Ook mevrouw *Katleen Martens* vindt de werkwijze ongepast.

Mevrouw *Sabine Poleyn* vraagt waarom de lijst zo laat bezorgd is.

De *minister* antwoordt dat de bijlage bij het ontwerp van decreet bij alle voorbereidende stukken zat. Hij denkt dat de parlementsleden ze goed kennen. De Raad van State geeft er zelfs opmerkingen bij. Twee of drie dagen geleden is het kabinet gewaarschuwd dat de bijlage bij het gedrukte stuk ontbrak. Het onderdeel is blijkbaar verloren gegaan tussen de laatste regeringsbeslissing, het indienen bij het parlement en het drukken. De bijlage is niet revolutionair maar wel duidelijk. De bijlage verandert in wezen niets. De bijlage is de correcte interpretatie van wat al enkele jaren decretaal vastligt.

Omwille van de opmerkingen stelt de *voorzitter* voor om de bespreking uit te stellen tot de volgende vergadering.

De *leden* gaan hier unaniem mee akkoord.

III. ALGEMENE BESPREKING

1. Algemene opmerkingen

Mevrouw *Katleen Martens* stelt dat het Vlaams Belang het kosteloos maken van het basisonderwijs als een krachtige hefboom beschouwt om het onderwijs toegankelijk te maken. Het Vlaams Belang erkent de democratische waarde van het principe.

Mevrouw *Kathleen Helsen* beaamt dat het onderwijs een aantal sociale, financiële en culturele drempels bevat die het kansarmen moeilijk maken. Met dit ontwerp van decreet worden enkele financiële drempels weggewerkt wat belangrijk is voor alle minvermogene ouders. De omvang van deze groep mag niet onderschat worden.

In zijn inleiding heeft de minister gezegd dat scholen extra werkingsmiddelen nodig hebben om de kosteloosheid te realiseren. De spreker benadrukt het belang van deze uitspraak. Een gebrekkige over-

heidsfinanciering in combinatie van het verminderen van de kosten voor de ouders kan de onderwijskwaliteit negatief beïnvloeden. De minister wil dat ten stelligste vermijden. De minister wil de budgettaire consequenties evenmin afwimpelen op de scholen. De spreker is het daar volledig mee eens.

De heer *Jef Tavernier* zegt dat er weinig discussie is over de doelstellingen van het decreet: onderwijs zo veel mogelijk kosteloos maken, kosten beperken en zorgen voor duidelijkheid omtrent de kosten. Tegelijk benadrukt hij het belang van deze doelstellingen.

De heer *Dirk De Cock* vindt het ontzettend belangrijk dat de doelstelling om onderwijs van hoge kwaliteit voor iedereen betaalbaar te houden, gerealiseerd wordt. De regeling is gebaseerd op wetenschappelijk onderzoek door het HIVA. Dit ontwerp van decreet is een belangrijke stap in het garanderen van de kosteloosheid van het basisonderwijs voor alle ouders in Vlaanderen.

Door deze decreetswijziging wordt het duidelijk wat kosteloos moet zijn in het basisonderwijs. Voorts begrenst het de kosten die de ouders nog moeten voldoen. Kosteloos is wat nodig is om eindtermen en ontwikkelingsdoelen te bereiken in het basisonderwijs. Het principe lag al vast sedert 2001, maar niet alle scholen konden het realiseren vanwege de krappe financiële situatie. Voortaan krijgt elke school per schooljaar 45 euro werkingsmiddelen per kind in het lager onderwijs of kleuteronderwijs. De spreker noemt dat heel behoorlijk. De bijgevoegde lijst maakt de scholen duidelijk wat gratis moet zijn voor de ouders.

2. Onderlinge band tussen kosteloosheid, studiefinanciering en financiering leerplichtonderwijs

Mevrouw *Katleen Martens* stelt dat het ontwerp van decreet de kosteloosheid beperkt tot de eindtermen en de ontwikkelingsdoelen. Andere principes doorkruisen echter de voorgestelde maatregelen. Het is volgens mevrouw Martens onmogelijk om de draagwijdte van dit ontwerp van decreet correct in te schatten. Het kan onmogelijk los beoordeeld worden van de decreten inzake studiefinanciering en financiering van het leerplichtonderwijs. Het effect van de voorgestelde maatregel kan alleen beoordeeld worden als een analyse wordt voorgelegd van de grond van de financiële moeilijkheden van de ouders, gekoppeld aan een analyse van de scholen en aan een analyse

van het aandeel van elk van de drie decreten in de oplossing. Zonder dergelijke grondige totaalanalyse blijft het speculeren. De spreker vraagt de minister simulaties van de financiële impact voor de ouders, op de schoolkeuze door de ouders en op de organisatorische mogelijkheden van de scholen.

Volgens de spreker doet dit ontwerp van decreet analoge vragen rijzen als het decreet inzake studiefinanciering, waarover het debat nooit echt gevoerd is. De spreker wil vernemen hoe hoog de reële studiekosten zijn in en naast de schoolfactuur. Waaruit bestaan de reële studiekosten? Moet de overheid het volledige bedrag betalen of alleen maar drempels wegwerken? Worden de scholen of de ouders gefinancierd? Wat zijn voor- en nadelen van een systeem dat zowel ouders als scholen steunt?

Maatschappij, politiek en inspectie leggen scholen verwachtingen op zoals nieuwe eindtermen. Het kan ook gaan om verwachtingen op het vlak van cultuur, sport, gezondheid, veiligheid enzovoort. De ongerustheid daarover zal verdwijnen als tegelijk het decreet inzake de financiering van het leerplichtonderwijs wordt goedgekeurd.

Mevrouw *Kathleen Helsen* is van mening dat de nieuwe financiering van het leerplichtonderwijs, studiefinanciering en de kosteloosheid nauw met elkaar zijn verbonden en daarom samen moeten bekeken worden. Het decreet inzake de studiefinanciering is recent goedgekeurd. Omdat er nog geen duidelijkheid is over de financiering van het leerplichtonderwijs, is er geen zicht op het geheel. De spreker aanvaardt echter dat niet alles tegelijk behandeld kan worden. Van zodra de financiering van het leerplichtonderwijs wordt besproken, moet worden teruggekeken naar de kosteloosheid. Anders is het onmogelijk uit te maken of de voorgestelde maatregelen uitvoerbaar zijn.

De maximumfactuur wordt van kracht van zodra de nieuwe financiering wordt ingevoerd. Op dat moment zal duidelijk worden of de bedragen van de maximumfactuur haalbaar zijn. De kosteloosheid is volgens de spreker afhankelijk van de mate waarin de huidige financieringsverschillen weggewerkt worden en de grootte van de enveloppe.

De financieringsverschillen tussen de scholen zijn groot. De minister heeft het in zijn inleiding over een onaanvaardbaar uitsluitingsmechanisme. De spreker vindt het onaanvaardbaar dat scholen door hoge facturen leerlingen uitsluiten. Ondanks de

grote verschillen, worden ernstige inspanningen geleverd om de factuur voor de ouders zo laag mogelijk te houden. De gemeentebesturen dragen bij om het onderwijs betaalbaar te maken. Ondanks het feit dat vrije scholen 165 euro minder subsidies krijgen per leerling, zijn de facturen slechts 25 euro hoger. De spreker noemt dat een enorme prestatie.

Er heerst volgens de heer *Jef Tavernier* onduidelijkheid over de samenhang tussen de verschillende decreten die verband houden met onderwijsfinanciering en -kosten. De onderwijswereld en de adviesorganen vragen terecht om de drie decreten als één geheel te bekijken. Het is onmogelijk zich uit te spreken over de financiële kant als men geen idee heeft van de totale financiering. Dit ontwerp van decreet is pas het tweede van de drie.

De heer *Dirk De Cock* stelt dat het ontwerp van decreet een belangrijk onderdeel is van het meerspoorbeleid dat gevoerd wordt om de betaalbaarheid van het basisonderwijs voor iedereen te garanderen. Het eerste onderdeel is de studiefinanciering dat door een aantal selectieve maatregelen schooltoelagen heeft ingevoerd voor minvermogende gezinnen met kinderen in het kleuteronderwijs en het lager onderwijs. Dit ontwerp van decreet vormt het tweede onderdeel. Het nieuwe financieringssysteem wordt het derde onderdeel. Volgens de spreker zit men inzake de betaalbaarheid van het leerplichtonderwijs op het goede spoor.

Mevrouw *Monica Van Kerrebroeck* onderstreept dat de voorliggende decretale regeling een goede zaak is. Kosteloosheid is belangrijk voor zowel grote en kleine scholen als voor de ouders. Zij beklemtoont in dat kader dat totale kosteloosheid moet gekoppeld zijn aan gelijke financiering.

– antwoord van de minister

De *minister* bevestigt de fundamentele opmerking dat de regering met een soort triptiek werkt: schooltoelagen, kostenbeheersing en de nieuwe financiering. Idealiter zou dit inderdaad allemaal samenkomen, maar dan moet er nog lang gewacht worden. Rond de nieuwe financiering is een ontwerp van conceptnota klaar, die aan de VLOR en aan de commissie wordt bezorgd. Het is geen eenvoudig verhaal, ook niet wat de data betreft. Er zullen voorlopige oefeningen nodig zijn om te beginnen. Daarom wilde de minister er niet op wachten. Maar het is inderdaad fundamenteel een drie-eenheid.

3. Autonomie van de school

De fundamentele kritiek van de Vlaams Belangfractie slaat, aldus mevrouw *Katleen Martens*, op het bijkomstige principe dat alle schoolfacturen geëgaliseerd zullen worden. Het ontwerp van decreet wil vermijden dat minder vermogende ouders een hoge schoolfactuur krijgen. Het Vlaams Belang staat volledig achter dit principe. De minister gaat echter een stap verder door er een tweede principe aan toe te voegen. Schoolfacturen worden geëgaliseerd door uitzonderingen te verbieden.

Het Vlaams Belang is het niet eens met dat verbod. Het Vlaams Belang wijst op de fundamentele autonomie van de school. Een principe waaraan de minister volgens de spreker alleen lippendienst bewijst. Keuze, verantwoordelijkheid en gevolgen berusten bij de school. Dat zou mogelijk zijn voor bedragen voor de graden of leeftijdsgroepen waarbinnen de factuur geldt. In de toelichting staat letterlijk: “Bovenop de ontwikkelingsdoelen en eindtermen bieden scholen in Vlaanderen meer aan. De school maakt vanuit het eigen pedagogische project ook eigen keuzes naar eigen inzichten. Het is deze verscheidenheid die de rijkdom en kwaliteit van ons Vlaams onderwijs mee bepaalt.” De minister wil dat volgens de spreker niet beperken. Mevrouw Martens vreest dat dit ontwerp van decreet daar echter toe zal leiden. Scholen waar de financiële draagkracht van de ouders wel toereikend is, moeten daar gebruik van maken om leerlingen meer dan gemiddeld kansen en uitstappen te geven. Volgens de Raad Basisonderwijs zal deze regeling de verschillen nog doen toenemen. De sociale realiteit zal niet plooiën naar de maatregel.

Leerkrachten worden aangespoord om de leerstof levendig te maken door buitenschoolse activiteiten. Dit ontwerp van decreet moedigt leerkrachten niet aan om het leerproces levendig te maken. Als ouders kunnen en willen betalen voor een extra schooluitstap, moet dat mogelijk blijven. Ouders en scholen maken immers duidelijke afspraken. Ouders correct informeren over de verwachte kosten vermijdt onaangename verrassingen en beperkingen.

De spreker is het eens met de minister dat het onaanvaardbaar is dat kinderen om financiële redenen niet op uitstap mee kunnen. Voor minder vermogende ouders kan volgens de spreker na overleg een oplossing gezocht worden. Ze zegt dat zulks nu al

het geval is. Uitstappen zijn voor kinderen uit minder goeie gezinnen een unieke kans.

Ouders kiezen volgens de spreker zelf voor een bepaald scenario of voor een bepaalde school. Ouders kiezen een school op basis van sociale factoren. Volgens de spreker heeft minister Vandembroucke een eigenaardige kijk op de schooldiversiteit. Alle Vlaamse scholen leveren grote inspanningen voor sociaal zwakke groepen. Een school is een uitvergroting van de sociale segmenten waaruit een buurt, dorp of stad is samengesteld. Het sociale middelpuntzoekende gegeven in de Vlaamse scholen bewaakt de kwaliteit, volgens de PISA-2003-studie. Ouders kiezen een school op basis van het publiek en sociale factoren. Leerlingen moeten zich in een vertrouwd milieu thuis voelen. In een modern Vlaanderen mogen er verschillen zijn op en tussen scholen.

De keuze die ouders maken, bezorgt een school een profiel en waakt over de kwaliteit ervan. Door in elke school naar een identieke sociale mix te streven wordt de kwaliteitsbewaking ondermijnd. Onderwijs wordt een grijze eenheidsworst zonder uitschieters in negatieve of positieve zin. De spreker krijgt meer en meer de indruk dat de minister daarnaast streeft.

Het verbod op extra uitgaven is volgens de spreker onvolledig. Scholen steunen op alternatieve inkomsten. De bronnen van deze alternatieve inkomsten zijn de ouders. Scholen organiseren activiteiten om niet factureerbare bijdragen van de ouders te innen. Het is weliswaar een uitweg voor het verbod waartegen het Vlaams Belang zich verzet, maar stemt het Vlaams Belang niet gelukkig.

Het Vlaams Belang gaat niet akkoord met het principe dat de restfactuur moet krimpen als de onderwijsbudgetten stijgen. Het Vlaams Belang vindt niet dat een school enkel die activiteiten kan en mag organiseren die de overheid subsidieert. Op die manier is er geen financiële ruimte voor vrije initiatieven.

Voor de heer *Jef Tavernier* kan het niet de bedoeling zijn dat kinderen op basis van de factuur uitgesloten worden. De spreker vreest echter een nieuw onderscheid tussen scholen op basis van hun vermogen om geld in te zamelen door feesten te organiseren. Hij vreest ook een onderscheid door sponsoring. Hogescholen worden nu al gesponsord door ondernemingen en adviesbureaus. Stedelijke scholen zijn bijvoorbeeld beter gelegen dan landelijke scholen.

– antwoord van de minister

De *minister* merkt op dat de meest fundamentele kritiek op het decreet van de Vlaams Belangfractie kwam. Zij zijn voor de vrijheid, die men niet moet proberen te beheersen. Scholen moet men volgens hen bijdragereglementen laten uitwerken zoals ze dat zelf goed achten. Dat er scholen zijn met ouders die meer kunnen betalen, kan hen niet schelen. De minister vindt dat een weinig doordacht standpunt, en als het al doordacht is, dan is het bijzonder asociaal. De minister erkent dat kosteloosheid een misleidende term is. Zijn benadering is omvattender dan dat. Hij wil de werkingsbudgetten van de scholen aanzienlijk versterken, zodat ze in de plaats van schraler eerder rijker aan activiteiten worden, en tegelijk een beheersing invoeren van wat scholen kunnen vragen aan ouders.

Voor dat laatste zijn goede redenen. Als men dat niet doet op een moment waarop men met zoveel extra geld over de brug komt, dat voor een stuk afhangt van het sociale profiel van de leerling, riskeert men een situatie te laten groeien met dure en goedkope scholen. Dat kan de Vlaams Belangfractie blijkbaar niets schelen, maar de minister wel en volgens hem de meeste andere commissieleden ook. Een dergelijke situatie leidt immers tot selectie op basis van de reputatie over de duurte van een school. Het is moeilijk om aan de scholen op dit ogenblik de kostenbeheersing te vragen, precies omdat de overheid niet voldoende financiert en de lat bovendien niet gelijk ligt. Maar als diezelfde overheid de lat wel gelijk gaat leggen en daarbij rekening houdt met sociale, culturele en socio-economische leerlingenkenmerken, mag zij dat wél vragen van de scholen.

Als de overheid dus de werkingsbudgetten versterkt en tegelijk afhankelijk maakt van het thuismilieu van de kinderen, zal een school met zeer veel kansrijke en weinig kansarme leerlingen een iets kleiner werkingsbudget hebben dan een soortgelijke school met het omgekeerde profiel. Welnu, de minister wenst absoluut niet dat de eerstgenoemde school dat compenseert door geld aan de ouders te vragen met regelingen voor verplichte bijdragen. Hij is, in tegenstelling tot de Vlaams Belangfractie, geen voorstander van een liberaal marktmodel voor het onderwijs. De minister tolereert niet dat scholen de reputatie opbouwen er uitsluitend voor kansrijke kinderen te zijn. Daarover gaat het volgens de minister.

Hij erkent dat men een aantal sociologische fenomenen nooit helemaal zal kunnen tegenhouden. Hij kan zich bijvoorbeeld inbeelden dat een school met veel

kansrijke kinderen ook een school is met veel actief participerende ouders, die gemakkelijker in de geldbeugel tasten bij een pannenkoekenfeest. Sommige vormen van ongelijkheid kan men zelfs met de beste wetten en decreten niet tegengaan. Zo zal dit ontwerp niet rechtzetten dat weinig participatieve ouders een nadeel vormen voor een school. Maar er wordt wel een aanzienlijke stap gezet.

– repliek van een lid

Mevrouw *Katleen Martens* staat niet verstedd dat het standpunt van het Vlaams Belang in zwart-wit werd afgeschilderd. Nochtans verschilt het verhaal van haar fractie helemaal niet van dat van de Raad Basisonderwijs. Ook die waarschuwt ervoor dat men via allerlei alternatieve manieren aan de nodige inkomsten zal raken. Daardoor zal het verschil tussen arme en rijke scholen juist in de hand worden gewerkt.

4. Twee adviezen van Raad van State en van de Vlaamse Onderwijsraad

Mevrouw *Katleen Martens* vraagt hoe de minister reageert op de kritiek van de Raad van State. Over een eerdere versie van het ontwerp hebben de VLOR en SERV advies uitgebracht op 28 februari 2007. Aangezien deze versie is gewijzigd, moet de tekst opnieuw aan de VLOR en SERV worden voorgelegd.

– antwoord van de minister

De *minister* benadrukt dat hij nog een tweede keer naar de Raad van State is gegaan, omdat het ontwerp op een specifieke plaats gewijzigd was, meer bepaald het deel over de koppeling met het nieuwe financieringssysteem. Maar de Raad van State had geen juridische bedenkingen bij de genoemde passage. In dat tweede advies vroeg hij wel of de indieners niet opnieuw naar de VLOR moesten, juist vanwege de essentiële wijzigingen. Maar ondertussen had de VLOR op eigen initiatief al advies uitgebracht op het voorlaatste ontwerp, dus de tekst die aan de regering is voorgelegd. Daarom werd de VLOR niet nog een keer formeel aangeschreven.

In zijn tweede advies uitte de VLOR een aantal bedenkingen met betrekking tot de lijst. De raad vroeg waarom de lijst werd opgesplitst in twee delen en informeerde tevens naar wat de regering bedoelde met de woorden “en andere” onderaan de limitatieve lijst. Verder liet de raad weten tevreden te zijn met de

koppeling van de invoering van de maximumfacturen aan de goedkeuring van het nieuwe financieringsdecreet. Voor het overige wordt in grote mate het eerste advies herhaald.

5. De HIVA-studie

Mevrouw *Kathleen Helsen* stelt dat vanaf september 2007 de kosteloosheid wordt gerealiseerd. Scholen krijgen per leerling 45 euro extra werkmiddelen. Dat bedrag is gebaseerd op een HIVA-studie, waarover de parlementsleden niet beschikken. Ouders betalen scholen gemiddeld 10 euro in het kleuteronderwijs en 30 euro in het lager onderwijs. Omdat het om gemiddelde bedragen gaat, wil de spreker vernemen hoe groot eventuele afwijkingen zijn. Verklaart de HIVA-studie eventuele afwijkingen?

De spreker wijst erop dat er een enorm verschil is tussen de financiële middelen en inkomstenbronnen van de scholen. Het vrije gesubsidieerde onderwijs moet extra activiteiten organiseren om het onderwijs betaalbaar te maken en de kosten voor ouders te beperken. Is de HIVA-studie gebaseerd op de schoolfacturen die ouders betalen of is rekening gehouden met de eigen financieringsinspanningen van de scholen?

De heer *Jef Tavernier* stelt dat het ontwerp van decreet exacte bedragen bevat die verantwoord worden door studies. De spreker vindt dat de studies, de methodologie en de uitgangspunten nader bestudeerd moeten worden. Heeft HIVA zich gebaseerd op wat gevraagd wordt aan de leerlingen en ouders of op de totale kosten die voor een deel met eigen middelen vergoed worden? Als geen rekening wordt gehouden met de kosten die scholen betalen met eigen middelen andere dan de werkmiddelen, vreest de spreker dat met verkeerde bedragen rekening wordt gehouden. Is het de bedoeling van dit ontwerp van decreet om deze manier van vergoeden overbodig te maken?

– antwoord van de minister

De *minister* antwoordt dat hij reeds in zijn toelichting de meest relevante conclusies uit de HIVA-studie heeft vermeld. Het enige probleem is dat de studie nog niet helemaal uitgeschreven en opgeleverd is. Hij wil er wel voor zorgen dat het parlement nog voor het plenaire debat over de definitieve tekst van de studie beschikt.

In de HIVA-studie werd dezelfde methodiek gehanteerd als tien en twintig jaar geleden. Men bevraagt de ouders en de directies. Bij de laatsten gaat het

voornamelijk over de samenstelling van het schoolaanbod, zoals warme maaltijden, schooluitstappen enzovoort, bij de eersten vooral om de hoogte van de uitgaven.

De minister benadrukt dat men voorzichtig moet zijn bij het interpreteren van de cijfers en geeft daarbij één voorbeeld van een aankoop die absoluut noodzakelijk is voor het halen van eindtermen en ontwikkelingsdoelen. Van stiftes bijvoorbeeld geven ouders soms het bedrag op voor de aankoop van de set van 50 dure stiftes die ze gul voor hun kind kochten, terwijl de school op 1 september alleen vroeg om stiftes aan te kopen. Het is dus gevaarlijk om het bedrag dat de ouders invullen als antwoord op de vragenlijst van HIVA zonder meer aan te nemen als het bedrag dat scholen doorrekenen. Het kan lager liggen dan wat uit de HIVA-studie blijkt.

6. Impact van de vervoerskosten

Mevrouw *Katleen Martens* vraagt of de scholen nog aan andere voorwaarden moeten voldoen behalve niets extra doorrekenen aan de ouders om een financiële verhoging te krijgen. De spreker begrijpt niet waarom de minister het vervoer niet uit de maximumfactuur heeft gehaald. Het argument dat er geen rechtstreeks verband is tussen de ligging van de school en de vervoerskosten, is voor mevrouw Martens onaanvaardbaar. Scholen in een landelijke omgeving moeten meer vervoerskosten doorrekenen dan scholen in een stedelijk gebied. In de school waar de spreker les gaf, kostte een zwembeurt 0,60 euro. Het vervoer van en naar het zwembad 1,90 euro.

Mevrouw *Kathleen Helsen* merkt op dat de beslissing om het vervoer niet uit de scherpe maximumfactuur te halen, gebaseerd is op een studie van de vervoerskosten. De spreker zegt dat zij niet over de studie beschikt. De spreker zegt dat de bezorgdheid over de vervoerskosten groot is. Ze vraagt bijkomende informatie over de studie.

Mevrouw *Sabine Poleyn* is het eens met de bedenkingen over de vervoerskosten, die het grootste deel van de kosten uitmaken. Het aandeel van de vervoerskosten in de totale kosten zal vergelijkbaar zijn op het platteland en in de steden. De overheid moet volgens de spreker op zoek naar een oplossing.

Mevrouw *Monica Van Kerrebroeck* vraagt voorts of er geen taak weggelegd is voor de lokale overheden in verband met het vervoerprobleem. Moeten zij niet sterker betrokken worden? In bepaalde omgevingen verstrekt De Lijn nu al gratis pasjes. Kan het flanke-

rend stedenbeleid een kader bieden in functie van het vervoer naar zwembaden?

– antwoord van de minister

De *minister* antwoordt dat uit de HIVA-studie geen eenduidig verband blijkt tussen de vervoerskosten en de ligging in de stad of op het platteland. De cijfers werden nochtans opgevraagd voor zowel gemeenschaps-, officieel gesubsidieerd en vrij gesubsidieerd onderwijs. De rand van de stad is voor een aantal netten op dit punt even duur als het platteland. Men is niet in staat is geweest op basis van de elementen waarover men beschikte en die besproken werden met de vertegenwoordigers van de koepels, een scherp onderscheid te maken of te beslissen om het vervoer eruit te halen.

7. Het individueel ter beschikking stellen van materiaal

Mevrouw *Kathleen Helsen* werpt op dat om kosteloos onderwijs te organiseren, scholen materiaal ter beschikking moeten stellen van de leerlingen. Nergens is bepaald dat het materiaal beschikbaar moet zijn voor elk individueel kind. Indien kinderen het materiaal nodig hebben om hun huistaak te maken, moet een regeling getroffen worden. Scholen vrezen dat het materiaal niet altijd terugbezorgd zal worden. Mogen scholen een waarborg vragen? Kan een waarborg er niet toe leiden dat ouders toch in de financiële problemen raken? De spreekster pleit voor duidelijkheid vanaf het begin. Ze wil vermijden dat scholen tijd en energie verliezen in het terugvorderen van materiaal dat eigendom is van de school.

– antwoord van de minister

De *minister* verduidelijkt dat bij het ter beschikking stellen van materialen om de eindtermen en de ontwikkelingsdoelen te realiseren, ook het huiswerk hoort. Een individuele terbeschikkingstelling is daarbij nodig. Dat leidt tot de problemen die mevrouw *Helsen* noemde. Wat doet men met een kind dat alles verliest of stuk maakt? Dat is een kwestie van schoolbeleid en het is niet aan de minister om pasklare antwoorden te geven. Misschien zet het ontwerp een stap verder, maar uiteindelijk is het probleem niet volkomen nieuw. De minister noemt als voorbeelden een handboek, een woordenboek en een agenda die mee naar huis worden genomen. Die kunnen nu al kwijt of beschadigd raken. Persoonlijk vindt hij een waarborg problematisch, want dat is eigenlijk een

soort renteloze lening. Hij wijst ook op de verantwoordelijkheid van de ouders en op het feit dat men niet verplicht is alles wat wordt stuk gemaakt meteen te vervangen.

De minister concludeert dat het hem duidelijk lijkt dat het gaat om ter beschikken stellen van wat nodig is om eindtermen en ontwikkelingsdoelen te realiseren, maar terbeschikkingstelling impliceert bijvoorbeeld niet dat men moet toestaan dat dingen zonder sanctie verloren gaan en niet moeten vervangen worden.

8. Kosten voor kledij

In de scherpe maximumfactuur wordt volgens mevrouw *Kathleen Helsen* een uitzondering gemaakt voor kledij mits een schriftelijk advies gevraagd wordt aan de schoolraad. De spreekster vraagt of het advies positief moet zijn om de uitzondering toe te staan. Moet het advies gemotiveerd worden?

Mevrouw *Stern Demeulenaere* merkt op dat kledij, zoals sportkledij en uniform, niet onder de maximumfactuur vallen. De spreekster vraagt de minister of dat geen aanleiding zal leiden tot een vorm van elitarisme.

– antwoord van de minister

De *minister* antwoordt dat het ontwerp van decreet duidelijk is voor wat de kledij betreft. Als een school zegt dat het goedkoper en daardoor sociaal verantwoord is om turnkledij centraal in te kopen, dan mag men haar niet straffen als zij daarvoor iets vraagt aan de ouders, meent de minister. Als een school dat niet doet, valt de kledij onder de basisuitrusting en spelen geen van beide maximumfacturen. Als ze het wel doet, valt het theoretisch onder de scherpe maximumfactuur, want het is verplicht en de ouders kunnen het niet ontwijken. Maar omdat het de bedoeling is om de ouders te helpen inzake koopkracht, is er dus sprake van een sociale finaliteit, zoals in het ontwerp staat, en dan mag op – niet-bindend – advies van de schoolraad gezegd worden dat de ouders het wel moeten betalen en dat het toch niet onder de scherpe maximumfactuur valt. Men wil er immers hun leven goedkoper mee maken. Het gaat niet om een chique uitgave die duurder is dan wat men in de winkel kan vinden.

9. Eén jaar gratis zwemmen

Mevrouw *Stern Demeulenaere* stelt dat alle leerlingen vandaag recht hebben op één jaar gratis zwemmen. De sprekerster vraagt of één jaar volstaat om de eindterm te halen. Is deze maatregel al geëvalueerd?

– antwoord van de minister

De *minister* antwoordt dat de voormalige minister van onderwijs op basis van diverse adviezen, altijd de stelling heeft ingenomen dat één jaar zwemmen voldoende is om de eindtermen te realiseren. Hij gaat ervan uit dat dit klopt en blijft bij de bestaande doctrine.

– repliek van de leden

Mevrouw *Sabine Poleyn* is het niet helemaal eens met de minister. Zij verneemt uit de onderwijssector dat er wel degelijk problemen zouden zijn en stelt voor om dat eens te bekijken.

De heer *Dirk De Cock* erkent dat één jaar misschien niet voldoende is, maar weet dat de capaciteit van de zwembaden zeer zeker onvoldoende is om het gebruik door de scholen nog verder uit te breiden.

10. Maximumfactuur voor meerdaagse uitstappen

Mevrouw *Kathleen Helsen* vindt het een goede zaak dat de maximumfactuur voor meerdaagse uitstappen gekoppeld wordt aan de nieuwe financiering. Op de meerjarenbegroting wordt 85 miljoen euro vrijgemaakt voor de nieuwe financiering. De sprekerster vraagt of dat voldoende is. Er is al 85 miljoen euro nodig om tussen het vrije onderwijs en het gemeenschapsonderwijs tot een verhouding te komen van 92 op 100. Daarenboven is het voor het gemeenschapsonderwijs nu al niet eenvoudig om binnen de maximumfactuur te blijven voor de meerdaagse uitstappen. De sprekerster vraagt of dat in de toekomst wel mogelijk zal zijn.

Als scholen een meerdaagse uitstap willen organiseren, moeten ze twee jaar op voorhand reserveren. Omdat de scholen niet zeker zijn of ze 175 euro extra zullen krijgen, twijfelen ze om te reserveren. Hoe moeten de scholen dat praktisch aanpakken?

De maximumfactuur bedraagt 360 euro voor de hele schoolloopbaan. Een schoolloopbaan duurt normaal

zes jaar. Wat met kinderen die er langer over doen? Wat met kinderen die het leerjaar moeten overdoen waarin een meerdaagse uitstap wordt georganiseerd? Wat als een kind, wiens ouders al een behoorlijk bedrag betaald hebben, verandert van school?

Zij benadrukt dat meerdaagse uitstappen niet verplicht zijn, maar toch binnen de kostenbeheersing worden gehouden omdat de regering niet wil dat ook wat niet verplicht is, voor sommige kinderen financieel onmogelijk zou zijn. Die sfeer wenst zij niet.

De heer *Jef Tavernier* leest in het tweede advies van de Raad van State dat in de eerste plaats de verplichte activiteiten kosteloos moeten zijn. In de teksten is er sprake van meerdaagse buitenschoolse activiteiten. Betreft het de verplichte meerdaagse buitenschoolse activiteiten of zijn leerlingen steeds vrij om deel te nemen aan dergelijke activiteiten, zelfs als ze tijdens de normale schooltijd georganiseerd worden?

De heer *Dirk De Cock* wijst er op dat de onderwijswereld weliswaar positief staat tegenover dit ontwerp van decreet, maar tegelijk ongerust is en met vragen zit. De minister moet duidelijk communiceren. De angst leeft bijvoorbeeld dat meerdaagse uitstappen in het gedrang zouden kunnen komen. De spreker dringt aan op een omvattende mededeling die alle scholen geruststelt.

– antwoord van de minister

De *minister* beaamt dat sommige meerdaagse uitstappen al vastliggen. Hij wijst er echter op dat de formulering zodanig is opgesteld dat zij een aanpassing toelaat. Ten eerste is de ingangsdatum voor meerdaagse uitstappen september 2008. Ten tweede verwijst de tekst van het ontwerp naar de volledige loopbaan in de lagere school. Daar lijkt hem niet uit voort te vloeien dat een leerling die één jaar of meer moet overdoen, klachtrecht heeft omdat hij daardoor geconfronteerd met meer meerdaagse uitstappen die niet binnen 360 euro kunnen gevat worden. De 'volledige lagere school' is een standaardperiode van zes jaar. Uit het schoolbeleid en -reglement zal moeten blijken of ervoor gezorgd wordt dat iemand die een dergelijke standaardloopbaan in de school volgt, niet boven dat bedrag komt.

De minister wijst erop dat meerdaagse uitstappen niet verplicht zijn. Als iemand geconfronteerd wordt met het feit dat hij meer dan 360 euro moet betalen omdat zijn kind een jaar overdoet, betekent dat niet

dat de school strijdig met het decreet handelt. Het ontwerp beschrijft een principe dat moet blijken uit het beleid en reglement van de school. De minister kan zich inbeelden dat er nog discussie kan zijn op het terrein en dat nog jurisprudentie moet groeien. Hetzelfde probleem doet zich trouwens voor bij de overgang van de ene school naar de andere. Het ontwerp richt zich tot de school en vraagt haar om na te denken – in overleg met de ouders en alle betrokkenen – over de opbouw van meerdaagse uitstappen over de hele lagere school en de totale factuur daarvoor. Hij acht het belangrijk dat in de discussie wordt gepreciseerd dat de ‘volledige lagere school’ een standaardidee is. Men kan de scholen niet afrekenen op het feit dat de ene de uitstap in het vijfde leerjaar organiseert en de andere in het zesde, want anders gaat men de reglementen sterk moeten centraliseren. Dat ziet de minister niet zitten.

11. Geen directe indexering

Vanaf schooljaar 2012-2013 zullen de bedragen geïndexeerd worden. Mevrouw *Kathleen Helsen* vraagt waarom de bedragen dan pas geïndexeerd worden.

De heer *Jef Tavernier* heeft er problemen mee dat in het ontwerp van decreet niet het bedrag op zich genoemd wordt. Het bedrag wordt gekoppeld aan een index. Vanaf schooljaar 2012-2013 wordt het bedrag geïndexeerd. De spreker vindt dat ver vooruit gezien het onvoorspelbare karakter van de inflatie. Bovendien wordt het op die manier een verantwoordelijkheid voor de volgende Vlaamse Regering.

– antwoord van de minister

De *minister* verduidelijkt dat de reden waarom men de voorgestelde bedragen een aantal jaren laat lopen vooraleer men begint te indexeren, is dat men de bedragen – en waar ze wel en niet voor staan – bekend wil laten worden bij de ouders. Daarom zijn het ronde bedragen en neemt men ook enkele jaren de tijd. Bij een galopperende inflatie moeten een aantal dingen ter discussie komen, maar daar gaat de minister nu niet van uit. Hij verwacht eerder beperkte prijsstijgingen.

12. Commissie voor Zorgvuldig Bestuur

De heer *Jef Tavernier* verwijst naar eventuele conflicten die kunnen optreden tussen school en ouders. Treedt de Commissie voor Zorgvuldig Bestuur op als

klachtenorgaan? Ouders willen niet zozeer juridisch gelijk halen. Ze willen in de eerste plaats duidelijkheid.

Mevrouw *Stern Demeulenaere* merkt op dat de Commissie voor Zorgvuldig Bestuur vaak eenzijdig is samengesteld uit deskundigen. Pas als deze commissie evenwichtig is samengesteld uit gebruikers en deskundigen, kan ze tot evenwichtige besluiten komen. Zal de samenstelling van de commissie opnieuw bekeken worden?

De Commissie voor Zorgvuldig Bestuur is geen laagdrempelig orgaan. Hoe zal de minister dat verhelpen? De spreker is van oordeel dat het aantal klachten zal toenemen als de drempel verlaagd wordt. Veel ouders kennen deze commissie niet. Andere ouders hebben het moeilijk om klachten schriftelijk te formuleren. De spreker pleit ervoor de ouders te informeren zodat ze weten waar ze terecht kunnen met klachten en opmerkingen.

– antwoord van de minister

De *minister* stelt dat de Commissie Zorgvuldig Bestuur uitsluitend uit experts bestaat. Het pas goedgekeurde onderwijsdecreet maakt haar volkomen neutraal ten aanzien van verstreckers en klanten. Dat garandeert een soort objectiviteit, meent hij.

13. Bewustmaking

Mevrouw *Katleen Martens* vraagt hoe het departement de mogelijk foutieve indruk bij ouders zal tegengaan dat alles gratis is? Zullen de maatregelen uit de drie decreten geëvalueerd worden? Wordt het na een evaluatie mogelijk om de decreten in onderlinge samenhang aan te passen? Krijgt de schoolraad de kans om extra schoolkosten goed te keuren?

Volgens de heer *Jef Tavernier* heeft de Gezinsbond drie belangrijke opmerkingen over het ontwerp van decreet. De Gezinsbond wil duidelijke communicatie over een laagdrempelig informatiepunt voor de ouders over de kosteloosheid, de scherpe en minder scherpe maximumfacturen. De informatie moet bestemd zijn voor de ouders en de scholen. De spreker vraagt ook duidelijkheid over de verwachtingen. De ouders zullen immers facturen blijven ontvangen.

Mevrouw *Sabine Poleyn* vindt het goed dat de kosten beperkt worden. Er is gekozen voor één werkwijze: een opgelegde maximumfactuur. Men had

leerkrachten en directies ook kunnen bewustmaken van de kosten die ze veroorzaken. Ze benadrukt dat bewustmaken even belangrijk is als de maximumfactuur, omdat die maximumfactuur na verloop van tijd aangepast zal moeten worden.

Inzake bewustmaking en informatie wordt verwezen naar de vzw SOS Schulden op School uit Aalst. Volgens de memorie van toelichting heeft deze vzw een bijkomende opdracht gekregen. Welke opdracht is dat precies? Worden daar middelen voor vrijgemaakt? Heeft alleen deze vzw een bijkomende opdracht gekregen of worden alle soortgelijke vzw's opgeroepen meer informatie te verspreiden over kostenbeperking op school? Welk sensibiliseringsbeleid plant de minister?

De spreekster is tevreden met de aandacht voor communicatie met de ouders. Ze hoopt op een genuanceerd beeld van kosteloosheid. Het moet duidelijk zijn dat kosteloosheid geen synoniem is van gratis.

Mevrouw *Monica Van Kerrebroeck* benadrukt ten slotte de noodzaak van evaluatie. In het kader van de werking van SOS Schulden op School zegt de voorzitter nog dat de verantwoordelijke directies veel belang moeten hechten aan de manier waarop ze tussenkomen. Zij vindt bijvoorbeeld dat kinderen niet mogen ondervraagd worden over de betaling van rekeningen. Dat kan niet. Men moet ook zeer discreet een tweede of derde factuur kunnen doorsturen. Uitsluiting bij bepaalde activiteiten kan evenmin volgens haar. Aan activiteiten extra muros moet iedereen kunnen deelnemen als ze tijdens de lestijden plaatsvinden. Discriminatie is niet toelaatbaar.

– antwoord van de minister

De *minister* acht het uitermate belangrijk om duidelijk te maken aan de publieke opinie dat onderwijs geld zal blijven kosten. Het wordt niet kosteloos. Men moet het misverstand vermijden dat ouders gaan denken dat warme maaltijden voortaan niets meer kosten. Maar een zekere beheersing van de kosten en het gelijk leggen van de lat op dit punt zijn absoluut noodzakelijk.

Hij erkent dat bewustmaking erg belangrijk is. De vzw SOS Schulden op School krijgt financiële steun om haar inzichten te verspreiden bij anderen in het onderwijsveld.

14. Statuut van de bijlage bij het ontwerp van decreet

De heer *Jef Tavernier* wijst erop dat na een opmerking van de Raad van State besloten is de lijst van materiaal dat kosteloos ter beschikking moet worden gesteld, uit het voorontwerp van decreet te halen en in een bijlage bij het ontwerp van decreet te publiceren. De meerderheid zal amendementen indienen op deze bijlage. Volgens de spreker bevat de bijlage elementen die in de toekomst voor wijziging vatbaar zijn. De spreker vraagt op welke manier een bijlage gewijzigd kan worden en wat de draagwijdte ervan is.

De heer *Dirk De Cock* sluit zich hierbij aan. Hij vraagt wat de juridische waarde is van een lijst in een bijlage bij een decreet. Is dat een onderdeel van het decreet?

– antwoord van de minister

De *minister* antwoordt dat bijlagen bij een ontwerp van decreet legistisch geen problemen geven. Hij verwijst naar de Handleiding Amendementen van de diensten van het Vlaams Parlement. Daaruit citeert hij: "Voor zover een bijlage zoals tabellen, tarieven, lijsten, kaarten enzovoort, een integraal onderdeel is van het dispositief van een voorstel of ontwerp van decreet, is die bijlage amendeerbaar." Hij herinnert de heer *Tavernier* eraan dat die zelf onlangs een amendement indiende om een tabel bij het Provinciedecreet te wijzigen. Er is hier met andere woorden geen probleem. Bijlagen kunnen dus via een wijzigingsdecreet geamendeerd worden.

15. Betrokkenheid van ervaringsdeskundigen

Mevrouw *Sabine Poleyn* stelt dat de onderwijstoevang van mensen die het financieel moeilijker hebben, met dit decreet wordt gesteund. De Vlaamse Regering voert een sterk armoedebeleid en laat zich adviseren door ervaringsdeskundigen. Een interdepartementale werkgroep gaat per beleidsdomein na hoe men beter tegemoet kan komen aan kansarmen. Hebben ervaringsdeskundigen of de departementale werkgroep advies verleend over dit ontwerp van decreet?

– antwoord van de minister

De *minister* antwoordt dat er geen advies is geformuleerd door ervaringsdeskundigen, maar wijst op

de veelvuldige contacten met de vzw SOS Schulden op School. Dat is een zeer goed kanaal. De minister heeft trouwens zelf een paar keren gesprekken gevoerd met armoedebewegingen. Daar waren ervaringsdeskundigen bij, maar er waren geen aparte gesprekken met ervaringsdeskundigen.

Hij licht verder toe dat er geen armoededeskundigen zijn in het departement Onderwijs, maar dat er wel telkens een armoededeskundige in een CLB, in een integratiecentrum en in een LOP werkt.

16. Gevolgen voor opstart van nieuwe scholen

De heer *Ludo Sannen* formuleert een vraag vanwege de Freinetscholen. Sommige van die scholen zijn ontstaan uit het engagement van bevlogen mensen, die vaak maatschappelijk sterk betrokken zijn. Om het hoofd boven water te houden, moeten zij overal middelen zoeken. Zij vragen daarom bijdragen van ouders, zij het zonder verplichting. Die bedragen kunnen behoorlijk oplopen. De Commissie Zorgvuldig Bestuur benadrukte in een advies op 5 april 2004 het niet-verplichte karakter van de bijdragen, die zij beschouwt als een gift van de ouders aan het schoolbestuur, en waarvan de ouders te allen tijde kunnen beslissen de betaling stop te zetten. Als dat gebeurt, kan dat volgens de commissie niet tot gevolg hebben dat de leerlingen van die ouders verstoken blijven van leren, opvoeden en onderwijsactiviteiten. In dat geval kan worden gevraagd een bijdrage te leveren voor goederen en diensten die aan leerlingen worden geleverd en niet noodzakelijk zijn voor de eindtermen en ontwikkelingsdoelen. In het advies staat trouwens nog veel meer. De vraag is of dat advies overeind blijft na de goedkeuring van het ontwerp.

Meer algemeen vraagt het lid of het met de hele regelgeving van de voorbije jaren nog wel mogelijk is om nieuwe scholen te starten in Vlaanderen. In het hoger onderwijs is dat alvast totaal uitgesloten, tenzij als louter privéonderwijs. Maar ook voor basis- en secundair onderwijs lijkt het bijna onmogelijk te worden, tenzij voor inrichtende machten die al over scholen beschikken. Maar wat met kleinere initiatieven van maatschappelijk betrokken ouders? Het lid noemt Freinet-, Steiner- en Montessorischolen, die in een dergelijk kader zijn ontstaan in de jaren zestig en zeventig, en later vertaald zijn in de andere pedagogische projecten. Ook congregaties die nieuwe scholen opstarten, vindt men niet meer. Ook de extra finan-

ciering voor scholengemeenschappen krijgen nieuwe initiatieven bijvoorbeeld niet.

Nochtans zijn de vrije initiatieven inzake onderwijs in de Vlaamse geschiedenis altijd als belangrijk erkend, en wel zodanig dat zij, als ze aan bepaalde voorwaarden voldeden, ook gesubsidieerd werden. Vandaar de grote omvang van het vrij onderwijs in Vlaanderen, dat daarvan de vrucht vormt. Het lid vraagt aandacht voor dit averechtse effect van de regelgeving, waar hij op zichzelf overigens achter staat. Lucerna is het laatste initiatief dat het lid kent, al zou er in het Franstalige landsdeel nu ook een islamschool komen. Maar dat zijn privé-initiatieven met een ontzettend hoge kostprijs. Het lid is bang dat Vlaanderen in het Angelsaksische systeem van privéscholen terechtkomt voor wat de oprichting van nieuwe scholen betreft, terwijl bij ons het vrije initiatief het voordeel had al snel in het reguliere systeem terecht te kunnen, waardoor het een democratisch karakter behield.

– antwoord van de minister

Aan de heer Sannen antwoordt de *minister* dat het voorliggende ontwerp op generlei wijze verandering aanbrengt in datgene waarop de Commissie Zorgvuldig Bestuur zich baseerde om ooit te adviseren dat vrijwillige bijdragen kunnen, in het voorbeeld van bepaalde methodescholen.

17. Andere opmerkingen

– Relatie met schoolinfrastructuur

Mevrouw *Kathleen Helsen* vindt niets terug over onderwijsinfrastructuur. Afhankelijk van de situatie van de individuele scholen, is de mate waarin gebruik wordt gemaakt van de werkmiddelen verschillend. Werkmiddelen die geïnvesteerd worden in infrastructuur, kunnen niet gebruikt worden om leer-materiaal aan te kopen. De spreekster hoopt dat dit aspect behandeld wordt in het dossier over de nieuwe financiering. De spreekster hoopt dat naast leerling-kenmerken ook schoolkenmerken, zoals infrastructuur aandacht krijgen.

– ICT-kosten

Mevrouw *Stern Demeulenaere* vraagt de kosten voortaan op regelmatige basis te evalueren. De ICT-kosten kunnen op korte tijd wijzigen. Zullen de bijkomende werkmiddelen volstaan om de huidige tekortkomingen weg te werken?

- Gevolgen voor de culturele sector

De heer *Dirk De Cock* meldt dat er een angst bestaat in de culturele sector, meer bepaald het educatief theater. Scholen moeten probleemsituaties visueel kunnen voorstellen. Vooral voor grensoverschrijdend gedrag is dat een goed werkmiddel. De spreker vindt dat basisscholen de mogelijkheid moeten krijgen om blijvend gebruik te maken van deze methode.

Ook mevrouw *Monica Van Kerrebroeck* weet dat heel wat mensen uit de cultuursector de commissieleden benaderen met de vrees dat hun sector zal te lijden hebben onder de invoering van de kostenbeperkingen.

IV. ARTIKELSGEWIJZE BESPREKING EN STEMMING

Artikelen 1 en 2

Bij deze artikelen worden geen opmerkingen geformuleerd.

De artikelen worden unaniem aangenomen met 11 stemmen.

Artikel 3

De heer *Jef Tavernier* vindt ondanks de geruststellende woorden van de minister over het geringe gevaar voor galopperende inflatie, dat de indexering vanaf 2012-2013 te ver in de tijd ligt. Hij heeft geen amendement voorbereid, maar kondigt er een aan voor de plenaire behandeling, dat ertoe zal strekken om al vanaf 2009-2010 te indexeren.

De *minister* repliceert dat dit weinig sociaal zou zijn. De heer *Jef Tavernier* erkent dit.

Het artikel wordt aangenomen met 8 stemmen bij 3 onthoudingen.

Artikelen 4 tot 8

Bij deze artikelen worden geen opmerkingen geformuleerd.

De artikelen worden aangenomen met 8 stemmen, bij 3 onthoudingen.

BIJLAGE

Lijst met materialen die kosteloos ter beschikking worden gesteld

Een amendement van de dames *Monica Van Kerrebroeck*, *Stern Demeulenaere*, de heer *Dirk De Cock*, mevrouw *Kathleen Helsen*, de heer *Robert Voorhamme* en mevrouw *Laurence Libert* strekt ertoe de bijlage bij het ontwerp van decreet 'Lijst met materialen die kosteloos ter beschikking worden gesteld' te vervangen door een nieuwe bijlage die luidt als volgt:

“Bijlage: Lijst met materialen die kosteloos ter beschikking worden gesteld

Bewegingsmateriaal
 Constructiemateriaal
 Handboeken, schriften, werkboeken en -blaadjes, fotokopieën, software
 ICT-materiaal
 Informatiebronnen
 Kinderliteratuur
 Knutselmateriaal
 Leer- en ontwikkelingsmateriaal
 Meetmateriaal
 Multimediamateriaal
 Muziekinstrumenten
 Planningsmateriaal
 Schrijfgerief
 Tekengerief
 Atlas (ET WO 6.11)
 Globe (ET WO 6.2)
 Kaarten (ET WO 6.1bis, 6.2, 6.4, 6.7 en 6.8)
 Kompas (ET WO 6.3)
 Passer (ET WIS 3.5)
 Tweetalige alfabetische woordenlijst (ET FR 2.3)
 Zakrekenmachine (ET WIS 1.26 & 1.27)” .

De heer *Dirk De Cock* licht toe dat omwille van de duidelijkheid de lijst met materialen die kosteloos ter beschikking worden gesteld, formeel wordt herschikt. Er wordt afgestapt van het indelingscriterium 'letterlijk vermeld in ODET' versus 'verondersteld voor ODET', wat voor onduidelijkheid kan zorgen. Daarom wordt er één lijst gemaakt met categorieën van materialen waarbinnen schoolbesturen zelf keuzes maken aangevuld met de specifieke materialen

waarvoor geen keuzemogelijkheid bestaat omdat ze letterlijk in de eindtermen staan.

Indien in het buitengewoon onderwijs voor een leerling of voor een leerlingengroep deze eindtermen worden geselecteerd, dan worden deze specifieke materialen logischerwijs ook kosteloos ter beschikking gesteld in het buitengewoon onderwijs.

Het schoolbestuur stelt de materialen bij gebruik in voldoende mate ter beschikking. Dit betekent niet dat dit materiaal voor elke individuele leerling aanwezig moet zijn.

De categorie ‘Andere’ wordt geschrapt omdat een dergelijke open categorie opnieuw rechtsonzekerheid creëert en niet tegemoet komt aan het principe van een afgebakende lijst van materialen.

Mevrouw *Monica Van Kerrebroeck* heeft nog wel enkele concrete vragen over de toegevoegde lijst. Zij wil verduidelijking over de term bewegingsmateriaal. Wat zit daar allemaal in? Men kan dat heel ruim opvatten. Zij heeft dezelfde vraag over het planningsmateriaal.

Mevrouw *Katleen Martens* vraagt waarom spel materiaal, toestellen, klimtoestellen, rollend en/of glijdend materiaal niet meer in de lijst staan. Zij wil tevens weten of de school enkel de lijst krijgt of ook bijkomende uitleg.

Volgens de *minister* staat spel materiaal onder leeren ontwikkelingsmateriaal, (klim)toestellen, rollend en glijdend materiaal onder bewegingsmateriaal. Hij neemt zich voor om een circulaire te sturen waarin bij elke soort materiaal voorbeelden vermeld zijn. De minister laat aan het verslag een bijlage toevoegen waarin een aantal concrete voorbeelden zijn opgenomen (zie bijlage p. 29).

Mevrouw *Katleen Martens* vraagt hoe de toelichting bij het amendement, namelijk dat het materiaal niet voor elke individuele leerling aanwezig moet zijn, en de opmerking van mevrouw Helsen daaromtrent tijdens de algemene bespreking, te rijmen valt met het verhaal van de minister. Als leerlingen een toets voor aardrijkskunde moeten leren, moeten ze bijvoorbeeld hun atlas mee naar huis kunnen nemen.

Mevrouw *Kathleen Helsen* repliceert dat het niet betekent dat er voor elke leerling van die school een

atlas moet zijn. Het is een kwestie van planning en organisatie.

De heer *Jef Tavernier* vindt dat er in de laatste zin van de verantwoording eigenlijk zou moeten staan: “Dit betekent niet dat dit materiaal voor elke leerling individueel aanwezig moet zijn” en niet “voor elke individuele leerling”. Het moet wel voor elke leerling beschikbaar zijn, maar ze moeten niet elk individueel een atlas hebben. Het woord individueel staat dus verkeerd.

Mevrouw *Monica Van Kerrebroeck* begrijpt het zo dat kinderen een atlas uit de klas thuis moeten kunnen gebruiken. Om dat te organiseren mag er best beroep gedaan worden op de inventiviteit van elke leerkracht en school.

De *minister* stelt voor om de verantwoording bij het amendement als volgt te lezen: “Dit betekent niet dat dit materiaal voor elke individuele leerling apart aanwezig moet zijn”. Dat impliceert volgens hem dat alle leerlingen er wel moeten over kunnen beschikken.

De *leden* gaan akkoord met deze lezing.

Het amendement wordt aangenomen met 8 stemmen, bij 3 onthoudingen.

V. STEMMING OVER HET GEHEEL

Het geamendeerde ontwerp van decreet tot wijziging van het decreet basisonderwijs van 25 februari 1997, van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaiëk en van het decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad wordt aangenomen met 9 stemmen bij 3 onthoudingen.

De verslaggever,

Dirk DE COCK

De voorzitter,

Monica
VAN KERREBROECK

TEKST AANGENOMEN DOOR DE COMMISSIE

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 schoolmuren 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 ;

C2011 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 ;

C2011 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 internaats toegevoegd aan een gesubsidieerde school, georganiseerd door een provincie, een gemeente, een vereniging van gemeenten, door een andere openbare of privépersoon, valt ten laste van zijn ouders.

De gemeenschap draagt bij in het kostgeld. Deze bijdrage wordt toegevoegd aan de werkingstoelagen toegekend aan het erkend internaats, aan het internaats toegevoegd aan een gesubsidieerde school of aan het autonoom internaats 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” ver-

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

Artikel 8

Dit decreet treedt in werking op 1 september 2007.

BIJLAGE

bij het ontwerp van decreet:

Lijst met materialen die kosteloos ter beschikking worden gesteld

BIJLAGE

Lijst met materialen die kosteloos ter beschikking worden gesteld

Bewegingsmateriaal

Constructiemateriaal

Handboeken, schriften, werkboeken en -blaadjes, fotokopieën, software

ICT-materiaal

Informatiebronnen

Kinderliteratuur

Knutselmateriaal

Leer- en ontwikkelingsmateriaal

Meetmateriaal

Multimediamateriaal

Muziekinstrumenten

Planningsmateriaal

Schrijfgerief

Tekengerief

Atlas (ET WO 6.11)

Globe (ET WO 6.2)

Kaarten (ET WO 6.1bis, 6.2, 6.4, 6.7 en 6.8)

Kompas (ET WO 6.3)

Passer (ET WIS 3.5)

Tweetalige alfabetische woordenlijst (ET FR 2.3)

Zakrekenmachine (ET WIS 1.26 & 1.27).

BIJLAGE
bij het verslag:
Lijst met materialen: voorbeelden

Lijst met materialen	Voorbeelden
Bewegingsmateriaal	Ballen, touwen, (klim)toestellen, driewielers, ...
Constructiemateriaal	Karton, hout, hechtingen, gereedschap, katrollen, tandwielen, bouwdozen, ...
Handboeken, schriften, werkboeken en – blaadjes, fotokopieën, software	
ICT-materiaal	Computers inclusief internet, TV, radio, telefoon,...
Informatiebronnen	(Verklarend) woordenboek, Wikipedia (kinder)krant, jeugdencyclopedie, documentatiecentrum, cd-rom, dvd, klank- en beeldmateriaal,...
Kinderliteratuur	Prentenboeken, (voor)leesboeken, kinderromans, poëzie, strips,...
Knutselmateriaal	Lijm, schaar, grondstoffen, textiel,...
Leer- en ontwikkelingsmateriaal	Spelmateriaal, lees- en rekenmateriaal, denkspellen, materiaal voor socio-emotionele ontwikkeling, ...
Meetmateriaal	Lat, graadboog, geodriehoek, tekendriehoek, klok (analoog en digitaal), thermometer, weegschaal,...
Multimediamateriaal	Audiovisuele toestellen, foto toestel, cassetterecorder, DVD-speler,...
Muziekinstrumenten	Trommels, fluiten, ...
Planningsmateriaal	Schoolagenda, kalender, dagindeling, ...
Schrijfgerief	Potlood, pen, ...
Tekengerief	Stiften, kleurpotloden, verf, penselen, ...
Atlas (ET WO 6.11) Globe (ET WO 6.2) Kaarten (ET WO 6.1 bis, 6.2, 6.4, 6.7, & 6.8) Kompas (ET WO 6.3) Passer (ET WIS 3.5) Tweetalige alfabetische woordenlijst (ET FR 2.3) Zakrekenmachine (ET WIS 1.26 & 1.27)	