

Vlaams
Parlement

stuk **945** (2010-2011) – Nr. 1
ingediend op 7 februari 2011 (2010-2011)

Gedachtewisseling

over het spijbelactieplan en de problematiek van
schoolverzuim en spijbelen

Verslag

namens de Commissie voor Onderwijs en Gelijke Kansen
uitgebracht door mevrouw Gerda Van Steenberge

Samenstelling van de commissie:

Voorzitter: de heer Boudewijn Bouckaert.

Vaste leden:

de heer Jos De Meyer, de dames Veerle Heeren, Kathleen Helsen, Sabine Poleyn;
de heer Wim Van Dijck, mevrouw Gerda Van Steenberge, de heer Wim Wienen;
de dames Irina De Knop, Marleen Vanderpoorten;
de dames Kathleen Deckx, Fatma Pehlivan;
de dames Vera Celis, Goedele Vermeiren;
de heer Boudewijn Bouckaert;
mevrouw Elisabeth Meuleman.

Plaatsvervangers:

de heren Paul Delva, Jan Durnez, de dames Cindy Franssen, Katrien Schryvers;
de heren Frank Creyelman, Chris Janssens, mevrouw Katleen Martens;
de dames Ann Brusseel, Fientje Moerman;
de heren Chokri Mahassine, Ludo Sannen;
de heren Willy Segers, Kris Van Dijck;
de heer Jurgen Verstrepen;
mevrouw Mieke Vogels.

INHOUD

1. Stand van zaken van de uitvoering van het spijbelactieplan door het Spijbelteam.....	4
2. Uiteenzetting over de aanpak van het spijbelprobleem door de stad Antwerpen.....	7
2.1. Lager onderwijs.....	8
2.2. Secundair onderwijs.....	9
2.3. Preventie.....	9
2.4. Aanpak schooluitval.....	10
3. Tussenkomen van de leden.....	11
3.1. Tussenkomen van mevrouw Gerda Van Steenberge.....	11
3.2. Tussenkomen van mevrouw Vera Celis.....	12
3.3. Tussenkomen van mevrouw Goedele Vermeiren.....	12
3.4. Tussenkomen van mevrouw Kathleen Helsen.....	12
3.5. Tussenkomen van mevrouw Marleen Vanderpoorten.....	12
3.6. Tussenkomen van mevrouw Elisabeth Meuleman.....	13
3.7. Tussenkomen van mevrouw Kathleen Deckx.....	13
3.8. Tussenkomen van de heer Paul Delva.....	13
3.9. Tussenkomen van de heer Jos De Meyer.....	13
3.10. Tussenkomen van de heer Boudewijn Bouckaert.....	14
4. Antwoorden van het Spijbelteam en de minister.....	14
5. Antwoorden van de heer Luc Claessens – stad Antwerpen.....	16
Bijlage: Grafieken en tabellen bij de uiteenzetting door de stad Antwerpen.....	19

De Commissie voor Onderwijs en Gelijke Kansen hield op 20 januari 2011 een eerste gedachtewisseling over het spijbelactieplan (2006) en de problematiek van schoolverzuim en spijbelen. De dames Evi Neven en Katrien Bonneux van het Spijbelteam (Departement Onderwijs en Vorming) gaven in aanwezigheid van de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, een stand van zaken van de uitvoering van het spijbelactieplan. Mevrouw Fabienne Fell, coördinator Centraal Meldpunt voor Risicjongeren – stad Antwerpen en de heer Luc Claessens, Coördinator Veilige Scholen – Algemeen Onderwijsbeleid stad Antwerpen, gaven toelichting bij het spijbelbeleid van de stad Antwerpen. De gedachtewisseling vloeiende voort uit de verschillende vragen om uitleg die over de problematiek werden ingediend en verwezen naar de gedachtewisseling.

1. Stand van zaken van de uitvoering van het spijbelactieplan door het Spijbelteam

Mevrouw *Evi Neven*, Spijbelteam, zegt dat de maatregelen van het spijbelactieplan een continuüm vormen: van informatie, sensibilisatie, preventieve acties, begeleiding van spijbelende jongeren tot sancties. Het spijbelactieplan bestaat uit 12 acties.

De eerste actie zijn gerichte informatiecampagnes over spijbelen. Het Spijbelteam heeft een spijbelbrochure gemaakt waarin staat wat de rol van de verschillende betrokkenen kan zijn. De brochures zijn ruim verspreid bij scholen, leerkrachten, huisartsen, steden en gemeenten, parketcriminologen, politie, lokale overlegplatforms enzovoort. Voorts is er een vernieuwde website Leerplicht (www.ond.vlaanderen.be/leerplicht) met naast de informatie uit de brochure ook achtergrondinformatie. Daarnaast zijn er gerichte communicatieacties voor doelgroepen als artsen en schoolsecretariaten.

De tweede actie gaat over een betere registratie van afwezigheden door de school. Hoe beter de registratie, hoe beter de omvang van het probleem in kaart kan worden gebracht, zowel in Vlaanderen als op schoolniveau. Om de registratie te verbeteren, is de regelgeving aangepast en verduidelijkt. De codes voor basis- en secundair onderwijs zijn meer op elkaar afgestemd. Het Spijbelteam heeft een ronde van Vlaanderen georganiseerd voor schoolsecretariaten. Per provincie werden de schoolsecretariaten uitgenodigd om hen duidelijk te maken waarom registratie belangrijk is en hoe ze deze best aanpakken.

Het Spijbelteam heeft in samenwerking met de pedagogische begeleidingsdiensten een spijbelkijkwijzer voor scholen opgesteld. Aan de hand daarvan kunnen scholen hun spijbelbeleid (verder) vorm geven. Samen met de pedagogische begeleidingsdiensten kunnen ze een spijbelbeleid uitwerken en een implementatietraject opstellen. Scholen staan er dus niet alleen voor.

Het ondersteunen van een positief schoolklimaat (actie 3) is een onderdeel van het preventieve beleid. In samenwerking met een werkgroep met de pedagogische begeleidingsdiensten en enkele lerarenopleidingen heeft het Spijbelteam een aantal goede praktijkvoorbeelden over positief schoolklimaat verzameld. Die voorbeelden zijn terug te vinden op de website Leerplicht. De spijbelkijkwijzer besteedt ook aandacht aan hoe een school een positief schoolklimaat kan creëren. Tot slot zijn de scholen verplicht zich te laten begeleiden als er een gebrek aan beleidsvoerend vermogen blijkt.

Actie 4 gaat over de samenwerking van de school en het centrum voor leerlingenbegeleiding (CLB) bij de aanpak van spijbelen. Een school moet vanaf de eerste halve dag problematische afwezigheid van een leerling een begeleiding opzetten. Ze probeert te achterhalen wat de oorzaak van het spijbelen is, neemt contact met de ouders, spreekt de leerling aan. Vanaf tien halve dagen problematische afwezigheid schakelt ze daarbij verplicht de hulp van het CLB in. Als dat eerder nodig blijkt, is dat altijd mogelijk. Uit de praktijk blijkt dat de taakverdeling niet altijd duidelijk is. Daarom is in het besluit van de Vlaamse Regering van 3 juli 2009 over de operationele doelstellingen van het CLB nog eens expliciet de taak van het CLB bij de verplichte begeleiding bij spijbelen duidelijk gesteld. De

taak van de school kwam aan bod in de conferentie over leerlingenbegeleiding van de Vlaamse Onderwijsraad (Vlor) (23 maart 2009). In het nieuwe decreet op de leerlingenbegeleiding zullen de taken van de school, het CLB en externen bij onder andere de spijbel-aanpak omschreven worden.

Het betrekken van leerlingen en ouders (actie 5) maakt ook deel uit van preventie. Het kan spijbelen voorkomen, maar een goed contact vooraf vergemakkelijkt de bespreking van eventuele latere problemen. Om die reden staat spijbelen als prioritair thema in de overeenkomst 2006-2008 van de ouderkoepelverenigingen. De engagementsverklaring voor scholen en ouders moet volgens het decreet in het schoolreglement staan. In die verklaring staan onder meer verbintenissen over aanwezigheid en verplichte begeleiding. Het departement heeft de invoering van die engagementsverklaring opnieuw als een centraal thema in de huidige beheersovereenkomst van de ouderkoepelverenigingen gevoegd voor de periode 2009-2011.

Het JoJo-project (Scholen voor Jongeren, Jongeren voor Scholen) werd uitgebreid. Dankzij het project kunnen scholen een jongere aanwerven, onder andere om mee te werken aan preventie. De jongere kan doelgroepen bereiken die voor de school moeilijker zijn.

Het Spijbelteam heeft ook een werkgroep over ouderbetrokkenheid opgericht. Daarin zijn onder meer de administratie, de ouderkoepels, het Vlaams Minderhedenforum, de verenigingen waar armen het woord nemen, vertegenwoordigd. Voorts is er een themagroep Spijbelen waarin een aantal LOP-deskundigen (LOP: lokaal overlegplatform) zitting hebben.

Actie 6 is gericht op doelgroepenbeleid: kleuters, deeltijds leerplichtigen en kinderen in residentiële hulpverlening. Over de kleuterparticipatie is kort na het spijbelactieplan een nota verschenen waarin een aantal acties zijn opgesomd. Op basis daarvan werd de schooltoelage gekoppeld aan het aantal aanwezigheden en werden er afspraken gemaakt met Kind en Gezin. Die organisatie heeft structureel middelen gekregen om ouders op te sporen die hun kinderen niet inschrijven in het kleuteronderwijs en om sensibilisatieacties te ondernemen. Door de aanpassing van het decreet Basisonderwijs – ingevoerd via het decreet van 20 maart 2009 betreffende de toelatingsvoorwaarden voor het gewoon lager onderwijs en de engagementsverklaring tussen de school en de ouders in het basis- en secundair onderwijs – is er een aantal toelatingsvoorwaarden opgelegd om de participatie in het kleuteronderwijs te verhogen. Voorts waren er in het schooljaar 2007-2008, het Jaar van de Kleuter, heel wat sensibilisatieacties.

Omdat het percentage spijbelaars bij deeltijds leerplichtigen bij de start van het spijbelactieplan problematisch hoog was, werden zij ook een doelgroep. Dat is deels te verklaren omdat enkel de aanwezigheid op het centrum voor deeltijdse vorming gecontroleerd werd maar minder op de werkplek. Bovendien waren er ook heel wat jongeren die geen werk hadden en dus drie dagen per week thuiszaten, waardoor ze niet gemotiveerd waren de andere twee dagen naar school te gaan. Daarom is een voltijds engagement ingevoerd in het decreet Leren en Werken. De centra voor deeltijds onderwijs en Syntra registreren de aanwezigheden nu beter. Voorts zijn er persoonlijke ontwikkelingstrajecten voor jongeren met multicomplexe problemen. Die jongeren vallen uit in het deeltijds onderwijs en kunnen niet terecht in de brug- of voortrajecten.

De jongeren in de residentiële hulpverlening is een andere specifieke doelgroep van het spijbelactieplan. Hun schoolloopbaan mag zo weinig mogelijk hinder ondervinden van het verblijf in de hulpverlening. Daarom hebben de ministers van Onderwijs en Welzijn het initiatief genomen tot een engagementsverklaring tussen de residentiële voorzieningen bijzondere jeugdbijstand, de scholen en CLB's. Daarin worden praktische afspraken gemaakt over de aanpak van jongeren in residentiële hulpverlening. Voor de gesloten gemeenschapsinstellingen zijn er verbindingsfunctionarissen aangesteld. Jongeren krijgen

les in de instelling, maar afspraken met de school van herkomst zijn onontbeerlijk. Oorspronkelijk werkten twee gedetacheerde leerkrachten in de instellingen zelf, nu werken ze in Brussel om de ervaringen op casusniveau in een structurele aanpak om te zetten.

In het spijbelactieplan werden afspraken met de artsen over de medische attesten in het vooruitzicht gesteld (actie 7). Ondertussen is er een samenwerkingsprotocol afgesloten tussen Onderwijs en de medische sector. Daarin wordt de bedoeling van de dixitattesten en de geantedateerde attesten uitgelegd. Een dixitattest is een attest dat louter op de verklaring van de patiënt gebaseerd is en niet op een diagnose. Een geantedateerd attest is een medisch attest dat geschreven werd na de ziekteperiode en waarbij de arts de ziekte dus niet zelf heeft kunnen vaststellen. Scholen registreren dat als problematische afwezigheden. Huisartsen kunnen nu op een eenvoudige manier op internet terugvinden welke CLB-arts verantwoordelijk is voor een bepaalde leerling. Aan huisartsen werd ook duidelijk uitgelegd welke gevolgen het ontbreken van een attest voor een leerling heeft. Voorts kregen ze uitleg over de afwezigheidscodes die de school hanteert. Jaarlijks wordt de samenwerking geëvalueerd. Als huisartsen ondanks aanmaningen volharden in het schrijven van oneigenlijke attesten kan daar een klacht tegen ingediend worden bij de Orde der Geneesheren.

Uiteraard is ook Welzijn een belangrijke partner in de spijbelaanpak (actie 8). Voorheen verliep de samenwerking tussen de CLB's en de comités voor bijzondere jeugdzorg niet altijd even vlot. In drie proefregio's is dan onderzocht welke informatie de comités nodig hebben om te kunnen beoordelen of een jongere voor begeleiding in aanmerking komt. Op basis daarvan is er een standaard aanmeldingsformulier opgesteld. Voorts is er een feedbacksysteem opgezet zodat de CLB's nadien weten of een jongere begeleid wordt en wat er nog van het centrum verwacht wordt. Andere nieuwe instrumenten zijn: de netwerkfiche en de verbindingsfunctionarissen voor de coördinatie met de residentiële voorzieningen. Onderwijs en CLB's zijn betrokken bij de integrale jeugdhulp, waar ze proberen het thema spijbelen op de agenda te houden. Het departement en de pedagogische begeleidingsdiensten hebben ook een nota geschreven om het ambtsgeheim in het onderwijs en het beroepsgeheim van de CLB's duidelijk te omschrijven. Ze hebben daarvoor het advies gevraagd van professor Put van de Katholieke Universiteit Leuven (K.U.Leuven).

Actie 9 zijn projecten op maat voor moeilijke jongeren en hun ouders. De time-outprojecten zijn structureel verankerd en er zijn persoonlijke ontwikkelingstrajecten in het deeltijds secundair onderwijs bijgekomen.

Voor actie 10 'Streng als het moet: van gedwongen hulp tot sanctionering', heeft het departement heel wat hulp gekregen van de parketcriminologen Jeugd en Gezin. Zij volgen de individuele spijbeldossiers maar maken ook met de lokale partners afspraken over de aanpak van spijbelen. De aanspreekpunten Jeugdcriminaliteit in elke politiezone maken het voor de scholen gemakkelijker om met de politie te overleggen, onder meer over spijbelen. In het Brusselse Hoofdstedelijke Gewest zijn er toezichtcellen aangesteld. Het departement heeft provinciale informatievoormiddagen georganiseerd voor de aanspreekpunten en de toezichtcellen over de samenwerking met onderwijs. Het Spijbelteam vergadert ook geregeld met de parketcriminologen.

Het Agentschap voor Onderwijsdiensten (AgODi) heeft een samenwerkingsprotocol afgesloten met de verschillende parketten over de aanpak van de dossiers leerplichtcontrole en de zorgwekkende dossiers. De dossiers leerplichtcontrole zijn jongeren die niet ingeschreven zijn in een school. Als het na een hele procedure niet duidelijk is of de jongere voldoet aan de leerplicht, worden de dossiers doorgestuurd naar de parketten. Dat was al langer zo, maar het was niet duidelijk of het gerecht verdere stappen ondernam. De parketmagistraten zorgen ervoor dat de dossiers een vervolg kennen en geven daarover minimale feedback aan AgODi.

Als maatregelen geen effect hebben of de leerling begeleiding weigert, kan zijn dossier ook als zorgwekkend dossier doorgestuurd worden naar het Ministerie van Onderwijs en Vorming. Als dat de beste oplossing is, stuurt het ministerie het dossier naar het parket door. De samenwerkingsovereenkomst zorgt ervoor dat het parket actie onderneemt. De parketcriminologen hebben ook de opdracht om een lokale spijbelaanpak uit te werken. Het Hof van Beroep van Brussel heeft in een circulaire gepleit voor een eenvormige aanpak.

De steden en gemeenten (actie 11) zijn belangrijk in de spijbelaanpak. Sinds september 2006 werkt er een gedetacheerde leerkracht bij de Vereniging van Vlaamse Steden en Gemeenten (VVSG). Hij houdt zich onder meer bezig met spijbelen en de leerplichtcontrole. Het decreet op het lokaal flankerend onderwijsbeleid van 2007 heeft de rol van de steden en gemeenten verankerd. Het departement heeft ook een studiedag voor schepenen voor Onderwijs en Openbare Centra voor Maatschappelijk Welzijn (OCMW's) georganiseerd waarop spijbelen en de leerplichtcontrole aan bod kwamen. Het Spijbelteam tracht de vele lokale initiatieven te volgen en vergadert geregeld met hen om van elkaar te leren.

Ook de leerplichtcontrole in het onderwijs zelf (actie 12) is volgens het spijbelactieplan voor verbetering vatbaar. Ondertussen is de procedure op een heel aantal vlakken verbeterd. Nu worden alle leerplichtige leerlingen gecontroleerd waar het vroeger alleen een steekproef was. Een aantal wijzigingen zorgt ervoor dat die controle sneller en efficiënter verloopt. De inschrijving en de aanwezigheid worden vanaf de eerste schooldag gecontroleerd en niet pas vanaf 1 oktober. Ook de leerplichtigen ingeschreven in het wachtregister, zijn opgenomen in de controle op de leerplicht.

De aanmelding van het huisonderwijs wordt strenger gecontroleerd. Na twee negatieve controles moet de leerling verplicht ingeschreven worden in een school. De schooltoelage is zoals gezegd gekoppeld aan de inschrijving en de regelmatige aanwezigheid op school.

Tot slot vermeldt mevrouw Neven enkele samenwerkingsovereenkomsten. Met Nederland zijn er afspraken over de wederzijdse gegevensuitwisseling over spijbelende leerlingen die in een school in het andere land ingeschreven zijn. Het Spijbelteam werkt ook met het Departement Binnenlandse Zaken aan een betere updating van het rijksregister door de gemeenten. Die gegevens zijn immers de basis voor de leerplichtcontrole. Voor het Brusselse Hoofdstedelijke Gewest heeft Vlaanderen een samenwerkingsprotocol gesloten met de Franse Gemeenschap om tot een gezamenlijke leerplichtcontrole te komen. Een gemeenschappelijke cel moet daarvoor zorgen. Voorts is er de engagementsverklaring waarin de 19 Brusselse burgemeesters en minister-president Picqué hun medewerking toezeggen.

2. Uiteenzetting over de aanpak van het spijbelprobleem door de stad Antwerpen

Mevrouw *Fabienne Fell*, coördinator Centraal Meldpunt voor Risicjongeren – stad Antwerpen, legt uit dat het meldpunt een netoverschrijdend CLB-project is dat dateert van 2003. Het heeft volgende belangrijke actiedomeinen: onderzoek, vorming, registratie en procesbegeleiding. Daarbij gaat het centrum op zoek naar het ideale hulpverleningsvoorstel om uitval in het onderwijs te voorkomen. Het team bestaat uit procesbegeleiders. Dat zijn zes halftijdse CLB-medewerkers die de hulpverleners en veldwerkers adviseren over hun aanpak van risicjongeren. Daarnaast is er de spijbelambtenaar die de scholen adviseert.

Procesbegeleiding is het coachen van hulpverleners die risicjongeren begeleiden. Het meldpunt heeft al 8503 jongeren begeleid. Vorig jaar waren er 2460 aanmeldingen waarbij het centrum in 1000 gevallen de hulpverleners adviseerde. De problemen gaan over schoolloosheid, tucht en gedragsproblemen en spijbelen. Het team adviseert over de trajecten van de jongeren en gaat na wat de partners, CLB en school, nog kunnen ondernemen. Het

team verwijst jongeren ook door naar coachings- en opvangprojecten. Het organiseert ook rondetafelconferenties met het netwerk van de jongere. Daarnaast stelt het meldpunt profielen van risico- en spijbelende jongeren op.

De heer *Luc Claessens*, coördinator Veilige Scholen – Algemeen Onderwijsbeleid stad Antwerpen, legt de strenge aanpak van de stad Antwerpen uit. Vooraf zegt hij dat de vorige spijbelambtenaar ontslag heeft genomen en dat de wervingsprocedure voor een nieuwe loopt. Als een jongere tien halve dagen afwezig is, wordt dit centraal geregistreerd. De cijfers van die centrale registratie moeten dienen om een en ander te onderzoeken en duidelijk te stellen. De stadsadministratie onderzoekt verschillende onderwijsvormen en onderwijsniveaus, wisselt informatie uit met andere steden, maakt ook internationale vergelijkingen, onder meer van de problemen van het deeltijds onderwijs in Antwerpen met die in Wenen.

Sinds drie jaar worden de spijbelaars in het basisonderwijs centraal geregistreerd. Nu is er voor het eerst een stagnatie. De stijging in de voorbije jaren kan natuurlijk te maken hebben met een betere registratie. In het secundair onderwijs, waar zeven jaar geregistreerd wordt, is dat effect ondertussen uitgespeeld.

2.1. Lager onderwijs

Van de 32.457 leerplichtige leerlingen in het lager onderwijs spijbelden er 952, ongeveer 2,9 percent. In het buitengewone lager onderwijs loopt dat percentage op tot 12,7 percent. Dat is een lichte stijging van 0,6 percent, maar die wordt quasi uitgevlakt door de lichte stijging in het gewone basisonderwijs tot 2,1 percent. Een derde, 33,1 percent, van de spijbelaars zit in het eerste leerjaar (zie bijlage p. 21). Daarenboven is dat probleem beperkt tot minder dan de helft van de Antwerpse scholen. Schoolsvertraagde jongeren spijbelen procentueel meer dan andere jongeren.

Wat zijn de oorzaken van het spijbelgedrag in het lager onderwijs? In het eerste leerjaar speelt het verlengde kleuterschooleffect. Nogal wat ouders vinden het niet erg dat hun kind een dagje school mist omdat het nog zo klein is. Anderzijds zijn er kinderen uit gezinnen met problemen. Voorts is het spijbelen soms het gevolg van onvoldoende kennis van de leerplichtregels bij nieuwkomers.

Het is beter vroegtijdig in te grijpen bij jongeren die nog niet echt vaak spijbelen. Om die reden wordt centraal geregistreerd vanaf tien halve dagen ongewettigde afwezigheid. Die grote groep kan nog relatief gemakkelijk bijgestuurd worden. De grootste groep van spijbelaars spijbelt tussen tien en twintig halve dagen (zie bijlage p. 22).

In 150 basisscholen zijn er spijbelaars, maar de ernst van het probleem varieert. De problemen zijn het grootst in de districten Antwerpen-Noord, Hoboken, Borgerhout en Deurne. Dat doet het vermoeden rijzen dat spijbelen samenhangt met de populatie van een school. Daarom werden drie scholen met een gelijkaardige populatie, gelegen op ongeveer één kilometer van elkaar vergeleken. Ook tussen die scholen waren grote verschillen. Dat leert ons dat niet zozeer de populatie maar eerder de aanpak bepalend is.

Tijdig ingrijpen is cruciaal. Daarom zet het centrum sterk in op sensibilisatie van leerkrachten en schoolteams, op een positieve schoolcultuur, op een verbintenis van de ouders. In een school in Borgerhout heeft de stadsadministratie in kaart gebracht welke informatie ouders van de school verwachten en omgekeerd. Het heeft wel wat werk geleverd om de verwachtingen van beide groepen op elkaar af te stemmen. Uiteindelijk heeft dat tot goede resultaten geleid.

Preventie volstaat niet, er moet ook reactief worden opgetreden. Intensieve coaching, gecombineerd met opvoedingsondersteuning, jongerencoaches Traject 2, spijbelambe-

naar en spijbelspiegels zijn enkele van de mogelijkheden. Spijbel spiegels maken scholen duidelijk waar ze op het vlak van spijbelaanpak staan tegenover andere scholen met een gelijkaardig profiel. Op basis daarvan kan het spijbelbeleid van een school bijgestuurd worden, maar het gaat zelfs zo ver dat de aanpak in een klas kan geëvalueerd worden. In Antwerpen zijn er ook een aantal netwerken die de aanpak ondersteunen zoals coaches, School aan de Beurt, het projectenfonds, het centraal meldpunt.

2.2. *Secundair onderwijs*

In het secundair onderwijs worden er al zeven jaar cijfers verzameld over spijbelgedrag, dus van zodra een leerling meer dan tien halve dagen ongewettigd afwezig is. Daarbij blijft het uitgangspunt dat spijbelen symptoomgedrag is. Het komt erop aan achter het symptoom te kijken. Voor het eerst is er een stagnatie van de cijfers: 5200 van de 36.924 schoolgaande jongeren in het Antwerpse secundair onderwijs, namelijk 14,1 percent spijbelt tien halve dagen (zie bijlage p. 23). Vorig jaar was dat 14,3 percent. De spreker heeft niet de neiging de daling volledig op het conto van de centrale administratie of de spijbelambtenaar te schrijven. Ze is het resultaat van gezamenlijke inspanningen van schoolteams, de administratie, de CLB's en de spijbelambtenaar. Samen werken ze aan een verhoogde alertheid voor het probleem en aan een cultuurverandering in scholen met een hoog aantal spijbelaars. Heel wat leraren zien door de organisatie van de school spijbelen niet langer als hun zorg. Het is de bedoeling dat te veranderen.

Het spijbelen stijgt sterk in de onthaalklas voor anderstalige nieuwkomers (OKAN), na een daling in het schooljaar ervoor. Ook in het kunstsecundair onderwijs (kso) stijgt het aantal spijbelaars sterk: van 12,6 naar 15,9 percent. In het beroepssecundair onderwijs (bso), in het technisch onderwijs (tso) en in de eerste graad daalt het percentage licht (zie bijlage p. 24).

De grootste problemen situeren zich in het deeltijds beroepssecundair onderwijs (dbso) waar 56,2 percent van de spijbelaars zit (zie bijlage p. 25). In het gewoon secundair onderwijs is dat slechts 11,6 percent, in het buitengewoon secundair onderwijs (buso) 23,1 percent. In procentueel aandeel van de leerlingen per onderwijsvorm (zie bijlage p. 26) zijn de scores als volgt verdeeld: 4,2 percent in algemeen secundair onderwijs (aso), 26 percent in bso en OKAN. In het kso is er een grote procentuele stijging. Omdat er relatief weinig leerlingen in dat onderwijsniveau zitten, volstaat het dat er in een bepaalde school meer leerlingen spijbelen om het percentage op te drijven. De school in kwestie gaf aan dat het vooral om leerlingen ging die in de loop van het jaar van een andere school overkwamen. Zij hebben duidelijk nog niet helemaal de schoolcultuur te pakken. Daar moet dus meer op ingezet worden. In het OKAN was er een grote instroom van anderstalige nieuwkomers. Zij claimen over onvoldoende draagkracht te beschikken om de noodzakelijke follow-up te doen.

De aanpak met spijbelspiegels in het bso heeft vruchten afgeworpen. Ingrijpen in de schoolcultuur betekent vorming van het hele team. Als elk personeelslid optreedt tegen een jongere die niet is waar hij hoort te zijn, loont dat. Jongeren die nieuw zijn op de school, moeten snel in de schoolcultuur gesocialiseerd worden. Het kan gaan om eerstejaarsleerlingen maar ook om neveninstromers. Leerkrachten worden gecoacht, het beleidsvoerend vermogen van scholen gesteund. Partners daarbij zijn het CLB, de spijbelambtenaar, het algemeen onderwijsbeleid, School aan de Beurt, het coach- en opvangnetwerk.

Bijna 60 percent van de spijbelaars blijft tussen de tien en de twintig halve dagen ongewettigd afwezig (zie bijlage p. 27).

2.3. *Preventie*

Dat bewijst dat vooral de preventie moet verbeteren. Dat kan door een open, positieve schoolomgeving te creëren, onder meer door leerlingenparticipatie en peer coaching te

stimuleren. Ook de schoolinfrastructuur kan aan een kritisch onderzoek onderworpen worden. Zo kan het lonen om het aantal schoolpoorten te reduceren. Ook kleine maatregelen hebben effect: als iemand de leerlingen verwelkomt aan de schoolpoort, hebben die het gevoel dat ze gezien worden. In sommige scholen wordt van de leerlingen verwacht dat ze voor een bepaalde les naar een andere vestigingsplaats gaan, wat de gelegenheid creëert en dus de kans op spijbelen vergroot.

Een volgende preventieve actie is een goede opvolgstructuur en leerlingenbegeleiding met een duidelijke rolverdeling. Niet elk probleem mag doorverwezen worden naar de leerlingbegeleiders. Leerkrachten moeten opnieuw bewust worden van hun rol. Ook daar kunnen kleine maatregelen goede gevolgen hebben: bijvoorbeeld leerlingen eventjes aanspreken nadat ze afwezig waren.

Scholen beschikken over heel wat informatie, alleen gebruiken ze die niet optimaal. De stad wil scholen niet alleen ondersteunen bij het opzetten van een goed registratiesysteem, maar ook bij een correcte interpretatie van de gegevens. Kleine hulpmiddelen, zoals een computer met leerlingoverzichten in elke klas, kunnen de registratie vergemakkelijken. Leerling en leerkrachten moeten de afspraken goed kennen. Een duidelijk schoolreglement waarover overlegd is met de leerkrachten en de ouders, is een sterk instrument om spijbelgedrag aan te pakken.

De school verzamelt heel wat informatie. Het komt erop aan die informatie juist te interpreteren. Zo kan de school nagaan of een leerling enkel spijbelt voor bepaalde vakken, of bepaalde leerlingen vaak samen spijbelen enzovoort. Op basis daarvan kan de school interveniëren. Naargelang de ernst van het probleem worden andere personen/diensten ingeschakeld: de school zelf, de CLB's en het centraal meldpunt, de projecten en het Vlaamse niveau, de jeugdbrigade en de lokale politie, de parketten. De laatste mogelijkheid is de mogelijkheid om onwillige ouders door te verwijzen naar het politieparket. Ook als het dossier naar steeds verschillende diensten doorverwezen wordt, blijft de school verantwoordelijk voor de leerling en kent ze de stand van zaken.

2.4. Aanpak schooluitval

Het Antwerps netwerk heeft ondertussen meer dan 692 spijbelende leerlingen gevolgd. Jaarlijks zijn er meer dan 400 begeleidingsplaatsen in de uitvalpreventie beschikbaar. De spijbelambtenaar werkt zoals gezegd samen met het jeugdparquet en de politie.

De spijbelambtenaar voert ook gerichte bezoeken uit aan scholen met veel spijbelende leerlingen. Ze analyseert samen met de school aan de hand van de spijbelspiegels de problemen en de sterke punten. Op basis daarvan wordt een actieplan opgesteld. Dat wordt ondersteund door het centraal meldpunt en door bijvoorbeeld School aan de Beurt. De spijbelambtenaar volgt de uitvoering van het actieplan van nabij en maakt daarna een evaluatie.

De vorige spijbelambtenaar had voldoende prestige verworven. Scholen aanvaardden dat zij hen de spijbelspiegel voorhield. Allicht was dat ook het gevolg van het feit dat ze meteen ook duidelijk maakte hoe zij de scholen zou helpen. In Nederland beperken spijbelambtenaren zich eerder tot controleren en berispen, ook van scholen.

Volgende acties hebben mee geleid tot de stagnatie van het aantal spijbelaars. In het schooljaar 2008-2009 organiseerde de spijbelambtenaar 25 vormingsmomenten voor scholen, OCMW, Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB), CLB. In drie lerarenopleidingen werden 14 modules aan de spijbelaanpak gewijd. In het schooljaar 2009-2010 waren er 17 vormingsmomenten. De spijbelambtenaar coachte 4 scholen. In drie lerarenopleidingen werden 12 modules aan de aanpak van spijbelen gewijd. Van september 2010 tot januari 2011 organiseerde de stad al 20 vormingsmomen-

ten en worden er 10 scholen gecoacht. Op 3 jaar tijd bereikten spijbelambtenaar en de medewerkers van de afdeling Algemeen Onderwijsbeleid van de stad Antwerpen (AOBA) ongeveer 1900 leerkrachten, directies, secretariaten, met hun vorming. In 32 scholen werden er interventies gedaan.

3. Tussenkomen van de leden

3.1. *Tussenkomen van mevrouw Gerda Van Steenberge*

Mevrouw *Gerda Van Steenberge* ziet een duidelijk onderscheid tussen de Antwerpse aanpak en de algemene aanpak. De rest van Vlaanderen hinkt achterop op het vlak van de uitvoering van het spijbelactieplan. Het is jammer dat er nog geen evaluatie is van het spijbelactieplan. De uiteenzetting van de administratie is nagenoeg identiek aan een antwoord dat minister Vandenbroucke gaf op een vraag om uitleg van mevrouw Kathleen Helsen (*Hand. Vl. Parl. 2008-09, nr. C78*).

Het lid mist de responsabilisering van de ouders. Het verlengde kleuterschooleffect in het eerste leerjaar is bijvoorbeeld uitsluitend de verantwoordelijkheid van de ouders. In hoeverre is de engagementsverklaring afdwingbaar? In Nederland en Frankrijk bestaat de mogelijkheid de kinderbijslag te schrappen als ouders niet mee proberen hun kinderen naar school te sturen. Het lokale spijbelbeleid is inderdaad zeer belangrijk maar kan niet zonder ondersteuning. De verplichte opvoedingstage voor ouders in Antwerpen zou afgevoerd zijn om personeelsredenen. Klopt dat? Of had de opvoedingstage geen effect? Zou de verplichting beter opnieuw ingevoerd worden?

De aanvragen voor time-outprojecten zijn nu al 60 percent hoger dan het aanbod. Desondanks kunnen in theorie alle secundaire scholen er een beroep op doen. Het aantal plaatsen blijft hetzelfde maar het actieterrein breidt uit. Bepaalde scholen beginnen nu zelf time-outprojecten. Vindt de heer Claessens dat er meer moet worden geïnvesteerd in die projecten?

Minister van Justitie Stefaan De Clerck zegt dat de parketten niet alle spijbeldossiers kunnen behandelen en er in de toekomst nog minder willen behandelen. Nochtans zegt de administratie dat de samenwerking verbeterd is. Hoe verloopt de opvolging en de feedback? Zijn daar cijfers over? Welke sancties staan de administratie ter beschikking?

De minister zei dat spijbelen ervoor kon zorgen dat jongeren de school zonder diploma verlaten. Daarom wou hij een taskforce Spijbelen oprichten. Die bestaat ondertussen in Antwerpen. Daar stagneren de spijbelcijfers wel, maar dat is niet zo in Vlaanderen. Vijf jaar na de invoering van een beter registratiesysteem kan men de stijging toch niet blijven steken op een betere registratie.

Minister *Pascal Smet* zegt dat vooral het spijbelen van Roma-jongeren de oorzaak is. Het land van herkomst is duidelijk een bepalende factor. Ook de leerplichtigen ingeschreven in het wachtregister, zijn opgenomen in de controle op de leerplicht. Dat zijn mensen in een asielpcedure, die tijdelijk in het land verblijven enzovoort.

Mevrouw *Gerda Van Steenberge* blijft vraagtekens zetten bij de aanpak van het CLB in Sint-Niklaas dat het normaal vindt dat 15-jarige Roma-meisjes niet naar school gaan omdat het 'in hun cultuur ingebakken' zit. Is er al onderzoek gebeurd naar de redenen van spijbelen?

Volgens de heer Claessens is het spijbelen in het eerste leerjaar niet aan populatie maar aan schoolaanpak gebonden. Wat doen die scholen verkeerd?

3.2. *Tussenkost van mevrouw Vera Celis*

Mevrouw *Vera Celis* vraagt wat de toezichtcellen in het Brusselse Hoofdstedelijke Gewest precies doen. Voor spijbelen in het lager onderwijs dragen de ouders meer verantwoordelijkheid dan bij spijbelen in het secundair onderwijs. Duurt het intensief coachen en de opvoedingsondersteuning een schooljaar lang? Hoe werkt dat precies? Als dat geen resultaat oplevert, worden de ouders dan verder begeleid? Hoe reageren spijbelende scholieren op de trajecten die ze moeten volgen? Levert dat positieve resultaten op? Worden ze na afloop van het traject nog gevolgd?

Heeft de minister met minister-president Picqué overlegd over het volledige spijbelactieplan? Wat is het resultaat van dat overleg? Ooit is het idee geopperd om voor de diehards in samenwerking met de politie een soort schoolidentiteitskaart op te stellen. Wat wordt daarvan verwacht?

3.3. *Tussenkost van mevrouw Goedele Vermeiren*

Mevrouw *Goedele Vermeiren* ziet diverse oorzaken van het spijbelen: de leerlingen zelf, de school, de samenleving, maar ook de lage interesse van de ouders, problemen in het gezin. Zijn er in Antwerpen structuren uitgewerkt voor contacten met de ouders? Krijgen de ouders van spijbelende kinderen bezoek? Worden ze geregeld uitgenodigd? Kunnen de JoJo-werknemers ook de contacten met de ouders verzorgen?

3.4. *Tussenkost van mevrouw Kathleen Helsen*

Mevrouw *Kathleen Helsen* vat het spijbelactieplan als volgt samen: een betere registratie, een betere controle en effectieve sancties. Ook preventie was van meet af aan een belangrijk aspect. Een betere registratie blijft de stijging van de spijbelcijfers echter niet jaar na jaar verklaren. Het is belangrijk nu in kaart te brengen welke van de aangeboden preventieve acties de scholen toegepast hebben en welke het meeste effect geressorteed hebben. Waarom hebben bepaalde scholen de preventieacties die de pedagogische begeleidingsdienst hen aanbood, niet toegepast?

De spijbelacties richten zich specifiek tot bepaalde doelgroepen. Zijn er dan acties gevoerd bij de Roma? Zo ja, hebben die effect gehad? Waarom of waarom niet? Welke conclusies kunnen daaruit getrokken worden?

Zijn er in de scholen die verplicht begeleid worden voor draagkrachttekorten, opvallend veel spijbelaars? Kent die groep tekorten op vlak van schoolklimaat? Heeft de begeleiding van de school effect op het spijbelprobleem? Zijn de spijbelacties ten gevolge van de eerste overeenkomst met ouderkoepelverenigingen geëvalueerd? Zijn er dingen veranderd in de tweede overeenkomst?

In Antwerpen verschilt de ernst van het spijbelprobleem van school tot school, zelfs als ze in dezelfde buurt liggen. Heeft de begeleiding van de minder goed scorende scholen resultaat opgeleverd? Of zijn er andere begeleidingsacties nodig?

3.5. *Tussenkost van mevrouw Marleen Vanderpoorten*

Mevrouw *Marleen Vanderpoorten* vraagt hoe zeker het is dat de registratie op de scholen sluitend is. Of zijn er nog scholen die het niet zo nauw nemen met het registreren van afwezigen? Gaat de inspectie bij de doorlichting na of een school een spijbelactieplan heeft?

Antwerpen heeft als grote stad heel wat mogelijkheden. Hoe verloopt de spijbelaanpak in de andere steden? In Lier had de stad in haar integratieconvenant geschreven dat ze het spijbelen wou tegengaan, maar ze beschikte niet over de spijbelcijfers. De scholen wilden

die niet geven, maar het departement evenmin. Dan wordt het bijzonder moeilijk voor een stad om actie te ondernemen. De Vlaamse overheid kan dan wel de krijtlijnen tekenen, maar het lokale niveau moet alles uitvoeren, dus moet het over de gegevens beschikken.

De parketten treden soms effectief op, soms helemaal niet. Is het in die laatste gevallen niet nodig om een soort administratieve straf in te voeren?

3.6. Tussenkost van mevrouw Elisabeth Meuleman

Mevrouw *Elisabeth Meuleman* beseft dat de gemeenten een grote verantwoordelijkheid krijgen, maar merkt eveneens dat ze voor het flankerend onderwijsbeleid een grote vrijheid hebben. Antwerpen zet zeer sterk in op preventie van spijbelen en hoopt zo ook de schooluitval te beperken. Hoe doet de stad dat precies? De burgemeester van Brugge, de heer Patrick Moenaert, is fier op zijn repressieve aanpak waaraan zowel politie, stad als gerecht meewerken. Volgens hem zou Brugge op 27.000 leerlingen 224 spijbelaars hebben, Gent op 26.000 leerlingen 980 spijbelaars, Oostende op 7000 leerlingen 287 spijbelaars. Hij geeft echter geen nadere uitleg bij de cijfers, noch de evolutie ervan. Beide steden bewijzen de eerdere stelling dat er geen eenvormige aanpak is.

Zowel de Vlor als de administratie vinden het noodzakelijk om eerst preventieve maatregelen te proberen. Wat denkt de minister over de variatie in aanpak? Is hij van plan richtlijnen gemeenten en steden uit te vaardigen? Is de minister van plan het spijbelactieplan in een decreet vast te leggen?

3.7. Tussenkost van mevrouw Kathleen Deckx

De spijbelaantallen verminderen niet. Mevrouw *Kathleen Deckx* vraagt of er nog wat meer tijd nodig is vooraleer de huidige acties effect ressorteren. Of is het nodig een en ander bij te sturen? Voorts wil het lid weten wat de voornaamste oorzaken zijn van spijbelen. Het Antwerpse team legt sterk de nadruk op het belang van de schoolomgeving, de infrastructuur en de schoolcultuur.

In het eerste leerjaar en in het buitengewoon lager onderwijs zijn er heel wat spijbelaars. Waarom is dat zo? Is dat enkel in Antwerpen of ook in de rest van Vlaanderen? Hoe worden de spijbelaars aangepakt? Is er al geprobeerd om jongeren jongeren te laten overtuigen? Zo ja, wat is het effect?

Het interesseert mevrouw Deckx ook hoe de overheid de absolute verzuimers op het spoor komt. Worden ze allemaal gevonden? Ook zij wil weten hoe andere steden de spijbelproblemen aanpakken.

3.8. Tussenkost van de heer Paul Delva

De heer *Paul Delva* vraagt hoe de samenwerking in Brussel in praktijk verloopt. De heer Claessens had het over grote verschillen in spijbelen tussen scholen in eenzelfde buurt. Scoren de drie onderzochte scholen allemaal slecht, maar de ene wat minder slecht dan de andere? Of zijn de verschillen veel groter en is de school met de beste resultaten te vergelijken met andere scholen met relatief weinig spijbelaars?

Hoeveel kinderen in Vlaanderen zijn in geen enkele school ingeschreven? Is het mogelijk de spijbelcijfers in Vlaanderen te vergelijken met de cijfers van de buurlanden?

3.9. Tussenkost van de heer Jos De Meyer

De heer *Jos De Meyer* las in het laatste nummer van het tijdschrift Klasse dat slechts 26 percent van de jongeren in het deeltijds beroepsonderwijs werkt. De toestand van de rest is volgens het lid dezelfde als die van spijbelaars, ook al komen ze niet in die statistieken

voor. Onderzoek leert bovendien dat ze ook tijdens de lessen meer spijbelen dan hun generatiegenoten die wel werk hebben. De heer De Meyer wijst de overheid, de werkgevers en de sociale partners op hun plicht ten aanzien van deze erg zwakke groep.

3.10. Tussenkost van de heer Boudewijn Bouckaert

De heer *Boudewijn Bouckaert*, voorzitter, informeert naar de spreiding van het spijbelen over het schooljaar. Klopt het dat er een piek is in de tweede helft van juni omdat een deel van de allochtone populatie dan al vertrekt op reis? Is dat een algemeen of een Brussels fenomeen?

4. Antwoorden van het Spijbelteam en de minister

Mevrouw *Evi Neven* onderstreept dat de ouders wel degelijk vanaf het begin aangesproken worden over het probleem. Zij worden door school en CLB bij alle acties op hun verantwoordelijkheid gewezen. Naar hulpverlenende instantie, politie of parket wordt altijd de leerling samen met zijn ouders doorverwezen. De spreker erkent wel dat we nog meer moeten kunnen inzetten op acties die een appel doen aan het engagement van ouders. De engagementsverklaring, die daar gedeeltelijk aan tegemoetkomt, is nog te jong voor evaluatie, maar zij wordt wel samen met de koepels van ouderverenigingen opgevolgd.

De koppeling met de kinderbijslag is niet evident, want die is federaal en bovendien wordt hij niet alleen ter compensatie van onderwijsuitgaven uitgekeerd. Financiële bestraffing is wel al mogelijk via de schooltoelage. Daarbij kan de politierechtbank ook een boete opleggen, wat in een aantal arrondissementen ook gebeurt sinds de komst van de parket-criminologen.

Minister *Pascal Smet* vult aan dat uiteindelijk, na een hele procedure, 351 terugvorderingen van de schooltoelage op basis van onvoldoende aanwezigheid in twee opeenvolgende schooljaren zijn verzonden in het secundair onderwijs, maar in het basisonderwijs nog geen.

Mevrouw *Evi Neven* bevestigt dat de JoJo-personeelsleden, die als kansarmen voeling hebben met de doelgroep, ook worden ingezet voor contacten met de ouders. Zij legt uit dat de federale ouderstages nooit toegepast zijn voor spijbelen, omdat ze tot MOF-situaties (als misdrijf omschreven feit) beperkt waren en werden afgeschaft voor ze konden worden uitgebreid tot POS (problematische opvoedingssituatie). Het is wel zo dat vrijwillige experimenten in Antwerpen positieve resultaten hadden.

Minister *Pascal Smet* is daarom voorstander om de mogelijkheid te bekijken om de ouderstages op te nemen in het nieuwe Vlaamse spijbelactieplan. Straffen is soms nodig en hij blijft voorstander van de koppeling met de schooltoelage, maar boetes bereiken niet altijd het gewenste resultaat. Hij is meer en meer overtuigd dat doelgerichte opvoedingsondersteuning van de ouders efficiëntere resultaten oplevert. Hij ziet haar als aanvankelijk en in principe vrijwillig maar ook, in problematische gevallen, als door rechtbank of jeugdbescherming verplicht.

Mevrouw *Kathleen Helsen* weet uit ervaring dat opgelegde hulpverlening niet werkt, want de hulpbehoevende moet eerst inzien dat hij hulp nodig heeft. Het lid herinnert eraan dat de evaluatie van de ouderstage niet positief was. Zij gelooft wel sterk in preventieve opvoedingsondersteuning.

Minister *Pascal Smet* repliceert dat men kan proberen om mensen tot het inzicht te brengen dat hulp zin heeft. Anders is de consequentie dat men bijna iedereen moet opgeven. Ook wie kiest voor preventie moet de vraag beantwoorden wat men doet als de vrijwillig-

heid niet geholpen heeft. In dat geval verkiest hij verplichte begeleiding boven een financiële straf of een boete. De precieze aanpak moet men aan specialisten overlaten.

De heer *Boudewijn Bouckaert*, voorzitter, zegt dat men de juridische problemen bij de verplichting van de ouderstage niet mag onderschatten. Minister *Pascal Smet* attendeert erop dat een parlementaire commissie zich buigt over deze kwestie. De herschikking van de bevoegdheden op dit vlak biedt mogelijk een oplossing.

Mevrouw *Marleen Vanderpoorten* vindt opvoedingsondersteuning schitterend, maar wat doet men met hardnekkige spijbelaars van 17, 18 jaar? Een administratieve sanctie, die korter op de bal speelt dan een terugvordering na twee jaar, moet wel degelijk onderzocht worden, want sommigen verstaan alleen de taal van het geld.

De heer *Jos De Meyer* citeert de Vlor, die tevreden is over de vrijwilligheid van de opvoedingsondersteuning en gekant tegen de terugvordering van studietoelagen. Zij vindt immers met vertraging plaats en mist daardoor haar effect. Bovendien treft zij gezinnen in een precaire situatie, terwijl de verantwoordelijkheid gedeeld wordt door gezin en school. Het lid voegt daaraan toe dat ouders soms machteloos zijn. Hij pleit voor nuancering.

Mevrouw *Evi Neven* legt uit dat de middelen voor time-out, volgens een verdeelsleutel op basis van het profiel van de doelgroep, in de vorm van contingenten aan de arrondissementen werden toegekend. Projecten kunnen daar dan op intekenen. Sommige bestaande projecten hebben daardoor moeten inleveren, terwijl er in sommige regio's nu voor het eerst projecten zijn. Minister *Pascal Smet* vult aan dat er niet werd bespaard op dit initiatief.

Mevrouw *Evi Neven* antwoordt verder dat de parketten inderdaad laten weten of dossiers ondertussen in orde zijn met de leerplicht, echter niet welke stappen zij concreet hebben gezet. Voor die cijfers moet men bij Justitie zijn. Van de 537 doorgegeven gevallen in 2008-2009 vernam het Spijbelteam dat 38 leerlingen ondertussen ingeschreven waren en 449 niet. Over 50 dossiers kwam er geen feedback, allicht omdat het onderzoek op dat moment nog niet begonnen was. De samenwerking is dus zeker verbeterd, want vroeger hoorde men helemaal niets van de parketten.

De toezichtcellen in het Brusselse Hoofdstedelijke Gewest hebben een mandaat voor spijbelpreventie, naast andere opdrachten, maar elke gemeente vult dat zelf in. Overleg is inderdaad wenselijk.

Het Spijbelteam heeft geen cijfers over welke maatregelen werken en welke niet. Ook over de oorzaken van spijbelen bestaat nog geen specifiek Vlaams onderzoek. Dat is ook nodig over welke aanpak werkt voor welk profiel van spijbelaars.

De gegevens over leerplicht en spijbelen vormen een van de indicatoren die de inspectie hanteert voor de bepaling van de focus van haar doorlichtingen, waarna het ook als werkpunt in het advies kan terechtkomen. Het is nog te vroeg om te meten hoeveel scholen specifiek voor spijbelen begeleid zijn, want het Kwaliteitsdecreet is pas vorig schooljaar 2009-2010 in werking getreden. Er zijn nog niet genoeg doorlichtingen gebeurd in dat nieuwe kader.

Het Spijbelteam heeft hard gehamerd op de registratie, waardoor zij nu meer sluitend is dan vroeger. Mevrouw Neven denkt wel dat men dat aan de scholen moet blijven herhalen en dat verbetering mogelijk blijft. Verificateurs bekijken of scholen voor elke problematische afwezigheid begeleiding hebben opgezet. De inspectie gaat na of scholen een uitgewerkt zorgbeleid hebben. De aanpak van spijbelen vormt daarvan een onderdeel.

Het beleid rond gegevensuitwisseling met lokale overheden is gewijzigd. Cijfers worden vrijgegeven als de schepen van Onderwijs daar schriftelijk om vraagt. Minister *Pascal Smet* bevestigt dat het departement veel meer cijfers ter beschikking gaat stellen aan de gemeenten. In elk geval heeft het LOP de cijfers nu al. Er is beslist dat er een centraal Vlaams registratiesysteem komt voor in- en uitschrijvingen, maar ook afwezigheden. Bij de uitwerking zullen het Gemeenschapsonderwijs (GO!) en de koepels betrokken worden, verzekert hij. Als alles goed gaat, zou het in 2012-2013 van start gaan.

Gemeenten zijn heel vrij in hun aanpak, stelt mevrouw *Evi Neven*. Het Spijbelteam kan op dit moment niet op de Brugse cijfers reageren, die mogelijk volgens andere criteria zijn verzameld. In een rondzendbrief aan de parketten wordt wel gepleit voor een uniforme aanpak van hun subsidiaire optreden. De uiteenlopende definities van spijbelen maken ook internationale vergelijkingen moeilijk.

In het deeltijds onderwijs werd vroeger inderdaad enkel de aanwezigheid tijdens de lessen gecontroleerd. Sinds de invoering van het voltijds engagement worden ook de afwezigheden op de werkplek opgevolgd. Als de jongere geen werkplek heeft, wordt dat onder bepaalde voorwaarden bovendien ook geregistreerd als problematische afwezigheid. Het deeltijds beroepsonderwijs zit dus wel degelijk in het voorliggende rapport. Mevrouw Neven wijst er wel op dat sommige tabellen beperkt zijn tot leerplichtige leerlingen, terwijl in het deeltijds beroepsonderwijs ook heel wat meerderjarigen zitten.

5. Antwoorden van de heer Luc Claessens – stad Antwerpen

De heer *Luc Claessens* antwoordt dat het betrekken van de ouders wel degelijk zeer hoog staat op de verwachtingen die de stad, de school en de CLB's hebben. Zij staan niet apart in het schema omdat zij geen aparte dienst vormen. Hij geeft een voorbeeld. Het viel de spijbelambtenaar op dat er meer gespijbeld wordt in het buitengewoon lager onderwijs, waarbij het, vanwege de bustoer ontbrekende, dagelijkse contact aan de schoolpoort een rol bleek te spelen. Inzetten op contact met de ouders via de busbegeleiding kan dan goede resultaten opleveren.

De territoriale coaches, die in bepaalde gebieden de scholen, hangplekken en gezinnen kennen, spreken het thuisnetwerk zeer snel aan en leggen ook de band met de JoJo's in de scholen, waarvoor trouwens een netwerkcoördinator werd aangetrokken. Daarnaast beschikt het meldpunt over de mogelijkheid om vraaggestuurde coaches aan huis te sturen.

De spreker merkt op dat de focus, die vroeger exclusief en later vooral op het secundair onderwijs lag, nu voor een stuk naar het basisonderwijs verschuift. Specifieke profielen van spijbelaars zijn echter nog niet afgebakend. De cijfers van de voorbije drie jaar worden thans wel bestudeerd, met het oog op zowel remediëring als de formulering van nadere onderzoeksvragen.

Het meldpunt probeert uit de verschillende bestaande hulpverleningsmogelijkheden meteen de meest accurate op het geval van een specifieke jongere te enten. In iets meer dan de helft van de gevallen blijkt het niet alleen te gaan om spijbelen maar ook om gedrag en tucht, en de kans om op basis daarvan uitgesloten te raken uit het systeem. Bij spijbelaars in het secundair onderwijs blijkt studiekeuze een belangrijke factor te zijn in de demotivering, maar evengoed bijvoorbeeld zelfbeeld en faalangst. Oplossingen moeten daarom op maat aangereikt worden.

Ouders reageren zelden heel negatief als contact met hen wordt opgenomen. Ze zijn vaak juist blij hun verhaal te kunnen doen, omdat ze zelf met de handen in het haar zitten. De reacties van de jongeren zelf op de aangeboden trajecten zijn heel verschillend. Bij het SWAT-project (Samen werken aan toekomst) voor jongeren die definitief zijn uitgesloten,

wordt de effectiviteit gemeten aan de hand van de uitval een jaar later. De resultaten zijn behoorlijk: tussen 60 en 70 percent is niet opnieuw uitgevallen, al moet men voorzichtig zijn met de interpretatie daarvan: ook andere factoren dan het project zelf spelen een rol. Nogal wat jongeren haken af in de hulpverlening maar worden wel via het netwerk aangepord weer naar school te gaan.

In Antwerpen worden de tien halve dagen problematische afwezigheid geregistreerd in samenwerking met de CLB's, wat volgens de spreker garandeert dat de cijfers aansluiten bij de realiteit. Op vraag van de voorzitter deelt mevrouw *Evi Verduyck*, raadgever Onderwijs van het kabinet van minister Smet, mee dat de schooltoelage in het kleuteronderwijs wordt toegekend op basis van een vereist minimum aantal halve dagen aanwezigheid.

De heer *Luc Claessens* zegt dat het motief voor de preventieve aanpak is dat alleen investeren aan het einde van de keten, neerkomt op dweilen met de kraan open. Vandaar ook de omslag naar meer aandacht voor het basisonderwijs.

De beste preventie tegen spijbelen is een schoolcultuur die aansluit bij de leefwereld van de jongeren en waarin ze het gevoel krijgen dat ze er iets kunnen leren. Acties van de stad Antwerpen in dat perspectief zijn onder meer de versterking van peer coaching, individuele en collectieve beloning van aanwezigheid, laagdrempelige aanspreekpunten, de opvoedingswinkler, opvoedings- en gezinscoaches.

Het antwoord op de vraag naar de opvallende verschillen in spijbelcijfers binnen dezelfde wijk belooft de heer Claessens te bezorgen, al merkt hij meteen op dat er (nog) geen doorgedreven onderzoek heeft plaatsgevonden. (*Na afloop van de vergadering meldt de heer Claessens het volgende: "Uit contact met de vorige spijbelambtenaar leerden we dat er wel degelijk grote verschillen zijn tussen de scholen gaande van bijna geen tot veel spijbelaars. Oorzaken zijn te vinden in de globale aanpak, schoolcultuur, de manier waarop met ouders, leerlingen, infodeling op school met CLB enzovoort wordt omgegaan."*)

Het twee jaar durende project 'Stay on Track' is gericht op de terugdringing van spijbelgedrag en schooluitval in het deeltijds onderwijs. Doel is dat beide partners leren uit de verschillen tussen de Weense en de Antwerpse situatie.

Cijfers over de spreiding van spijbelen over het schooljaar heeft de spreker niet bij zich. Hij weet wel uit vorige rapporten dat jongeren eerst de andere middelen uitputten om hun afwezigheid te verantwoorden, voor ze in de B-code terecht komen. Mevrouw *Evi Neven* wijst erop dat het antwoord op p. 66 van het evaluatierapport 'Wie is er (niet) als de schoolbel rinkelt?' staat.

De heer *Luc Claessens* vult nog aan dat bij de opstelling van een spijbelactieplan aan scholen ook aandacht wordt gevraagd voor attesten van dokters en dergelijke. Ook daarmee kan men immers problemen op het spoor komen.

Mevrouw *Evi Neven* antwoordt met betrekking tot de vraag over het absoluut verzuim, dat een overzichtelijk stroomschema over de aanpak in het evaluatierapport staat, meer bepaald op p. 12. Samengevat komt die erop neer dat de lijst van leerplichtige jongeren uit het rijksregister wordt vergeleken met de inschrijvingsgegevens van scholen en met andere databanken, waarna schriftelijk aan de ouders van de ontbrekende jongeren gevraagd wordt hoe hun kind aan de leerplicht voldoet. Als er na een herinneringsbrief geen antwoord komt, wordt het dossier doorgestuurd naar de gemeente, die meestal de wijkagent of jeugdpolitie op huisbezoek stuurt, die AgODi informeert. De restgroep die dan nog overblijft, wordt doorgestuurd naar het parket, net als de dossiers waarin een ontoereikend antwoord kwam.

Op vraag van mevrouw *Elisabeth Meuleman* legt mevrouw *Katrien Bonneux* uit dat de intrekking van de studietoelage gebeurt vanaf twee schooljaren op rij 30 halve dagen problematische afwezigheid of onmiddellijk bij een periode van 15 opeenvolgende dagen zonder inschrijving. Mevrouw *Evi Verduyckt* vult aan dat dit laatste ook kan bij wie niet ingeschreven is op 30 juni. In het basisonderwijs is de terugvordering nu voor het eerst toegepast, gebaseerd op de schooljaren 2008-2009 en 2009-2010. In het secundair onderwijs is men een schooljaar eerder van start gegaan.

Boudewijn BOUCKAERT,
voorzitter

Gerda VAN STEENBERGE,
verslaggever

BIJLAGE:

Grafieken en tabellen bij de uiteenzetting door de stad Antwerpen

Grootste groep van spijbelaars zitten in het eerste leerjaar

Leerjaar
33,1% van alle spijbelaars zit in het eerste leerjaar

STAD ANTWERPEN

		De grootste groep van spijbelaars spijbelt tussen 10 en 20 halve dagen							
		gewoon kleuteronderwijs		gewoon lager onderwijs		buitengewoon lager onderwijs		totaal	
		aantal	%	aantal	%	aantal	%	aantal	%
10 tot 20 b-codes		21	46,7	380	63,5	178	57,6	579	60,8
21 tot 30 b-codes		5	11,1	106	17,7	61	19,7	172	18,1
31 tot 100 b-codes		16	35,6	92	15,4	57	18,4	165	17,3
meer dan 100 b-codes		3	6,7	20	3,3	13	4,2	36	3,8
Totaal		45	100	598	100	309	100	952	100

 STAD ANTWERPEN									

Stagnatie / lichte daling in het secundair onderwijs

5200 van de **36.924** schoolgaande jongeren, namelijk **14,1%** spijbelt 10 halve dagen.

STAD ANTWERPEN

Evolutie in het secundair onderwijs

STAD ANTWERPEN

Meeste spijbelaars in DBSO

STAD ANTWERPEN

STAD ANTWERPEN

		schooljaar 2009-2010	
		aantal	%

	10 tot 20 halve dagen	3065	58,9
	21 tot 30 halve dagen	931	17,9
	31 tot 100 halve dagen	1037	19,9
	meer dan 100 halve dagen	167	3,2
Totaal		5200	100

Preventieve aanpak is noodzakelijk

STAD ANTWERPEN