

SCHRIFTELIJKE VRAAG

nr. 32
van **KATHLEEN HELSEN**
datum: 6 oktober 2014

aan **HILDE CREVITS**
VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN ONDERWIJS

M-decreet - Uitvoering

Op het einde van de vorige legislatuur werd het zogenoemde M-decreet goedgekeurd. In het regeerakkoord staat aangegeven dat het M-decreet zal worden uitgevoerd, en dat de resultaten nauwkeurig zullen worden opgevolgd.

1. Er bereiken ons vanuit het veld bezorgdheden over dat M-decreet, en meer bepaald over het uitblijven van de uitvoeringsbesluiten. De zorgcoördinatoren en de CLB's (centra voor leerlingenbegeleiding) hebben concrete richtlijnen nodig om dossiers te kunnen aanleggen rond doorverwijzingen naar het buitengewoon onderwijs.

Wanneer worden die uitvoeringsbesluiten verwacht?

2. Daarnaast hebben de CLB's ook allerlei vragen over de concrete invulling van het M-decreet. Zo moeten bij een doorverwijzing naar het buitengewoon onderwijs gemotiveerde verslagen en attesten worden opgesteld.

Zullen de CLB's hiervoor een model krijgen, en gebruiksvriendelijke attesten die eenduidig te interpreteren zijn?

3. a) In het M-decreet worden een aantal "rechtsgronden" gecreëerd die kansen bieden voor leerlingen die momenteel geen recht hebben op ondersteuning. Er is echter nog geen duidelijkheid of die ondersteuning in september 2015 zal kunnen worden ingezet zodat CLB-teams dit kunnen meenemen in de trajecten die lopen. Het gaat over de mogelijkheid van GON-ondersteuning (geïntegreerd onderwijs) om de re-integratie voor leerlingen die vanuit het type basisaanbod in het buitengewoon basisonderwijs de overstap maken naar 1B of 1A in het gewoon secundair onderwijs, te faciliteren.

Geldt dit recht ook voor leerlingen met een inschrijvingsverslag voor de huidige types 1 en 8?

- b) Het betreft ook de mogelijkheid tot integratie van GON-begeleiding voor leerlingen die tot de doelgroep type 3 behoren.

Hoe wordt dit gerealiseerd?

- c) Het gaat bovendien over de mogelijkheid tot ondersteuning vanuit geïntegreerd onderwijs voor leerlingen met een verslag. Dit is zeker nodig voor kleuters die in aanmerking komen voor een verslag type 2 waar momenteel geen ondersteuning voor is.

Vanaf wanneer geldt deze mogelijkheid? Blijven de middelen voor leerlingen met een verslag type 2 in lager en secundair gelijk? In welke middelen wordt voorzien voor leerlingen met een verslag voor andere types?

- d) Ten slotte betreft het de mogelijkheid tot "intrekken verslag".

Hoe zal dit worden geoperationaliseerd?

- 4. Momenteel heerst onduidelijkheid over het beoordelen van "redelijkheid".

Kan de minister duidelijk weergeven wie precies welke opdrachten en verantwoordelijkheden heeft inzake het beoordelen van "redelijkheid"?

- 5. In het M-decreet zijn een aantal "eisen" opgenomen inzake diagnostiek die bij het ene type al duidelijker geformuleerd zijn dan bij het andere.

Wat wordt begrepen onder "multidisciplinaire teams" bij type 3 en type 9? Zijn twee disciplines voldoende, of zijn er minstens drie nodig? Welke disciplines komen dan in aanmerking? Wat is het verschil met "een erkend multidisciplinair team" bij type 7 doelgroep ontwikkelingsdysfasie/ kinderafasie?

- 6. Het werkveld heeft vragen over het feit of "verbale dyspraxie" ook voldoende is om toegang tot type 7 te krijgen. Momenteel zitten een deel van deze leerlingen in taalklas type 7.

- a) Als een kleuter instapt in type 7 op basis van "vermoeden" ontwikkelingsdysfasie, blijft dit "verslag" dan geldig gedurende de volledige periode in het basisonderwijs?

- b) Er is ook een zorg voor die kinderen uit gezinnen die financieel minder draagkracht hebben om bijkomend onderzoek te laten uitvoeren of die minder vlot bij externe diagnostische instanties geraken.

Op welke manier zullen zij worden bijgestaan?

- 7. Het veld vraagt ook een heel duidelijke monitoring om zicht te krijgen op die regio's waar de wachttijden voor externe diagnostiek een redelijke termijn overschrijden.

Zal de minister aan deze vraag gevolg geven?

- 8. Er wordt verwezen naar diagnostische protocollen die zullen worden vastgelegd door de Vlaamse Regering.

Wanneer is daarover duidelijkheid?

9. De restcategorieën zijn vaag geformuleerd en zorgen voor discussie op een aantal punten.

Wat houdt bijvoorbeeld "medische" diagnostiek precies in?

10. Ook vraagt men verduidelijking van de voorwaarden waaraan een residentiële setting moet voldoen om type 5-onderwijs te kunnen inrichten. Dit o.a. om te zien of dit mogelijk een oplossing kan bieden voor de problematiek van "niet schoolgaanden", jonge kleuters met ernstige meervoudige beperkingen waar nu via andere kanalen oplossingen worden gezocht, die niet altijd volledig volgens de regelgeving zijn. Dit zou er tevens voor zorgen dat deze leerlingen in aanmerking komen voor CLB-begeleiding waar dit nu niet altijd het geval is.

Kan de minister deze voorwaarden verduidelijken?

11. Wat betreft de formulering van opleidingsvormen: wat wordt bedoeld met "arbeidsdeelname" versus "tewerkstelling"? Op welke manier wordt de afstemming met de definities uit leren en werken gerealiseerd?
12. Er blijft ook de problematiek van inschrijvingsrecht en scholen met capaciteitsproblemen in relatie tot terugkeer vanuit het type basisaanbod.

Kunnen, moeten of mogen scholen leerlingen in overtal opnemen? Wat zijn hiervan de gevolgen?

13. Wat houdt de omschrijving in het regeerakkoord in dat het inschrijvingsrecht voor buitengewoon onderwijs buiten toepassing wordt gesteld? Zal dit al van toepassing zijn voor inschrijvingen voor schooljaar 2015-2016? Want dat heeft een impact op trajecten die nu lopen met leerlingen en ouders vanuit het CLB.

14. Er zou een Vlaamse Bemiddelingscommissie worden opgericht.

Wanneer zal dit gebeuren? Wat is hier de te volgen procedure?

15. Het veld vraagt met aandring dat de werkgroep GON/ION opnieuw wordt opgestart om zo snel mogelijk duidelijkheid te krijgen rond de eenheden/aantal jaren begeleiding waarin zal kunnen worden voorzien.

Op welke manier zal de minister verder gevolg geven aan de werkgroep?

16. Rond de "matig/ernstig"-definities zijn veel problemen.

Overweegt de minister om een alternatief uit te werken dat meer geënt is op onderwijsbehoeften en minder op "stoornissen"?

17. Er zijn veel vragen rond de definitie van redelijke aanpassing.

Kan geobjectiveerd worden welke aanpassingen van die aard zijn dat een diploma of getuigschrift uitreiken onmogelijk wordt?

ANTWOORD

op vraag nr. 32 van 6 oktober 2014
van **KATHLEEN HELSEN**

1. Zie antwoord onder vraag 2.
2. Het M-decreet bepaalt al in belangrijke mate de contouren van de nieuwe manier van verslaggeving. Over de verdere richtlijnen voor de opmaak van het gemotiveerd verslag voor GON en het verslag buitengewoon onderwijs door de Centra voor Leerlingenbegeleiding, werd op 8 oktober 2014 overlegd met de CLB-sector. Hierbij werd besproken wat nog verder in een besluit moet komen en voor welke aspecten van de uitvoering de sector zelf verantwoordelijkheid kan nemen.
We geven bij de verdere uitvoering van het M-decreet maximaal gevolg aan de uitgangsprincipes van het regeerakkoord om bij de ontwikkeling van nieuwe onderwijsregelgeving de regeldruk te verminderen, de onderwijsactoren te betrekken en vertrouwen en verantwoordelijkheid te geven bij de uitvoering. Voor de nieuwe verslaggeving in het kader van het M-decreet hebben we afgesproken dat het uitvoeringsbesluit alleen nog elementen zal bevatten over de inhoud van het gemotiveerd verslag voor GON en het attest buitengewoon onderwijs. We stellen voor om het integratieplan GON als administratief document af te schaffen en we stellen voor om voor de inhoud van het verantwoordingsprotocol geen bijkomende regels meer bij besluit te formuleren. De betreffende artikelen in het M-decreet moeten volstaan als houvast om het 'hoe' verder vorm te geven. De overheid zal geen sjablonen en formats voor het gemotiveerd verslag en voor het verslag (attest en verantwoordingsprotocol) aanreiken. De sector zal deze zelf, netoverschrijdend, uitwerken en implementeren. Op 3 november 2014 is een nieuw overleg gepland. De procedure voor het besluit zal daarna worden opgestart.
3. a) Het M-decreet wijzigt de toelatingsvoorwaarden tot het geïntegreerd onderwijs, nl. de vereiste dat de leerlingen over een gemotiveerd verslag moeten beschikken in plaats van over een inschrijvingsverslag buitengewoon onderwijs. Ook de nieuwe criteria van de types zullen voor het GON gelden.
De voorwaarde die vandaag bestaat voor leerlingen type 1 en type 8 om voorafgaandelijk aan GON-ondersteuning ten minste 9 maanden voltijds buitengewoon onderwijs te hebben gevolgd, blijft ook behouden voor leerlingen met een oriëntering type basisaanbod. Op dit punt worden beide groepen op dezelfde wijze behandeld. Van alle types, zal het type basisaanbod nog het enige type zijn waarvoor de voorwaarde van een verblijf van ten minste 9 maanden in het buitengewoon onderwijs voorafgaand aan een instap in GON, blijft gelden. Het M-decreet bevat bovendien de bepaling dat wanneer de waarborgregeling werkt en middelen en expertise van het buitengewoon onderwijs kunnen ingezet worden voor uitbreiding van zorg in het gewoon onderwijs, deze voorwaarde geschrapt kan worden.
Het M-decreet voorziet wel uitdrukkelijk dat voor de overgang naar GON secundair onderwijs de periode van 9 maanden verblijf in het buitengewoon basisonderwijs in aanmerking kan genomen worden.
Verder bevat het M-decreet voor GON-leerlingen een overgangsbepaling. Ze behouden hun statuut van GON leerling op basis van een inschrijvingsverslag, tenzij hun situatie wijzigt. Wijziging van onderwijsniveau is zo'n verandering. Dit betekent dat voor een leerling met een inschrijvingsverslag, zowel hij/zij die al GON-leerling is als hij/zij die in het buitengewoon onderwijs is ingeschreven en de

overstap met GON wil maken naar een ander onderwijsniveau in het gewoon onderwijs, een gemotiveerd verslag moet worden opgemaakt, uiteraard als aan de voorwaarden voor de opmaak van een gemotiveerd verslag voldaan is.

Dit betekent concreet dat leerlingen die een attest type basisaanbod gekregen hebben in functie van het schooljaar 2015-2016, eerst 9 maanden effectief buitengewoon onderwijs zullen moeten gevolgd hebben vooraleer ze bij terugkeer naar het gewoon onderwijs GON-ondersteuning kunnen krijgen. We denken voor die ondersteuning aan de voorwaarden die nu gelden voor GON type 8 maar dit zal nog voorwerp zijn van overleg over de aanpassing van de bestaande GON-reglementering aan het M-decreet.

Voor leerlingen met een attest type 1 en 8, die in het schooljaar 2014-2015 in het buitengewoon onderwijs zitten, en op 1 september 2015 de overstap maken naar het gewoon basisonderwijs of gewoon secundair onderwijs met GON, zal een gemotiveerd verslag moeten worden opgemaakt, uiteraard als aan de voorwaarden voor de opmaak van een gemotiveerd verslag voldaan is. Ook hier is de optie om de GON-ondersteuning te aligneren op de huidige voorwaarden voor GON type 8 maar ook dit zal voorwerp zijn van het overleg over de aanpassing van de bestaande GON-reglementering aan het M-decreet.

Op deze wijze zou de overgang van leerlingen met een attest type 1 naar het gewoon onderwijs gefaciliteerd kunnen worden. Nu wordt voor deze leerlingen alleen een integratietoelage toegekend. Leerlingen met een attest type 8 stromen vandaag veelal door naar het gewoon secundair onderwijs, zonder GON ondersteuning. Het is niet de bedoeling van de nieuwe regeling dat die overgang vanaf nu automatisch samengaat met GON-ondersteuning. We zullen de opmaak van de gemotiveerde verslagen voor deze groep monitoren.

De opmaak van het gemotiveerd verslag doet het inschrijvingsverslag automatisch vervallen.

Leerlingen uit type 1 en 8 kunnen, mits een nieuw verslag type basisaanbod wordt opgemaakt, de overgang maken naar een gewone school en daar studievoortgang maken op basis van een individueel aangepast curriculum.

- b) Zie antwoord op 3a). Het M-decreet voorziet voor GON type 3 eveneens de voorwaarden van het gemotiveerd verslag en het beantwoorden aan de nieuwe criteria van type 3. De voorwaarde van voorafgaandelijk verblijf van 9 maanden in buitengewoon onderwijs type 3 werd geschrapt. Dit naar analogie met GON ASS waar de voorwaarde van voorafgaandelijk verblijf in buitengewoon onderwijs niet wordt gesteld. Willen we de objectiviteit van de diagnostiek voor type 3 en ASS, waar bij dit laatste ook een gedragscomponent mee verbonden is, verhogen, dan moeten we vermijden dat leerlingen met gedragsproblemen een ASS-label krijgen omdat ze dan wel rechtstreeks in GON kunnen instappen daar waar dat op basis van een attest type 3 nu niet mogelijk is. Voor de GON-ondersteuning van type 3 denken we aan afstemming met GON ASS maar ook dit zal voorwerp uitmaken van het overleg over de aanpassing van de bestaande GON-reglementering aan het M-decreet.
- c) Ook hier blijven voorlopig de voorwaarden qua organisatie en omkadering van GON en ION ongewijzigd. Dit wil zeggen dat leerlingen met een verslag type 2 in het lager en secundair onderwijs in het kader van ION verder ondersteuning kunnen blijven krijgen op dezelfde wijze als dat nu het geval is. We realiseren ons dat de bijkomende voorwaarden op het gebied van normale begaafdheid voor toegang tot GON haaks staat op waar we met het M-decreet naartoe willen. Vooraleer we bijkomende aanpassingen inzake organisatie en omkadering van GON doorvoeren is er behoefte aan een nieuw model van ondersteuning van leerlingen met specifieke onderwijsbehoeften in het gewoon onderwijs.

Ook voor de andere types blijft de GON ondersteuning op het vlak van het onderscheid matige-ernstige handicap, aantal jaren, begeleidingseenheden... voorlopig ongewijzigd.

De nieuwe regels rond inschrijving van leerlingen met een verslag in het gewoon onderwijs stellen dat wanneer de school in overleg met ouders, klassenraad en CLB de aanpassingen die nodig zijn om een leerling met een verslag, die studievoortgang maakt op basis van een individueel aangepast curriculum, als redelijk beoordeelt, deze leerlingen op dezelfde wijze als leerlingen met een gemotiveerd verslag in aanmerking komen voor aanvullende financiering of subsidiëring zoals van toepassing in het kader van het GON en ION.

d) Wanneer een leerling die in het buitengewoon onderwijs is ingeschreven overgaat naar het gewoon onderwijs met GON en dus vermoedelijk een gemotiveerd verslag zal krijgen, vervalt het verslag buitengewoon onderwijs automatisch.

Wanneer niet meer voldaan is aan bepaalde voorwaarden die vereist zijn om voor een leerling een verslag buitengewoon onderwijs op te maken dan kan het CLB op vraag van de ouders, de school of op eigen initiatief het verslag opheffen. Het gaat over de voorwaarden waarbij een leerling met redelijke aanpassingen opnieuw binnen het gemeenschappelijk curriculum meegenomen kan worden of dat de onderwijsbehoeften niet meer van die aard zijn dat een verslag vereist blijft en de school via maatregelen in basiszorg, verhoogde zorg of uitbreiding van zorg de ondersteuning aan de leerling kan geven.

4. Een afweging van redelijkheid van aanpassingen is steeds een individuele aangelegenheid.

Scholen moeten binnen de grenzen van de redelijkheid in aanpassingen voorzien. Als aanpassing wordt beschouwd: elke concrete maatregel van materiële of immateriële aard die de beperkende invloed van een onaangepaste omgeving op de participatie van een persoon met een handicap neutraliseert (artikel 19 van het decreet van 10 juli 2008 houdende een kader voor het Vlaamse gelijkheids- en gelijkbehandelingsbeleid).

De beoordeling of een concrete maatregel als een 'redelijke aanpassing' kan worden beschouwd, kan aan volgende overwegingen getoetst worden:

- is de maatregel in kwestie doeltreffend, zodat de persoon met een handicap daadwerkelijk kan participeren?;
- wordt de beperkende invloed van de onaangepaste omgeving op de participatie van de persoon door de maatregel geneutraliseerd?;
- maakt de maatregel een evenwaardige participatie van de persoon met een handicap mogelijk?;
- zorgt de maatregel ervoor dat de persoon met een handicap zelfstandig kan participeren?;
- waarborgt de maatregel de veiligheid van de persoon met een handicap?

In de brochure 'Klaar voor redelijke aanpassingen' die online beschikbaar is (http://buozrl.weebly.com/uploads/2/4/0/1/24012203/klaar_voor_redelijke_aanpassingen_een_leidraad.pdf) kunnen scholen en leraren ook inspiratie vinden.

Voor de afweging van disproportionaliteit moet gebruikgemaakt worden van de criteria

die opgenomen zijn in het Protocol van 19 juli 2007 betreffende het begrip redelijke aanpassingen in België. Deze criteria vinden we ook terug in de memorie van toelichting bij het decreet van 10 juli 2008 houdende een kader voor het Vlaamse gelijkheids- en gelijkbehandelingsbeleid dat in artikel 20, 5°, stelt dat binnen de Vlaamse bevoegdheden elke vorm van discriminatie verboden is, zowel in de overheidssector als in de particuliere sector (onder andere het onderwijs).

Wanneer een aanpassing de grenzen van het redelijke overschrijdt, moet steeds in de praktijk én in individuele situaties afgewogen worden. De memorie geeft een aantal elementen waarmee bij de afweging rekening kan gehouden worden:

- de financiële impact van de aanpassing, waarbij rekening wordt gehouden met eventuele ondersteunende financiële tegemoetkomingen en de financiële draagkracht van degene op wie de aanpassingsplicht rust. Hierbij dient opgemerkt te worden dat een aanpassing niet per definitie onredelijk wordt, wanneer ze meer kost dan een bepaalde tegemoetkoming, wel dat de financiële impact moet bekeken worden, rekening houdende met de eventuele tegemoetkoming die men kan krijgen;
- de organisatorische impact van de aanpassing;
- de te verwachten frequentie en duur van het gebruik van de aanpassing door een of meer personen met een handicap. Dit betekent dat naarmate een persoon frequenter en langduriger van een aanpassing gebruikmaakt, ze sneller als redelijk dient beschouwd te worden;
- de mate waarin een persoon met een handicap door de aanpassing daadwerkelijk kan participeren;
- de impact van de aanpassing op de veiligheid en gebruiksmogelijkheden voor andere gebruikers;
- het ontbreken van een alternatief: een aanpassing zal sneller als redelijk beschouwd worden, als evenwaardige alternatieven ontbreken.

De toepassing van de principes van handelingsgericht werken betekent dat CLB, klassenraad, ouders en waar mogelijk de (bekwame) leerling betrokken worden, zeker in het handelingsgericht diagnostisch traject dat kan leiden tot een verslag. Ook in het kader van inschrijving is uitdrukkelijk bepaald dat de school overleg moet organiseren met ouders, de klassenraad en het CLB over de redelijkheid van de aanpassingen. De school beslist op basis van het overleg en met in acht name van de criteria zoals opgenomen zijn in het Protocol van 19 juli 2007 betreffende het begrip redelijke aanpassingen in België, over de (on)redelijkheid van de aanpassingen. De criteria zijn opgenomen in de memorie van toelichting bij het M-decreet.

Als het aankomt op het afleveren van een verslag, waarbij o.a. de afweging van redelijkheid van aanpassingen één element is, neemt het CLB de finale beslissing.

5. De Centra voor Leerlingenbegeleiding zijn centrale beheerder van de diagnostiek. De criteria zoals opgenomen in het M-decreet zijn afgetoetst bij wetenschappers. Zowel binnen Onderwijs als binnen Welzijn, werden respectievelijk handelingsgerichte en classificerende diagnostische protocollen ontwikkeld. Bij het tot stand komen daarvan gebeurde eveneens een wetenschappelijke toetsing om tot betrouwbare standaarden te komen. De CLB's zullen bij opmaak van verslagen en gemotiveerde verslagen zowel de kwaliteit van de zelf uitgevoerde als van de extern verkregen diagnostiek bewaken. Indien er sprake is van multidisciplinaire diagnostiek betekent dit dat er betrokkenheid moet zijn van de voor een welbepaalde diagnose van gedrags- of emotionele stoornis of autismespectrumstoornis noodzakelijk geachte disciplines. De CLB's kunnen daarvoor terugvallen op de eigen als de extern ontwikkelde protocollen en op de diagnostische professionaliteit. In elk geval is monodisciplinaire diagnostiek in het kader van type 3 en type 9 onvoldoende. Ook voor STOS binnen type 7 werden de criteria opgesteld na overleg met wetenschappers en een afvaardiging vanuit de scholen voor buitengewoon onderwijs, type 7. Onder 'erkend multidisciplinair team' werden door RIZIV of Vlaamse Gemeenschap erkende multidisciplinaire teams bedoeld, maar ook daar werd het belangrijker geacht dat een diagnose enkel kan gesteld worden indien alle ontwikkelingsdomeinen multidisciplinair in kaart gebracht zijn, wat verder gaat dan een opeenvolging van monodisciplinaire testing.
6. De problematieken die in aanmerking kunnen komen voor een oriëntering type 7 op basis van een spraak- of taalontwikkelingsstoornis zijn opgenomen in het decreet. Verbale ontwikkelingsdyspraxie wordt als een kenmerk beschouwd van

ontwikkelingsdysfasie (Zink I. en Breuls M., Ontwikkelingsdysfasie, Garant, Antwerpen/Apeldoorn, 2012, blz. 57).

Toegang tot type 7 is niet alleen daarvan afhankelijk. Ook de andere toelatingsvoorwaarden inzake doorlopen zorgcontinuüm, redelijke aanpassingen... zijn ook van toepassing (overgang van een medisch naar een sociaal model).

- a) Het getuigt van goede praktijk wanneer afgeleverde diagnoses opgevolgd en geactualiseerd worden als dat aangewezen is. Zeker in het geval van een "vermoeden" van. Nogmaals de classificerende diagnose is maar één element in de verantwoording van een (gemotiveerd) verslag. We gaan er van uit dat de direct betrokken actoren steeds in het belang van de leerling zullen handelen en beslissingen herzien als daar motieven voor zijn. De criteria zoals opgenomen in het M-decreet zijn duidelijk, nl. dat voor leerlingen vanaf 6 jaar er effectief sprake moet zijn van een diagnose ontwikkelingsdysfasie of kinderafasie. Het 'vermoeden' kan dus geen volledige periode van het basisonderwijs aangehouden worden.
 - b) Het CLB en de school zijn de eerste instanties die verantwoordelijkheid moeten nemen voor de begeleiding. In het kader van verwijzingen naar GON en buitengewoon onderwijs blijft kwaliteitsvolle classificerende diagnostiek een belangrijke voorwaarde. Dit neemt niet weg dat overleg met andere overheden over de kosten van diagnostiek die nodig is voor het type-gebonden aanbod gehouden wordt. Daarvoor beschikken we best over kwantitatieve gegevens die zicht geeft op de omvang van het probleem.
7. Zie antwoord op vraag 6b).
 8. Het M-decreet voorziet een decretale basis om diagnostische protocollen vast te leggen. We opteren er voor om de centra en de scholen voldoende tijd te geven om met de protocollen aan de slag te gaan. Voor het PRODIA-project werden 4 VTE's ter beschikking gesteld op structurele basis. Tijdens dit schooljaar zal, naast actualisering van bestaande protocollen ook werk gemaakt worden van de ondersteuning van implementatie in de CLB's. Een meer juridische verankering is op korte termijn niet prioritair.
 9. Medische diagnostiek wordt vermeld bij type 4 (motorische beperking). Dit betekent, ook voor de 'restcategorie' dat er medisch gezien een aantoonbare problematiek moet zijn die verband houdt met functies en anatomische eigenschappen gerelateerd aan beweging.
 10. Ook hier wordt een decretale basis voorzien om tegemoet te komen aan de onderwijsnoden van bepaalde zeer specifieke groepen van leerlingen. Tijdens de vorige legislatuur is een brede analyse gebeurd van de verschillende contexten waarin dergelijke leerlingen zich bevinden en of ze er al of niet gebruik maken van een schools of schoolvervangend aanbod. Deze analyse kan een vertrekbasis vormen om de criteria verder te bepalen. De problematiek 'niet-schoolgaanden' houdt ook verband met de evolutie die bezig is binnen welzijn met de ontwikkelingen inzake de multifunctionele centra. De criteria waaraan residentiële settings moeten voldoen, zullen verder via besluit van de Vlaamse Regering vastgelegd worden. Daarbij blijft een belangrijk uitgangspunt dat waar mogelijk leerplichtigen gebruik (blijven) maken van het reguliere aanbod in scholen, hetzij gewoon, hetzij buitengewoon onderwijs.
 11. Met 'arbeidsdeelname' wordt bedoeld: het uitvoeren van maatschappijrelevante activiteiten met productief of dienstverlenend en niet-vrijblijvend karakter. Met 'tewerkstelling in een werkomgeving waar ondersteuning is voorzien': het verrichten van betaalde arbeid in een werkomgeving die afgestemd is op de capaciteiten, beperkingen, de arbeid-gerelateerde wensen en ontwikkelingsmogelijkheden van

personen met een arbeidshandicap. Met 'tewerkstelling in het gewone werkmilieu': het verrichten van betaalde arbeid in een gewone werkomgeving.

Arbeidsdeelname in het decreet leren en werken wordt anders gedefinieerd, maar die definitie is enkel in het decreet leren en werken van toepassing. Dit is duidelijk zo gesteld in de tekst van het decreet leren en werken.

Het verschil kan verduidelijkt worden in de omzendbrief betreffende de organisatie van het BUSO.

12. Dit probleem zal zich pas stellen wanneer de leerlingen type basisaanbod reeds twee schooljaren ingeschreven geweest zijn in het buitengewoon onderwijs, i.c. ten vroegste in functie van het schooljaar 2017 – 2018. Indien nodig zal tegen dan een regeling voorzien worden.

In het huidige inschrijvingsrecht is de terugkeer naar de oorspronkelijke school voor gewoon onderwijs, na verblijf in het buitengewoon onderwijs, voorzien als een "overcapaciteitsgroep". Zoals alle andere overcapaciteitsgroepen is dit (voor de school) op vrijwillige basis. Uiteraard, horen scholen die engagementen zijn aangegaan i.v.m. de terugkeer op het moment dat ouders overwogen om de stap naar buitengewoon onderwijs te zetten, deze engagementen ook nakomen.

13. Er is overleg opgestart met de sector van het buitengewoon onderwijs om te komen tot een beter passend kader voor inschrijvingen. Ik wil niet vooruit lopen op de resultaten van die besprekingen. De nieuwe regeling zal nog niet van toepassing zijn voor het schooljaar 2015-2016.
14. We zullen hierover in overleg treden met de CLB sector. Het is belangrijk om in dialoog naar een werkbaar model te komen. Het M-decreet bepaalt dat de Vlaamse regering de samenstelling, bevoegdheden en werkingsprincipes van de commissie zal bepalen.
15. De resultaten van een eerste gespreksronde over de verschillende thema's die in het wetenschappelijk onderzoek aan bod kwamen, zijn samengebracht. We bekijken momenteel op welke wijze de werkzaamheden het best terug worden opgestart.
16. Dit is een aspect dat deel zal moeten uitmaken van het beleidsvoorbereidend proces om te komen tot een toekomstgericht en haalbaar model van ondersteuning van leerlingen met specifieke onderwijsbehoeften in het gewoon onderwijs. Ik wil dit doen met betrokkenheid van de verschillende stakeholders.
17. Zie antwoord op vraag 4.

Wanneer de link gelegd wordt met het uitreiken van een diploma of getuigschrift dan is de definitie van dispenserende maatregelen van belang en meer specifiek waar het gaat over het vrijstellen van een leerling van doelen van het gemeenschappelijk curriculum die, waar mogelijk, vervangen worden door gelijkwaardige doelen, in die mate dat ofwel de doelen voor de studiebekrachtiging in functie van de finaliteit voor het onderwijsniveau ofwel de doelen voor het doorstromen naar het beoogde vervolgonderwijs, nog in voldoende mate kunnen bereikt worden. Het is aan de klassenraad om hierover een beoordeling te maken.

Met de jaarlijkse certificeringen in het secundair onderwijs wordt men meer met de problematiek geconfronteerd. In de memorie van toelichting bij het M-decreet werd volgende informatie opgenomen:

De klassenraad bezit de professionaliteit, autonomie en verantwoordelijkheid voor het toekennen van dispenserende maatregelen. Volgende uitgangsprincipes staan hierbij voorop:

1° het bereiken van de doelen van het gemeenschappelijk curriculum/eindtermgerelateerde doelen blijft voorop staan in functie van kwaliteitsvol en ambitieus onderwijs en omdat ze van belang zijn voor het civiel effect van de getuigschriften, diploma's die aan leerlingen worden uitgereikt;

2° deze doelstelling van transparantere certificering mag niet haaks staan op het recht op redelijke aanpassingen;

3° de klassenraad heeft in geval van leerlingen met problemen de volgende ruimte:

a) eerst geldt het subsidiariteitsprincipe: waar het zinvol is (blinde niet leren zien) wordt eerst vol ingezet op remediëring en differentiatie om elke leerling te brengen tot de doelen van het gemeenschappelijk curriculum/eindtermgerelateerde doelen;

b) wanneer remediëring en differentiatie niet volstaan of niet relevant zijn, wordt nagegaan of het voor de leerling mogelijk is een alternatieve route naar een certificering te volgen met toepassing van compenserende maatregelen. Deze leerlingen mogen de compenserende maatregelen (hulpmiddelen) ook gebruiken tijdens evaluatie en blijven in aanmerking komen voor dezelfde individuele afweging in functie van certificering zoals andere leerlingen (A,B,C-attest);

c) wanneer dispenserende maatregelen genomen moeten worden, is het vervangen van doelen van het gemeenschappelijk curriculum door gelijkwaardige doelen eerst aan de orde. Deze leerlingen blijven in aanmerking komen voor dezelfde individuele afweging in functie van certificering;

d) wanneer doelen niet vervangbaar zijn door gelijkwaardige doelen ('waar mogelijk' in de definitie van dispensatie) beoordeelt de klassenraad of nog voldaan is aan het principe van het volgen van het gemeenschappelijk curriculum (dit is steeds een individuele afweging):

– is dit het geval, dan blijft de leerling in aanmerking komen voor individuele afweging in functie van certificering. De klassenraad moet dan beoordelen of de leerling nog in voldoende mate de doelen voor de studiebekräftiging ofwel voor het doorstromen naar vervolgonderwijs kan bereiken;

– is dit niet het geval dan wordt nagegaan of de leerling georiënterd kan worden naar een ander gemeenschappelijk curriculum waar de doelen wel haalbaar zijn;

e) als de aanpassing van het curriculum nog verder gaat, dan komt het individueel aangepast curriculum in het vizier en is alleen een attest van verworven bekwaamheden mogelijk. Het gaat hier over 'aanpassingen die onvoldoende zijn'.