

Vlaams
Parlement

ingediend op **37-A** (2015-2016) – Nr. 2
26 februari 2016 (2015-2016)

Verslag van de gedachtewisseling

namens de Commissie voor Onderwijs
uitgebracht door Vera Celis

over het verslag

van het Rekenhof

over de rechtspositie van het personeel
van het basis- en secundair onderwijs.
Een inventarisatie van knelpunten

Samenstelling van de Commissie voor Onderwijs:

Voorzitter: Kathleen Helsen.

Vaste leden:

Vera Celis, Koen Daniëls, Ingeborg De Meulemeester, Kathleen Krekels, Kris Van Dijck, Miranda Van Eetvelde;

Jos De Meyer, Jenne De Potter, Jan Durnez, Kathleen Helsen;

Ann Brusseel, Jo De Ro;

Caroline Gennez, Tine Soens;

Elisabeth Meuleman.

Plaatsvervangers:

Peter Persyn, Grete Remen, Axel Ronse, Willy Segers, Ann Soete, Manuela Van Werde;

Caroline Bastiaens, Sabine de Bethune, Vera Jans, Katrien Schryvers;

Jean-Jacques De Gucht, Francesco Vanderjeugd;

Katia Segers, Steve Vandenberghe;

Elke Van den Brandt.

Documenten in het dossier:

37-A(2015-2016) – Nr. 1: Verslag van het Rekenhof

INHOUD

I.	Inleidende uiteenzetting door Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof	4
1.	Algemene situering	4
2.	Omvang en complexiteit van de regelgeving.....	4
2.1.	Omvang van de regelgeving	4
2.2.	Complexiteit van de regelgeving	4
2.3.	Context van de regelgeving.....	5
2.4.	Conclusie	6
3.	Inhoudelijke knelpunten	6
3.1.	Onderzoeksmethode.....	6
3.2.	Onderwijsloopbaan.....	6
3.3.	Opdracht van het personeel	8
3.4.	Stelsels van bekwaamheidsbewijzen en salarisschalen.....	10
3.5.	Personeelsevaluatie en tuchtregeling	10
3.6.	Administratieve standen	11
3.7.	Inspraakorganen.....	11
4.	Algemene conclusies en aanbevelingen.....	12
II.	Repliek en stellingname door minister Hilde Crevits	13
III.	Bespreking.....	15
1.	Vragen en opmerkingen van de leden	15
1.1.	Tussenkost van Ann Brusseel.....	15
1.2.	Tussenkost van Vera Celis.....	16
1.3.	Tussenkost van Steve Vandenberghe.....	16
1.4.	Tussenkost van Jos De Meyer	17
1.5.	Tussenkost van Elisabeth Meuleman	17
1.6.	Tussenkost van Kris Van Dijck	18
1.7.	Tussenkost van Koen Daniëls.....	18
2.	Antwoorden van Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof	19
3.	Antwoorden van minister Hilde Crevits	20
4.	Slotreplieken	21
	Gebruikte afkortingen.....	22
	Bijlage: zie dossierpagina op www.vlaamsparlement.be : powerpointpresentatie 'Rechtspositie van het personeel van het basis- en secundair onderwijs. Een inventarisatie van knelpunten'	

In de Commissie voor Onderwijs werd op datum van donderdag 18 februari 2016 een gedachtewisseling gehouden over het verslag van het Rekenhof over de rechtspositie van het personeel van het basis- en secundair onderwijs. Namens het Rekenhof gaf Adri De Brabandere, eerste auditeur-revisor, toelichting bij het verslag. Hij maakte hierbij gebruik van een powerpointpresentatie die terug te vinden is als bijlage op de [dossierpagina](#) van dit document op www.vlaamsparlement.be. Minister Hilde Crevits, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, nam eveneens deel aan deze gedachtewisseling.

I. Inleidende uiteenzetting door Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof

1. Algemene situering

Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof, stelt het verslag voor. Hij herinnert er daarbij vooreerst aan dat verschillende, eerdere beleidsnota's al aandacht hadden voor het personeelsbeleid in het onderwijs. De huidige beleidsnota bevat onder meer volgende doelstellingen: de minister wil voldoende, deskundig en gemotiveerd onderwijspersoneel garanderen en een professionele, uitdagende en meer gevarieerde onderwijsloopbaan realiseren. De nota wijst ook op de vereiste flexibiliteit en autonomie van de onderwijsinstellingen en op het belang van een sterk personeelsbeleid en professioneel schoolleiderschap, liefst gesteund door een sterk schoolbestuur. Die elementen worden naar voor geschoven in het kader van het intussen opgestarte loopbaandebat en vormen ook het kader voor het onderzoek van het Rekenhof naar de rechtspositie van het personeel in het onderwijs. Het verslag inventariseert de knelpunten. Na enkele algemene opmerkingen over de omvang en complexiteit van de regelgeving, gaat het dieper in op een aantal items.

2. Omvang en complexiteit van de regelgeving

2.1. Omvang van de regelgeving

De spreker behandelt eerst de algemene opmerkingen. De rechtspositie van het personeel buiten het tertiair onderwijs – het hoger onderwijs zit niet in de scope van het onderzoek – wordt geregeld door twee decreten van 27 maart 1991. Het ene geldt voor het gemeenschapsonderwijs, het andere voor zowel het officieel als het vrij gesubsidieerd onderwijs. Bijkomende statutaire bepalingen zijn terug te vinden in andere decreten. Intussen zijn er 46 besluiten uitgevaardigd die hun rechtsgrond hebben in de genoemde rechtspositiedecreten, maar daarnaast zijn nog een zeventigtal besluiten en wetten van kracht die dateren van voor die twee decreten, waarvan sommige nog uit de jaren zeventig, zestig en zelfs vijftig stammen. Sommige zijn slechts enkele pagina's lang, andere vele tientallen of zelfs honderden, zoals de besluiten over de bekwaamheidsbewijzen. Ondanks die veelheid aan besluiten heeft de Vlaamse Regering nog niet alle decretale bepalingen uit de rechtspositiedecreten uitgevoerd. Het verslag van het Rekenhof somt die lacunes op.

2.2. Complexiteit van de regelgeving

De twee rechtspositiedecreten zelf hebben sinds 1991 ook al heel wat wijzigingen gekend. Over een periode van ongeveer 25 jaar hebben meer dan 45 decreten de twee basisdecreten gewijzigd. Hierdoor is het aantal decreetsartikelen ongeveer verdubbeld, maar heel wat artikelen zijn ook gewijzigd of vervangen. Niet elke wijziging is uiteraard even ingrijpend. In de loop der jaren zijn er zo wel wat vervuilende of casuïstische bepalingen in de decreten terechtgekomen,

regularisaties bijvoorbeeld, die weliswaar decretaal moesten worden geregeld, maar die doordat ze werden opgenomen in de rechtspositiedecreten, daar voor lange tijd lijken te blijven staan.

Het gaat vaak om complexe regelingen, die gemakkelijk vatbaar zijn voor foute of onduidelijke formuleringen. In zijn verslag geeft het Rekenhof enkele voorbeelden, maar er zijn er meer te geven, vooral van onduidelijke verwoordingen. Doordat de rechtspositiedecreten uit een mix van belangrijke en minder belangrijke bepalingen bestaan, geven ze niet meer helder de principes weer van de arbeidsverhouding tussen het personeel en de schoolbesturen. Natuurlijk zijn voor de complexiteit en de omvang van de regelgeving allerlei verklaringen te geven, waarvan het verslag er enkele noemt. Zo wordt de rechtspositie van het personeel gekenmerkt door een aantal spanningsvelden.

2.3. Context van de regelgeving

2.3.1. *Spanningsvelden*

Het eerste spanningsveld is juridisch van aard. Er wordt van een statuut gesproken, ook voor het personeel van het vrij onderwijs, maar de arbeidsverhouding van dit personeel is van contractuele aard, hoewel de arbeidsovereenkomstenwet niet van toepassing is, juist omdat er een statuut is. Hierop gaat de spreker, *hic et nunc*, niet verder in. Een andere moeilijkheid is dat de decreetsbepalingen ook van toepassing zijn op het personeel van het officieel gesubsidiëerd onderwijs, dat niet contractueel is, maar wel statutair in de volle administratieve betekenis. De decreetsbepalingen hebben dus een dubbele bestemming. Ze moeten zo geformuleerd zijn dat ze zowel op een contractuele band slaan, als op een statutaire die gekenmerkt is door eenzijdige rechtshandelingen.

Het tweede spanningsveld betreft het evenwicht dat tussen de grondwettelijke beginselen gevonden moet worden. Er is de vrijheid van onderwijs: de rechtspositiedecreten moeten toelaten dat het pedagogisch project van een school gerealiseerd kan worden. Bovendien wil de overheid het beleidsvoerend vermogen van de scholen stimuleren en gaat de beleidsnota uit van vertrouwen in de instellingen, responsabilisering en subsidiariteit. Dat veronderstelt een grote autonomie van de scholen. Een slagkrachtig personeelsbeleid vergt een zekere mate van vrijheid. Anderzijds is er het legaliteitsprincipe: de essentiële elementen moeten decretaal geregeld worden. Dit principe staat in het verlengde van de zorg van de overheid voor het algemeen belang. Het spreekt vanzelf dat de overheid in zekere zin sturend moet kunnen optreden, om bijvoorbeeld de kwaliteit van het onderwijs te bewaken. Ten slotte is er het gelijkheidsbeginsel: alle personeelsleden en onderwijsinstellingen zijn gelijk voor het decreet, dat wel rekening dient te houden met objectieve verschillen, waaronder de eigen karakteristieken van iedere inrichtende macht, die een aangepaste behandeling verantwoordt. Die drie grondwettelijke principes moeten dus in evenwicht gebracht worden.

Een derde spanningsveld is vanzelfsprekend: er moet ook een evenwicht gevonden worden tussen de belangen van het personeel en die van het schoolbestuur. De complexiteit en omvang van de decreten is zeker voor een deel juist te wijten aan dit spanningsveld. Het overleg tussen de vertegenwoordigers van de inrichtende machten en de representatieve vakorganisaties leidt noodzakelijkerwijze tot compromissen, en vaak tot complexe teksten.

2.3.2. *Nieuwe ontwikkelingen*

Naast de spanningsvelden zijn er ook allerlei ontwikkelingen – maatschappelijke, pedagogische, organisatorische – die een invloed hebben op de rechtspositie. De invoering van de scholengemeenschappen heeft bijvoorbeeld een aantal bepalingen verdubbeld. In de jaren tachtig en negentig was er nog een leerkrachtenoverschot, terwijl er nu een tekort is of dreigt. Ook het functioneren van de leerkracht is geëvolueerd. De leerkracht heeft veel meer rollen te vervullen, die meer of andere competenties vergen. Hij of zij werkt ook meer en meer in teamverband.

2.4. Conclusie

De genoemde spanningsvelden en ontwikkelingen hebben ertoe geleid dat de rechtspositiedecreten geregeld moesten worden aangepast. Ook het huidige loopbaandebat leidt waarschijnlijk tot wijzigingen. Tot nu toe zijn ze echter altijd gebeurd zonder totale revisie van de decreten. Een dergelijke, grondige, juridisch-technische revisie – los van de inhoudelijke aanpassingen – is nochtans nodig, onderstreept de spreker, die vervolgens ingaat op de inhoudelijke knelpunten.

3. Inhoudelijke knelpunten

3.1. Onderzoeksmethode

Dit deel van het onderzoek focuste op zes essentiële thema's, die de statuten grotendeels afdekken: onderwijsloopbaan, opdracht van het personeel, stelsels van bekwaamheidsbewijzen en salarisschalen, personeelsevaluatie en tuchtregeling, verlofstelsels en inspraak. Voor het onderzoek heeft het Rekenhof 40 scholen bevroegd, waarvan de helft basisscholen en de helft secundaire. Er werd naar een grote spreiding van kenmerken gestreefd zoals schoolgrootte, de verhouding tijdelijken/vastbenoemden of het percentage personeelsleden in een verlofstelsel. De bevraging bestond uit diepgaande interviews met de directeurs. De bevindingen werden vervolgens voorgelegd aan de onderwijskoepels van de bevroegde scholen en aan de vakorganisaties. Ze werden zo mogelijk verder gedocumenteerd en getoetst aan cijfergegevens, aan resultaten van eigen analyses en aan bestaande publicaties. Het onderzoek gaat dus verder dan een beschrijving van de meningen van verschillende instanties, want het kijkt ook hoe statutaire regels toegepast worden en wat de moeilijkheden daarbij zijn. Er werd uitgegaan van twee basisvragen, kwestie van een dubbele invalshoek te hebben. Bieden de rechtspositieregelingen voldoende bescherming voor het personeel? Laten de rechtspositieregelingen een goed personeelsbeleid in de scholen toe?

3.2. Onderwijsloopbaan

Het eerste thema betreft de loopbaan: vanaf de werving, de eerste aanstelling tot de vaste benoeming en eventueel reffectatie. In het gesubsidieerd onderwijs moeten de scholen hun vacante betrekkingen medelen aan de VDAB (of de Brusselse dienst). Scholen maken wel gebruik van de VDAB-leerkrachtendatabank, maar die verplichting leven ze niet strikt na. De verplichting tot bekendmaking van de vacante betrekkingen wordt niet of nauwelijks gezien in het licht van het gelijkheidsbeginsel of als garantie van objectiviteit. Scholen maken trouwens ook gebruik van andere databanken: zo kan 37 percent van de bezochte scholen een beroep doen op een databank van de scholengemeenschap. Ze doen ook een beroep op spontane sollicitaties of spreken afgestudeerde oud-leerlingen aan.

De aanpak bij de werving is erg verschillend tussen de scholen en is ook weinig transparant. Het is opvallend dat directies zelden een doordachte methode hanteren om de sterktes van de kandidaten te achterhalen. Er is geen verplichting tot een voorafgaande bekendmaking van de selectiemethode en de eigen selectiecriteria van de school, wat nochtans de objectiviteit zou vergroten en de kwaliteit van het wervingsbeleid zou versterken.

Scholen leveren inspanningen voor een aanvangsbegeleiding, maar van een lichtere opdracht bij een beginnende leerkracht is weinig sprake, integendeel soms. Oudere leerkrachten krijgen dan het gunstigste uurrooster. Een lichtere opdracht laten de rechtspositieregelingen trouwens nauwelijks toe. Zij laten niet toe dat een startende leerkracht minder lesuren presteert. De specifieke rechten en plichten van een beginnende leerkracht worden nauwelijks omschreven in de rechtspositiedecreten.

De tijdelijke aanstelling van doorlopende duur (TADD) vormt eveneens een gevoelig punt. Een tijdelijk personeelslid dat binnen de scholengemeenschap een dienstanciënniteit van 720 dagen heeft opgebouwd, gespreid over ten minste drie schooljaren, kan een beroep doen op TADD-rechten. Dat houdt bij elke school van de scholengemeenschap voorrang in bij een aanstelling ten opzichte van de tijdelijke personeelsleden aangesteld voor bepaalde duur. Die regeling biedt dus werkzekerheid voor tijdelijke personeelsleden met een bepaalde anciënniteit, maar 42,5 percent van de bezochte scholen is van oordeel dat de TADD-regeling hen hindert om een goed personeelsbeleid te voeren.

Het verkrijgen van het recht op een TADD wordt ervaren als een automatisme. Er is immers geen beslissing van het schoolbestuur vereist voor het verkrijgen van het TADD-recht, ook geen gunstige evaluatie. Een evaluatie tijdig rond krijgen is overigens niet altijd gemakkelijk voor tijdelijke leerkrachten en een onvoldoende heeft geen gevolgen ten aanzien van de andere scholen van de scholengemeenschap. Meer dan de helft van de bevroegde scholen vindt de termijn van 720 dagen te kort om de kandidaat goed in te schatten. Bij twijfel wordt de aanstelling vaak niet verlengd voor een derde schooljaar. Een kwart van de geïnterviewde scholen hanteert die praktijk. De regeling werkt in de praktijk dus tegen de belangen van de beginnende leerkrachten.

Dat een personeelslid van een andere school van de scholengemeenschap zich beroept op de TADD-rechten en voorrang heeft bij een aanstelling ten opzichte van de eigen tijdelijke personeelsleden van de school, vormt een ander pijnpunt van de TADD-regeling. Een aantal scholen tracht hun autonomie te vrijwaren door bijvoorbeeld openstaande uren bewust laattijdig kenbaar te maken aan de andere scholen van de scholengemeenschap. Een goede opvolging – binnen de hele scholengemeenschap – is dus in elk geval noodzakelijk, en die blijkt er niet overal te zijn. Ten slotte kennen de rechtspositiedecreten binnen de groep van TADD'ers geen voorrangregels voor een effectieve aanstelling en vragen zij aan de scholen ook geen voorafgaande vaststelling en bekendmaking van eigen voorrangregels.

Wat de vaste benoeming betreft, zijn scholen verplicht al hun vacante uren vacant te verklaren. Enkele bezochte scholen pleiten ervoor hen een zekere marge aan uren te laten die ze niet vacant hoeven te verklaren. Daardoor kunnen ze beter het hoofd bieden aan schommelingen in de leerlingenaantallen. Scholen vinden het hinderlijk dat altijd moet worden overgegaan tot een benoeming als er een betrekking vacant wordt verklaard. Enkele scholen erkennen ook hiermee inventief om te gaan. Om die verplichting te ontwijken droegen ze bijvoorbeeld een maximaal aantal uren over. Maar dit wordt moeilijker nu de benoemingsdatum vervroegd is. Er is vooral een probleem als er maar één kandidaat of slechts weinig kandidaten zijn.

Bij de vaste benoeming hanteren schoolbesturen bovenop de decretale benoemingsvoorwaarden nog bijkomende voorwaarden en criteria. Meer dan de helft van de bezochte scholen doet dat. Het gaat dan bijvoorbeeld over al gewerkt hebben in de school of in een school van het schoolbestuur, of als personeelslid het engagement aangaan om het eerste jaar na de toewijzing van de vacante opdracht geen verlof voor een tijdelijk andere opdracht (TAO) of gunstverlof aan te vragen. Of die voorwaarden altijd wettelijk zijn, is volgens de spreker eerder twijfelachtig.

In elk geval zien scholen zich verplicht een keuze te maken als er meer kandidaten zijn dan vacante betrekkingen voor een vaste benoeming. De rechtspositiedecreten vragen niet de selectiecriteria vooraf vast te leggen en bekend te maken. Het meest gebruikte criterium is dienstanciënniteit. Resultaten van evaluaties worden maar in een beperkt aantal scholen als criterium gebruikt. De rechtspositiedecreten leggen een gunstige evaluatie trouwens ook niet op als benoemingsvoorwaarde. Wel mag de kandidaat als laatste evaluatie in het betrokken ambt geen evaluatie met de eindconclusie 'onvoldoende' gekregen hebben. Die beperking geldt echter enkel voor het schoolbestuur waar de vacante betrekking zich situeert. Een onvoldoende bij een ander schoolbestuur vormt geen belemmering voor een vaste benoeming.

Vooraf samen met de TADD-regeling vormt de regeling van de vaste benoeming een stringent kader dat hinderlijk kan zijn voor een slagkrachtig personeelsbeleid. De gehele regeling vraagt dan ook een grote alertheid binnen een scholengemeenschap om te vermijden dat op sluipende wijze blijvende rechten worden verkregen door tijdelijke personeelsleden.

De reffectatieregeling wordt in het algemeen, zeker op het niveau van de scholengemeenschap, positief beoordeeld. Toch hebben heel wat secundaire scholen bedenkingen. Zij vinden dat de overstap van de ene naar de andere school, onderwijsvorm, studierichting en vak niet voor ieder boventallig personeelslid even evident is. De Vlaamse reffectatiecommissie wordt minder positief beoordeeld, maar de werking daarvan is nu sowieso opgeschort.

3.3. Opdracht van het personeel

Tweede thema is de opdrachtbepaling. In hoofdzaak wordt het personeelskader voor het bestuurs- en onderwijzend personeel samengesteld uit het uren-leraar- of lestijdenpakket en het kader voor het (beleids- en) ondersteunend personeel uit de puntenenveloppe. Toch bestaat er geen een-op-eenrelatie tussen personeelscategorie en personeelsomkaderingssysteem. Met de puntenenveloppe kan in bepaalde gevallen ook bestuurs- en onderwijzend personeel worden aangesteld. Ook de taken lopen door elkaar. Zorgtaken in het basisonderwijs kunnen bijvoorbeeld zowel worden uitgevoerd door een onderwijzer als door een zorgcoördinator. De taken van het ondersteunend personeel evolueren van puur administratief-uitvoerende taken naar meer beleids- en pedagogische ondersteuning. Personeelsleden van het onderwijzend personeel voeren dan weer heel wat taken uit die geen pure onderwijstaken zijn in de enge betekenis van het woord (in casu lesgeven), maar eerder het onderwijs ondersteunen. Het onderscheid tussen onderwijs en ondersteuning vervaagt dus. Leerkrachten fungeren overigens ook meer en meer in een team waarin taken worden verdeeld. Dat taken door elkaar lopen ziet men ook aan het gebruik van uren voor bijzondere pedagogische taken (BPT) en taak- en functiedifferentiatie (TFD), waarover het verslag cijfers geeft.

De vakorganisaties zijn voorstander van het behoud van een onderscheid tussen ondersteuning en onderwijs omdat ze bevreesd zijn dat te veel middelen naar management zouden gaan en de eigenlijke onderwijsopdracht in het gedrang

komt. Toch rijst de vraag of het strikte onderscheid in personeelscategorieën en in omkaderingssystemen niet verder versoepeld kan worden. Door de veelheid van taken zijn de prestatieoemers in elk geval geen correcte weerspiegeling van de opdracht van een leerkracht. De verschillende prestatieoemers geven ook niet de functiezwaarte weer, die erg contextgebonden is. Vooral de sterke variatie in de prestatieoemers in het secundair onderwijs zorgt voor wrevel.

Het Rekenhof is de mening toegedaan dat het concept schoolopdracht een mogelijkheid biedt om tot een nieuwe opdrachtbepaling te komen en dit zowel in het basis- als in het secundair onderwijs. Het concept is afkomstig uit het basisonderwijs. Binnen die schoolopdracht wordt de hoofdopdracht (in casu de lesopdracht) bepaald. Nochtans valt er ook kritiek te geven op de huidige regeling. Zo is het begrip schoolopdracht te beperkt omschreven. Verder is het verschil in omvang tussen school- en hoofdopdracht klein en laat het geen echte afstemming toe op de reële functiezwaarte. Er is immers nauwelijks flexibiliteit voor de bepaling van de hoofdopdracht binnen de schoolopdracht. Desalniettemin kan het concept ook bruikbaar zijn in het secundair onderwijs, op voorwaarde van meer flexibiliteit. Maar dan worden de personeelsomkadering en de bezoldiging best ook berekend aan de hand van de schoolopdracht en niet meer aan de hand van de hoofd- of lesopdracht.

Er bestaat zeker ongenoegen over de vlakke loopbaan – meer in het secundair onderwijs dan in het basisonderwijs – maar dit moet genuanceerd worden. De horizontale structuur van het personeelskader, met weinig hiërarchie, wordt in het algemeen namelijk wel degelijk gewaardeerd. Wel is er meer nood aan inhoudelijke jobdifferentiatie. Nood aan flexibiliteit bij de opdrachtbepaling blijkt niet alleen uit het aantal BPT-uren en het gebruik van TFD, maar ook uit het gebruik van de TAO-regeling. De spreker laat in dat verband opmerken dat ongeveer 11 percent van het totale aantal personeelsleden tijdens het schooljaar 2012-2013 onder deze regeling viel.

Er zijn niet zo veel voorstanders van loondifferentiatie, het GO! uitgezonderd. Enkele directies zien er wel een opportuniteit in om het belang van het functionerings- en evaluatiebeleid te versterken. Er zou in dat geval alleszins nood zijn aan objectieve en duidelijke criteria, volgens sommigen best vastgelegd door de overheid. Het Rekenhof maakt daarbij de kanttekening dat wetenschappelijk onderzoekers nogal sceptisch staan tegenover systemen van prestatietoelagen. Het is immers niet eenduidig bewezen dat die effectief bijdragen tot een hogere motivatie en tevredenheid. Noch de onderwijskoepels, noch de vakorganisaties zijn voorstander van loondifferentiatie tussen scholen, waarin bijvoorbeeld leerkrachten van scholen met veel SES-leerlingen beter bezoldigd zouden worden. Moeilijkere werkomstandigheden worden volgens hen beter gecompenseerd door extra omkadering en niet door een hoger loon.

Ook het algemeen loonniveau van de Vlaamse leerkracht zit vrij goed. Het bevindt zich binnen de Europese context in de subtop. Voor directeurs evenwel situeert het algemene loonniveau zich niet in de Europese subtop, maar lager. Vooral de directeurslonen van kleine basisscholen en eventueel grote secundaire scholen vormen een probleem. Daarnaast is er natuurlijk ook nog het probleem van de zijinstromers die niet altijd hun ervaring in de privésector kunnen laten meetellen.

Van de zogenaamde Tivoli-uren, die ten laste zijn van het werkingsbudget, maakt ongeveer een vijfde van de scholen gebruik, maar het gaat daarbij telkens om zeer weinig uren. Het systeem is weliswaar eenvoudig en flexibel, maar duur. Directeurs zijn er zich niet altijd bewust van dat de betrokken personeelsleden statutaire rechten opbouwen. Dat blijkt uit de taakinfilling van deze personeelsleden.

3.4. Stelsels van bekwaamheidsbewijzen en salarisschalen

Adri De Brabandere geeft mee dat de bekwaamheidsbewijzen zijn ingedeeld in drie categorieën: vereiste, voldoende geachte en andere. Met een vereist bekwaamheidsbewijs is de leerkracht specifiek opgeleid voor het ambt of vak. Bij een voldoende geacht bekwaamheidsbewijs heeft hij een algemeen basisniveau. Met een ander bekwaamheidsbewijs bezit hij een minimaal opleidingsniveau. Scholen zijn niet verplicht om bij voorrang personeelsleden met een vereist bekwaamheidsbewijs in dienst te nemen. Anderzijds blijkt uit een grafiek die de spreker toont (dia 19 van de powerpointpresentatie), dat scholen toch overwegend een vereist bekwaamheidsbewijs verkiezen boven een voldoende geacht. In het basisonderwijs is dat iets meer uitgesproken dan in het secundair onderwijs. Een leerkracht met een ander bekwaamheidsbewijs aanstellen kan maar in bepaalde omstandigheden: voor een beperkte duur of als er een tekort is. Toch blijkt in het secundair onderwijs dat meer dan 10 percent van alle tijdelijken in het bezit is van een ander bekwaamheidsbewijs.

De besluiten die de bekwaamheidsbewijzen vaststellen tellen honderden bladzijden. Vooral secundaire scholen vinden het stelsel rigide en complex. Voor elke leraar moet per vak waarvoor hij is aangesteld, het bekwaamheidsbewijs worden vastgesteld. Toch moet die complexiteit volgens de spreker gerelativeerd worden. De omvang van de besluiten met de bekwaamheidsbewijzen en het aantal wijzigingen zijn vooral toe te schrijven aan nieuwe benamingen van hogeronderwijsopleidingen en hun diploma's. De administratie heeft trouwens een tool ontwikkeld waarmee de bekwaamheidsbewijzen vlot raadpleegbaar zijn. Ook de rigiditeit moet worden gerelativeerd. Scholen zijn vrij te kiezen tussen vereist en voldoende geacht en de categorie van voldoende geachte bekwaamheidsbewijzen is ruim bepaald. Tijdelijke afwijkingen via de categorie andere zijn nu al mogelijk. Wel kunnen de betrokken personeelsleden daarmee in geen enkel geval recht op TADD of vaste benoeming verkrijgen.

Dat neemt niet weg dat er wel degelijk nog knelpunten overblijven. In het basisonderwijs zijn de mogelijkheden om iemand met een masterdiploma aan te stellen te beperkt, zeker als onderwijzer. ICT-coördinator, zorgcoördinator en leermeester lichamelijke opvoeding kunnen wel een master zijn. In het secundair onderwijs vormt de beperkte inzetbaarheid van het personeel in het bso en tso over de graden heen een probleem. Het onderscheid tussen technische en praktische vakken beperkt ook de inzetbaarheid van leerkrachten in tso- en bso-scholen. Dat onderscheid is bovendien voor een deel achterhaald, aangezien het in veel leerplannen niet meer wordt gemaakt: in het vrij onderwijs geldt dat al voor meer dan de helft van de lessentabellen.

De vraag kan dus gesteld worden of een algehele hervorming van de stelsels aangewezen is? Dat zou in elk geval niet zo gemakkelijk zijn. Men mag immers niet uit het oog verliezen dat ze mee de kwaliteit van het onderwijs bewaken. Het ligt niet voor de hand dat schooldirecties zelf de curricula van de hogeronderwijsopleidingen zouden moeten onderzoeken om na te gaan of een bepaald diploma voldoende vakkennis garandeert.

3.5. Personeelsevaluatie en tuchtregeling

Vervolgens bespreekt de vertegenwoordiger van het Rekenhof het thema personeelsevaluatie en tuchtregeling. De eerste evaluator is meestal één persoon, namelijk de directeur. Dat is het geval in alle basisscholen en in 65 percent van de secundaire. De beperkte mogelijkheid om een eerste evaluator te kiezen ligt organisatorisch soms moeilijk. Daardoor wordt de evaluatie een zware opdracht voor de directeur, wat trouwens ook vaak het geval is in het secundair onderwijs.

Niet alle scholen hebben voor al hun personeel geïndividualiseerde functiebeschrijvingen. Directeurs staan in globaal wel positief tegenover functioneringsgesprekken als instrument en kans om personeelsleden te waarderen en hen te stimuleren zich verder te ontwikkelen. Er zijn wel grote verschillen tussen de scholen in de frequentie per personeelslid. Driekwart differentieert daarbij: startende en tijdelijke leerkrachten aangesteld voor bepaalde duur, evenals slecht functionerende leerkrachten worden meer opgevolgd. Ze staan echter veel minder positief tegenover de evaluaties, en ervaren met name de dubbele functie daarvan – ondersteuning en beoordeling – als moeilijk. Verder beschouwen ze de procedure als log en formalistisch. Ongeveer een kwart van de geïnterviewde scholen evalueert niet al zijn personeel binnen de vier jaar. Net zoals bij de functioneringsgesprekken worden sommige personeelsleden frequenter geëvalueerd dan andere.

Tot slot wordt ook de beroepsprocedure als complex ervaren. Procedurele kwesties wegen er te zwaar in door. De bezochte scholen hadden weinig vertrouwen in het College van Beroep. Men ziet (cf. dia 22 van de presentatie) inderdaad dat in drie vierde van de gevallen de kamers van het College van Beroep de eindconclusie 'onvoldoende' vernietigden (als men de gevallen buiten beschouwing laat waarin de kamer zich onbevoegd verklaarde of waarin afstand van beroep werd gedaan).

Scholen zijn ook erg terughoudend in het opleggen van tuchtsancties. Zij ervaren de tuchtregeling eveneens als complex. Met name ondervinden ze moeilijkheden om bewijslast te verzamelen. De beroepsprocedure vinden ze, analoog aan die na negatieve evaluatie, zwaar. Ook hier wegen procedurele kwesties vaak door. De cijfers (cf. dia 24 van de presentatie – de cijfers zijn absolute getallen, geen percentages) nuanceren evenwel dat beeld. Anders dan bij het College van Beroep kunnen de Kamers van Beroep immers niet alleen een uitspraak bevestigen of vernietigen, maar ook een lichtere tuchtsanctie uitspreken. Finaal blijkt dat slechts in een kwart van de gevallen de uitspraak wordt vernietigd, terwijl ze in 45 procent van de gevallen wordt bevestigd en in 30 procent omgezet in een lichtere tuchtsanctie.

3.6. Administratieve standen

Volgend thema dat de spreker aanhaalt is dat van de administratieve standen. In februari 2014 genoot 14,30 procent van het personeel in het basis- en secundair onderwijs van een verlofstelsel. De geïnterviewde directeurs zijn het erover eens dat de verlofstelsels voor een beter evenwicht zorgen tussen werk en gezin. Directeurs weigeren dan ook maar zelden. Verloven kunnen echter de schoolorganisatie bemoeilijken. Dit geldt nog het meest voor de 1/5-verloven. 60 procent van de scholen heeft zijn beleid inzake verloven geëxpliciteerd. Dat beleid behandelt meestal de aanvraagprocedure en betreft minder een goedkeuringsbeleid voor de gunstverloven. Er is in elk geval duidelijk nood aan een rationalisatie en harmonisatie van de verlofstelsels. Daarover bestaat grote eensgezindheid. Er zijn te veel stelsels die onderling te weinig van elkaar verschillen.

3.7. Inspraakorganen

Wat inspraak betreft, beschikken drie vierde van de bezochte basisscholen en alle secundaire scholen over een lokaal syndicaal comité. Bij gebrek aan een dergelijk lokaal comité worden personeelsmateries besproken met het voltallige personeel in de personeelsvergadering of op de pedagogische raad. In een basisschool zijn dergelijke plenaire besprekingen nog haalbaar. Over het nut van de onderhandelingscomités op het niveau van de scholengemeenschap zijn de meningen eerder negatief. De meeste directeurs vinden het een overbodig onderhandelingsorgaan omdat grotendeels dezelfde agendapunten als bij de lokale comités aan bod

komen. Vakorganisaties wijzen er echter op dat op elk niveau waar beslissingen worden genomen, inspraak moet worden georganiseerd.

Verder heeft 90 percent van de bezochte scholen een schoolraad. Een schoolraad wordt over het algemeen als een erg zinvol orgaan beschouwd. Het is ook het enige orgaan waar alle verschillende geledingen samenkomen, hoewel het soms moeilijk is om ouders en afgevaardigden van de lokale gemeenschap te betrekken. Medezeggenschapscolleges (de overkoepelende schoolraad in een scholengemeenschap) komen minder voor, in het basisonderwijs zelfs in minder dan de helft van de bezochte scholen. De meerwaarde ervan wordt door de meeste directeurs als eerder beperkt ervaren.

4. Algemene conclusies en aanbevelingen

De spreker concludeert uit het onderzoek dat de rechtspositieregelingen genuanceerd beoordeeld moeten worden. Ze bevatten onmiskenbaar heel wat positieve elementen, men mag dus niet te negatief zijn. Toch zijn er pijnpunten, die hij overloopt aan de hand van de aanbevelingen van het Rekenhof.

Om te beginnen is een grondige, juridisch-technische revisie nodig. De overheid zou de schoolbesturen voldoende vrijheid kunnen geven, maar hen tegelijk vragen hun personeelsbeleid te expliciteren. Op die wijze worden ze aangezet een bewuster, objectiever en effectiever personeelsbeleid te voeren en wordt hun beleidsvoerend vermogen versterkt. Zo kan de overheid overwegen scholen te verplichten schooleigen selectiecriteria vast te stellen en op voorhand bekend te maken bij zowel tijdelijke aanstellingen als bij vaste benoemingen. In het algemeen zouden de decreten eerder de contouren kunnen bepalen, waarbij de scholen dan de opdracht krijgen de concrete rechtspositie verder uit te werken en er over te overleggen in de bevoegde organen. Heel wat bepalingen uit de decreten zijn al in die zin opgesteld, maar dit zou veralgemeend kunnen worden.

Ook kunnen belangrijke rechten, zoals TADD-rechten of een vaste benoeming, afhankelijk worden gemaakt van een uitdrukkelijke beslissing van het schoolbestuur, eventueel in de vorm van een gunstige evaluatie. De overheid kan ook overwegen scholen te verplichten een open oproep te organiseren voor nieuwe aanwervingen bij aanstellingen vanaf een bepaalde duur met een substantiële omvang. Tevens is het raadzaam dat de rechtspositiedecreten rechten en plichten voor startende leerkrachten opnemen.

Het is daarnaast ook wenselijk dat de opdracht van de leraar niet uitsluitend wordt uitgedrukt in lesuren, maar dat ook rekening wordt gehouden met zijn hele takenpakket. Er kan zowel voor het basis- als voor het secundair onderwijs worden overwogen binnen een schoolopdracht een flexibele hoofdopdracht (lesopdracht) mogelijk te maken en de bezoldigings- en omkaderingsregeling te baseren op de schoolopdracht. Dat kan de jobdifferentiatie bevorderen.

Het is raadzaam de garantie op onderwijskwaliteit dankzij de stelsels van bekwaamheidsbewijzen te behouden. Er bestaan wel mogelijkheden om de flexibiliteit van de stelsels nog te vergroten. Zo zouden in het basisonderwijs de mogelijkheden voor de aanwerving van masters verruimd kunnen worden. In technische en beroepsrichtingen van het secundair onderwijs kan de inzetbaarheid over de graden worden vergroot. Verder kan nuttige ervaring meer in aanmerking worden genomen voor sommige algemene vakken als economie. Ook kan men bekijken of houders van een ander bekwaamheidsbewijs in uitzonderlijke omstandigheden een vaste benoeming kunnen krijgen. Het is daarbij ook aangewezen te onderzoeken of bepaalde ambten, in de eerste plaats bepaalde directeurs, niet te laag worden bezoldigd.

Het is wenselijk te onderzoeken of evaluaties alleen kunnen worden verplicht voor personeelsleden met een tijdelijke aanstelling en voor wie minder goed presteert. Er kan ook worden onderzocht of de eerste evaluator niet uit een ruimere groep van personeelsleden afkomstig kan zijn. Het is raadzaam de werking van het College van Beroep te evalueren. De verlofstelsels vereenvoudigen en harmoniseren, ligt volgens de spreker voor de hand. Er kan worden nagegaan of de werking van de inspraakorganen niet kan worden versterkt door ze te rationaliseren.

II. Repliek en stellingname door minister Hilde Crevits

Minister *Hilde Crevits* is tevreden dat dit verslag van het Rekenhof beschikbaar is, want vrijwel alle erin vervatte thema's komen ook te berde in de gesprekken over het loopbaanpact. Qua timing zit dit Rekenhofrapport dus goed. De huidige rechtspositieregelingen zijn inmiddels 25 jaar oud. Ze is ook verheugd over het oordeel van het Rekenhof dat heel veel zaken degelijk zijn en dat op veel punten een goed evenwicht bestaat tussen belangen van inrichtende machten en personeelsleden. Maar tegelijk weerklinkt ook kritiek en werd al vaker een hervorming van personeelsstatuten op de beleidsagenda geplaatst.

Nadat ze de beide onderzoeksvragen heeft herhaald, oordeelt ze dat het verslag een duidelijk maar tevens genuanceerd beeld geeft van de rechtspositie van het onderwijspersoneel. De huidige statuten zijn, zoals gezegd, 25 jaar oud maar bevatten nog altijd de basisprincipes. Zo houdt de voorrangregeling voor tijdelijke personeelsleden weliswaar een beperking in van de contractuele vrijheid maar ze is tegelijk ook het resultaat van een passende afweging van belangen en rechten van werkgevers en werknemers, die ook geldt in het gewone arbeidsrecht. De vaste benoeming biedt zekerheid en sociale bescherming, maar impliceert een verplichte flexibiliteit door re-affectaties bij fluctuaties in leerlingenaantallen. Dergelijke zaken zijn uiterst relevant in een evenwichtige relatie tussen inrichtende machten en personeelsleden. Bovendien zijn de laatste jaren kwaliteitsvolle instrumenten van personeelsbeleid toegevoegd, onder meer in verband met functiebeschrijvingen en evaluaties.

Ook de aanbeveling van het Rekenhof met betrekking tot de bekwaamheidsbewijzen, de zogenaamde 'telefoonboeken', is erg genuanceerd. Het stelt dat punctuele aanpassingen nodig zijn, maar benadrukt vooral dat het raadzaam is om de garantie op onderwijskwaliteit via het stelsel van bekwaamheidsbewijzen te behouden. Het Rekenhof relateert ook de complexiteit en rigiditeit.

In haar (door de Vlaamse Regering goedgekeurde) startnota voor de realisatie van een loopbaanpact, heeft de minister duidelijk vooropgesteld dat ze wil voortbouwen op wat vandaag al goed is en werkt, zonder blind te zijn voor wat nog kan worden verbeterd of voor de belangrijke uitdagingen waar we voor staan. De regering onderschrijft de basisprincipes van het personeelsstatuut maar heeft oog voor bijstellingen die het lerarenberoep aantrekkelijker maken. De duidelijke vaststellingen die het Rekenhof hier doet en de conclusies en aanbevelingen die het daaraan koppelt, komen daarom op een goed ogenblik. Als lopende beleidsdossiers waarvoor ze relevant zijn, noemt ze naast het loopbaanpact, de lerarenopleiding en de bestuurlijke optimalisatie. Daarin kan/zal telkens rekening gehouden worden met de aanbevelingen van deze audit.

Het rapport wijst in eerste instantie op de complexiteit en omvang van de beide decreten 'rechtspositie'. Het Rekenhof geeft zelf aan dat men met verschillende factoren te maken heeft die voor een deel eigen zijn aan de structuur van ons onderwijs, zoals de grondwettelijke verankering van de vrijheid van onderwijs. In haar beleidsnota noemt ze vereenvoudiging van regelgeving een belangrijk

aandachtspunt. Haar administratie zal werk maken van de door het Rekenhof aanbevolen juridisch-technische revisie van de decreten rechtspositie, teneinde ze te vereenvoudigen waar dit mogelijk is, zonder daarom in te grijpen op de evenwichten die in de rechtspositie aanwezig zijn en die het Rekenhof ook aangeeft.

Diverse vaststellingen en aanbevelingen slaan op de loopbaan van het onderwijspersoneel. De rechtspositieregeling zou meer ruimte moeten laten voor een lichtere opdracht voor startende leerkrachten en voor aanvangsbegeleiding, het verloop van de loopbaan en de overgang van tijdelijke van bepaalde naar doorlopende duur zou op een meer doordachte manier moeten gebeuren, de opdrachtbepaling zou de realiteit meer moeten weerspiegelen en niet louter gebaseerd mogen zijn op prestatieoemers, er moet meer aandacht komen voor inhoudelijke jobdifferentiatie, en de complexe verlofstelsels hebben rationalisatie en harmonisering nodig.

De aanbevelingen die het Rekenhof in zijn rapport aanreikt, sluiten helemaal aan bij de doelstellingen, uitgangspunten en bouwstenen van de startnota over het loopbaandebat. Ze kunnen dan ook zonder meer meegenomen worden in de lopende gesprekken over het loopbaanpact. De minister verwacht een goed resultaat, maar het tot stand brengen van een zo groot mogelijke consensus in complexe dossiers als dit vraagt natuurlijk tijd.

Hetzelfde geldt voor het dossier bestuurlijke optimalisatie en meer bepaald de engagementen die het GO!-Onderwijs van de Vlaamse Gemeenschap, OVSG en POV genomen hebben in het kader van de discussie over het ene publieke net. Die vergen sowieso een discussie over de decreten rechtspositie en, bij consensus, aanpassingen aan die decreten.

De andere aanbevelingen, die niet rechtstreeks met lopende beleidsdossiers te maken hebben, wil de minister grondig bespreken met de sociale partners. Ze vernoemt dienaangaande de aanbeveling over het erg formalistische stelsel van tucht en evaluatie en die over de veelheid van inspraakorganen. In verband met de vernietiging in beroepsprocedures onderstreept ook zij dat de cijfers in het verslag absolute getallen zijn. Ook de noodzaak van een jaarlijkse evaluatie voor iedereen is een boeiend gespreksonderwerp.

De aanbeveling van het Rekenhof over het vooraf bekend maken van selectiecriteria bij aanwervingen, is vooral gericht aan de schoolbesturen. Dit behoort voor de minister tot de lokale autonomie, maar ze verwacht wel dat de schoolbesturen hierover in overleg treden met het bevoegde lokale onderhandelingscomité. De minister wijst in dit verband op een OBPWO-onderzoek dat het personeelsbeleid onder de loep neemt, meer bepaald de selectie en opdrachttoewijzing in het basis- en secundair onderwijs. Dit onderzoek, uitgevoerd door de Universiteit Gent, wil nagaan hoe scholen leerkrachten selecteren en toewijzen aan bepaalde opdrachten, hoe deze aspecten van het personeelsbeleid het welbevinden van leerkrachten beïnvloeden en welke school- en leerkrachten in verband kunnen gebracht worden met de manier waarop het selectie- en toewijzingsbeleid wordt vorm gegeven en de jobtevredenheid, organisatorische betrokkenheid en intentie van leerkrachten om de school of job te verlaten. Het onderzoek is van start gegaan op 1 oktober 2014 en wordt momenteel afgerond.

Minister Crevits rondt af met de vaststelling dat de echte bouwstenen van een school de personeelsleden zijn, in het bijzonder de leraren. Een school is immers maar zo sterk als haar personeelsteam. Leraren maken deel uit van een team dat de uitdagingen waar een school mee geconfronteerd wordt, kan aangaan en dat daartoe kan rekenen op een sterk personeelsbeleid en professioneel schoolleiderschap. Een goede rechtspositieregeling moet dit mogelijk maken, moet hiervoor

een kader aanreiken. Deze Rekenhofaudit biedt een belangrijke insteek tot een verbetering van de rechtspositie en ondersteunt en onderbouwt de verschillende hervormingen die de regering beoogt en in de steigers heeft gezet met het debat over de lerarenloopbaan.

III. Bespreking

1. Vragen en opmerkingen van de leden

1.1. Tussenkost van Ann Brusseel

Ann Brusseel is zeer verheugd dat de minister met de aanbevelingen van het Rekenhof aan de slag wil gaan met het oog op een loopbaanpact. Worden alle aanbevelingen door haar administratie onder de loep genomen, ook die over TADD en de vaste benoeming? Het lid had immers begrepen dat die laatste geen deel uitmaakt van het loopbaan debat en dus niet ter discussie staat. Zelf vindt ze de aanbevelingen van het Rekenhof over de verschillende statuten zeer valabel. Alle formules hebben pro's en contra's en een ideale is erg moeilijk te vinden, geeft ze toe, maar toch biedt het arbeidsrecht voldoende mogelijkheden voor een degelijk en eenvoudig statuut.

Klopt het dat voor de vaste benoeming geen gunstig advies vereist is en dat het Rekenhof deze situatie objectiever wil maken? Verder stelt ze vast dat alle vaststellingen overeenkomen met wat ze leerde uit een bevraging van leerkrachten die ze zelf opzette. Het verslag somt volgens haar alle problemen op die er zijn.

Het lid denkt dat aan administratieve efficiëntie kan gewonnen worden door de regelgeving eenvoudiger te maken. Is men bereid om die te berekenen? Volgens haar zou dit personeel vrij kunnen maken voor de aanpak van belangrijke problemen zoals spijbelen of zorg. Wat de bekwaamheidsbewijzen betreft, erkent ze dat de stelsels nodig zijn en over het algemeen goed, maar dat neemt niet weg dat bepaalde zaken kunnen verbeterd worden. Ze geeft als voorbeeld dat een klassiek filoloog beschouwd wordt als iemand met een voldoende geacht diploma om geschiedenis (van de oudheid) te geven in de eerste graad, net zoals iemand anders zonder vereist diploma. Het lid vraagt de minister ook die zaken grondig onder de loep te nemen. Dat volgens dia 19 van de presentatie ongeveer 45 percent van de leerkrachten secundair onderwijs geen vereist diploma heeft, vindt ze veel. Ze vraagt meer uitleg daarover.

Uit de cijfers over beroepsprocedures leidt ze af dat uiteindelijk erg weinig beroep wordt aangetekend tegen een evaluatie. Anderzijds worden ze makkelijk vernietigd. Wat is het probleem? Ook tegen tuchtsancties wordt weinig in beroep gegaan. Hoeveel van die sancties, zoals ontslag om dwingende redenen, zijn er? Welke zijn in dit geval de redenen voor vernietiging?

Waarom worden niet alle vacatures publiek gemaakt? De salarissen worden toch met publieke middelen betaald? Volgens haar hoeft men niet te wachten op een loopbaanpact om dit met de VDAB te regelen. Zicht hebben op alle vacatures is bemoedigend voor jonge leerkrachten, die steeds meer nodig zullen zijn. Transparante werving is ook goed voor de arbeidsmarktmobiliteit.

Lopen de scholen niet warm voor schooldifferentiatie omdat ze vrezen dat alles daardoor ingewikkelder wordt of zijn er andere redenen? Acht het Rekenhof het mogelijk om leerkrachten in scholen met een kansarmere populatie meer te betalen?

1.2. Tussenkomsst van Vera Celis

Vera Celis vraagt hoe de kwaliteit van het onderwijs kan gegarandeerd worden met andere bekwaamheidsbewijzen. Met welke methode kan zij bewaakt worden? Voor het hoge vernietigingspercentage in beroepsprocedures tegen evaluaties leest ze in het verslag in 65 percent van de gevallen als verklaring procedurefouten of fouten tegen de verdediging. Het lid wil meer uitleg. Hoe ziet het Rekenhof de objectiviteit bij gedifferentieerde evaluatie, waarover het onderzoek aanbeveelt? Zij miste de ondersteuning van leerkrachten in de aanbevelingen op dit punt. Hoe ziet het hof het herbekijken van de wirwar aan verlostelsels in relatie tot langer werken, werkbaar werk en een gedifferentieerde loopbaan? Wat is de impact van de stelsels op de kwaliteit van het leren?

De kwetsbare positie van startende leerkrachten en de gewenste transparantie, harmonisering en vereenvoudiging komen aan de orde in het loopbaandebat. Wat is de timing van die onderhandelingen?

1.3. Tussenkomsst van Steve Vandenberghe

Steve Vandenberghe herkent de geschetste knelpunten uit zijn onderriservaring. Zijn fractie beseft dat de afschaffing van de vaste benoeming niet aan de orde is, maar vraagt wel om de manier waarop zij geregeld is te bekijken. Leraren worden thans immers aan scholen benoemd en dat zorgt voor rompslomp en stress (bij zowel de kandidaten als de scholen) en voor de beperking van het personeelsbeleid. Moet men niet naar een hoger niveau: dat van de scholengroep of zelfs Vlaams systeem? Daar komt bij dat de procedures op dit moment verschillen van school tot school, want de raden van bestuur regelen die autonoom. Ook dat is niet bepaald transparant. Wie in een school benoemd is, maar verhuist naar een andere provincie, moet weer onderaan de ladder beginnen als tijdelijk leerkracht. Het lid waardeert dan ook dat het Rekenhof onder de aandacht brengt dat bijsturingen op dit vlak nodig zijn.

Hij treedt bij dat leerkrachten geen hoger salaris vragen maar meer ondersteuning, minder planlasten en een groter kader. Daarop signaleert hij een specifiek geval van een regel die de inschakeling van professionele bachelors of masters in basisscholen verhindert. Als een niet-onderriszer als leerkracht lichamelijke opvoeding wordt aangesteld, kan men na zijn benoeming nooit meer schuiven met die uren uit het lestijdenpakket, terwijl scholen in het geval van onderriszers wel elk jaar opnieuw kunnen kiezen of ze een aparte leerkracht inzetten of niet.

Evaluatie is een belangrijke hefboom voor personeelsbeleid en kwaliteit, gekoppeld aan begeleiding. Probleem is evenwel dat directies door het vele andere werk te weinig tijd daarvoor kunnen vrijmaken, met name in het basisonderris. Daardoor blijven individuele functiebeschrijvingen en hun opvolging vaak achterwege. Hij wijst erop dat bij problematische evaluaties de coördinerend directeur als tweede evaluator optreedt. De lage cijfers voor beroepsprocedures wijt hij aan het feit dat directies vermijden ermee geconfronteerd te worden. Zij weten immers dat ze bij de minste vormfout worden teruggefloten, ook al hebben ze inhoudelijk gelijk. Dat moet echt bekeken worden, dringt hij aan, naast de noodzakelijke vereenvoudiging.

Het systeem van korte vervangingen is zeer goed maar heeft als achilleshiel dat de uren die een scholengroep daarvoor krijgt, meestal in februari-maart opgebruikt zijn, terwijl net daarna de meeste afwezigheden opduiken. Tot slot treedt hij de minister bij dat het delicaat is om in te grijpen in de inspraakorganen en pleit hij ervoor de keuzes op dit vlak over te laten aan de eigenheid van de scholen.

1.4. Tussenkost van Jos De Meyer

Jos De Meyer vindt dat men bij de regeling van de rechtspositie moet zorgen voor een sterk mede-eigenaarschap van de onderwijsinrichters en het personeel. De doelstellingen van personeelsbeleid en rechtsbescherming moeten versterkend op elkaar inwerken. De spanningsvelden die het Rekenhof terecht noemt, zullen er ook morgen zijn. Een belangrijke conclusie is de vaststelling van complexiteit en het pleidooi voor vereenvoudiging. Daarnaast is nodig dat de toekomstige regeling plaats biedt aan de beginnende leerkracht. Als derde punt noemt het lid de waarde van het stelsel van bekwaamheidsbewijzen als kwaliteitshoeder. Vierde is de vereenvoudiging en harmonisering van de op zich waardevolle verlostelsels.

De minister antwoordde terecht dat een aantal knelpunten zullen worden opgelost in het loopbaandebat en dat over de modernisering van het secundair onderwijs, maar volgens hem is het wel een illusie te denken dat dit voor alle problemen het geval zal zijn, tenzij die gesprekken nog vele jaren mogen duren.

Het lid heeft wel een bedenking bij de werkwijze van het Rekenhof. Had het 40 personeelsleden in de plaats van directeuren ondervraagd, waren er mogelijk andere nuances naar voren gekomen, bijvoorbeeld over overlegorganen of verlostelsels. Daarmee wil hij echter niet zeggen dat de gesignaleerde opmerkingen onterecht zijn.

Een merkwaardige vaststelling is dat in het basisonderwijs met zijn kleinere kader 6,5 percent van de scholen het maximum van 3 percent aan BPT-uren overschrijdt, terwijl dat in het secundair onderwijs 40 percent is. Kan het Rekenhof dit verklaren?

TADD is inderdaad ingewikkeld geworden maar kwam tot stand om personeelsleden te beschermen. Het lid steunt de gedachte dat een voorafgaande evaluatie nuttig kan zijn en ook de vraag naar de keuzecriteria vindt hij terecht. Het lid pleit daarom voor verbetering in de plaats van afschaffing.

Tot slot treedt hij het pleidooi bij om de personeelscategorieën opnieuw te bekijken, aangezien de complexiteit thans kafkaïaanse gevolgen heeft.

1.5. Tussenkost van Elisabeth Meuleman

Elisabeth Meuleman is het eens met het principe dat men in het onderwijs niet te veel moet veranderen en vooral behouden wat goed is, al zou ze zelf op bepaalde punten verder gaan dan het Rekenhof.

Ze wijst erop dat loopbaandebat breder is dan de rechtspositieregeling. Hoe kan men de baan aantrekkelijk maken voor de beste mensen? Cruciaal zijn de werkzekerheid van beginnende leerkrachten, de versterking van echte aanvangsbegeleiding (waarbij zij de probleemloosheid uit het verslag tegenspreekt), werkbaar werk voor oudere leerkrachten (waarbij taakdifferentiatie ruimte kan bieden) en de garantie van nascholing. Hoe staat het Rekenhof tegenover die elementen?

Vindt het dat de evaluatiefrequentie moet geregeld worden in de rechtspositie of moeten de scholen vrijheid krijgen op dat vlak? Hoe kan men ervoor zorgen dat zijinstromers een goede plaats krijgen?

1.6. Tussenkost van Kris Van Dijck

Kris Van Dijck is het eens dat de rechtspositieregeling slechts een onderdeel is van het loopbaandebat. Hij hoopt dat mensen die in het onderwijs willen stappen, zich niet eerst afvragen: wat is mijn rechtspositie? Anderzijds klopt het dat een regeling die ondoorzichtig is voor degene die ze beoogt te beschermen, zijn doel voorbijschiet. Gelukkig zijn er instanties die een personeelslid daarin kunnen bijstaan, maar toch vallen transparantie en leesbaarheid te verkiezen. Ook op andere punten moet de regeling mee-evolueren met de tijd, telkens met het dubbele doel van bescherming van het personeel en keuzemogelijkheden voor besturen en directies. Verantwoordelijkheid geven is een van de basisprincipes van het huidige regeerakkoord. Ook het huidige systeem van bekwaamheidsbewijzen vindt hij te rigide en ook op dit valk pleit hij voor vlot maar baanbrekend werk.

De sluitsteen van het hele personeelsbeleid is de tuchtregeling. Het lid heeft de indruk dat men thans de stap naar tucht niet zet omdat het systeem zo complex is. Door het uitstellen van maatregelen ontstaan mistoestanden en gaan bijsturingmogelijkheden verloren.

Tot slot wil hij weten waarom een aanbeveling ontbreekt om te streven naar één, omvattende rechtspositieregeling in de plaats van de huidige twee.

1.7. Tussenkost van Koen Daniëls

Koen Daniëls vindt de cijfers over het ontbreken van evaluatie zeer hoog, omdat elke leerkracht duizend leerlingen beïnvloedt. Een vierde van de leerkrachten krijgt geen feedback, ten goede of ten kwade. Heeft het ontbreken van evaluatie en schoolopdrachten te maken met de (perceptie van een) vlakke loopbaan?

Wat de bekwaamheidsbewijzen betreft, die eveneens van groot belang zijn in het licht van de invloed van leerkrachten en de toenemende verwachtingen van het onderwijs, wil hij weten of vooral personeel met een ander diploma in de carrousel van telkens nieuwe opdrachten zit of ook mensen met een voldoende geacht diploma. Hij dringt bij de minister ook aan om zeker het honoreren van andere competenties te bekijken.

Ondertussen heeft hij uitgerekend dat voor 0,0509 percent van de 151.143 personeelsleden een beroepscommissie samenkomt. Dat lijkt een goed teken, want heel weinig. Anderzijds wordt een kwart helemaal niet geëvalueerd. Betekent dit dat men juist wegblijft van de moeilijke gevallen? Uiteindelijk dragen veel collega's de gevolgen van één persoon die niet functioneert, merkt hij op.

Waarom komt de lerarenopleiding niet aan bod in het rapport? Het lid suggereert om de voorbereiding op de reële complexiteit, ook wat de rechtspositie betreft, mee te nemen in de opleiding.

Verder is hij bang dat vacatures niet gemeld worden aan de VDAB. Er wacht volgens hem een grote taak om die verplichting afdwingbaar te maken en gevolgen te verbinden aan niet-uitvoering.

Hoeveel van de BPT-uren boven 3 percent gaat ook weg uit de school?

Vervolgens stelt hij voor dat het Rekenhof zich buigt over het personeelsstatuut in het hoger onderwijs, dat door de ene gerechtelijke instantie als privaatrechtelijk en door het andere als ambtelijk wordt gezien.

Klopt het dat scholen opdrachten doorschuiven om een TADD-aanstelling te verhinderen? Bestaat daar evidentie over?

Daarop roept hij de vraag op naar de effectieve inzet van personeelsleden met een bepaald bekwaamheidsbewijs. Eens mensen benoemd zijn, kan men als directie immers met hen gaan puzzelen en uren genereren. Heeft het Rekenhof zich ook gebogen over de beperkte toegang van leerkrachten met een bijberoep in de praktijk tot bepaalde verlostelsels, om te vermijden dat ze dan fulltime daar zouden gaan werken?

2. Antwoorden van Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof

Adri De Brabandere legt uit dat voor een vaste benoeming door het decreet geen gunstige evaluatie wordt geëist, al kan een ongunstige haar wel verhinderen. Geen evaluatie wordt beschouwd als voldoen aan de voorwaarde. Ook voor de TADD wordt geen gunstige evaluatie geëist. De TADD-regeling zorgt voor een zekere werkzekerheid en het Rekenhof bepleit niet de afschaffing ervan. Voor beide vraagt het hof om ze afhankelijk te maken van een uitdrukkelijke beslissing, die niet alleen voor transparantie zorgt maar ook voor zekerheid. De feitelijke praktijk om bij twijfel niet voor een derde jaar aan te stellen werkt immers tegen de belangen van de betrokkene, die vaak de reden niet kent.

De aanstelling met een ander bekwaamheidsbewijs is in het technisch en het beroepsonderwijs een antwoord op het tekort aan leerkrachten praktijk. Het Rekenhof stelt voor om in uitzonderlijke gevallen dergelijke personeelsleden met een ander bekwaamheidsbewijs wel rechten te geven op een vaste benoeming. In het basisonderwijs geeft hij het voorbeeld van een master in de pedagogische wetenschappen. Op dit moment kan het alleen bij een tekort (op verklaring van de directeur) of voor een beperkte periode (bijvoorbeeld om een studie af te ronden). Misschien kan die regeling aangevuld worden met kwaliteitsgaranties.

Vacante betrekkingen worden niet publiek gemaakt door tijdsgebrek. Het decreet dat verplicht om dit bij de VDAB te doen, is ook onduidelijk over het begrip. De bekendmaking, die door het Rekenhof bepleit wordt, kan alleen vanaf een bepaalde duur of omvang en is niet haalbaar voor een korte interim, merkt de spreker op.

Er zijn weinig voorstanders van loondifferentiatie, zowel tussen individuele personeelsleden als tussen scholen, omdat men bang is voor ingewikkeldheid en subjectiviteit. Men geeft de voorkeur aan een ruimer personeelskader ingeval van meer leerlingen met SES-kenmerken.

De absolute aantallen betreffen alleen beroepsprocedures omdat de overheid geen zicht heeft op de gunstige en ongunstige evaluaties. Directeurs zijn inderdaad heel voorzichtig met die laatste. Vernietiging weegt sterk door, ook in het geval van tuchtprocedures. Fouten die voorkomen zijn de schending van het recht op verdediging, onvoldoende of geen geïndividualiseerde functiebeschrijving, functioneringsgesprekken die plaatsvonden maar niet als zodanig waren benoemd. Die laatste zijn er voor de ondersteuning en de ontwikkeling van het personeel, legt hij uit. Bij een evaluatie ligt dat anders. Eens een ongunstige evaluatie gestart is, zal een directeur nog maar zelden positieve elementen aanbrengen, ook al is er verbetering, omdat die later tegen hem kunnen gebruikt worden in een beroepsprocedure. Gevolg is dat het hele systeem juist niet werkt als ondersteunend. De spreker bevestigt het pleidooi voor een onderzoek naar de mogelijkheid van gedifferentieerde evaluatie, met bijzondere aandacht voor de juridische waterdichtheid.

De 1/5-verloven zorgen voor organisatorische problemen. Dat leerkrachten voor een heel beperkt aantal uren voor de klas staan, kan ook invloed hebben op de onderwijskwaliteit, maar vooral langdurige verloven van meerdere jaren kunnen het bijbenen van recente ontwikkelingen bemoeilijken.

Als men de huidige draagwijdte van de vaste benoeming, waarbij iemand geaffecteerd wordt bij een bepaalde school, uitbreidt naar de hele scholengemeenschap, zoals bij TADD, moet men zorgen dat dit juridisch sluitend is. Het Rekenhof heeft geen aanbeveling over de eenvormigheid van de criteria voor de benoeming, alleen over hun explicitering en transparantie door het schoolbestuur. Het lijkt hem alvast denkbaar dat, afhankelijk van de context van de school, verschillende criteria worden gehanteerd bovenop de decretale. Als voorbeeld geeft hij de realisatie van het pedagogisch project.

Korte vervangingen zijn niet onderzocht, evenmin als de lerarenopleiding. Uit de bevraging van het personeel zouden andere zaken gekomen kunnen zijn, maar de gesprekken met de directeuren leerden dat zij heel dicht bij het personeel staan. Zij zijn zich bewust van hun machtspositie door hun overzicht over de complexiteit van de regelgeving. BPT komt minder aan bod in het basisonderwijs omdat de middelen veel beperkter zijn en de scholen kleiner. In het secundair is de nood aan ondersteuning van de directeuren door onderwijzend personeel via BPT-uren wel degelijk groot, stelde het onderzoek vast.

De aanvangsbegeleiding kan zeker beter maar het Rekenhof is wel verrast door haar hoge kwaliteit in een aantal scholen. Oudere leerkrachten komen slechts zijdelings ter sprake. Werken met een schoolopdracht en meer flexibiliteit in de lesopdracht kan soelaas bieden. De vraag naar meer inhoudelijke jobdifferentiatie is algemeen, maar de horizontale hiërarchie wordt wel als een sterk punt van het onderwijs gezien. Nascholing komt niet aan bod, het bijberoep evenmin. De bestemming van BPT-uren is geregeld. Directeuren hebben wel de neiging vrijer om te gaan met Tivoli-uren, waarmee dan statutaire rechten worden opgebouwd op een ander niveau dan dat waarop men zijn functie feitelijk uitoefent.

Het Rekenhof wilde zich niet uitspreken over de wenselijkheid van één decreet. Dat hangt samen met de verdere ontwikkeling binnen het officieel onderwijs.

3. Antwoorden van minister Hilde Crevits

Minister *Hilde Crevits* bevestigt dat de door de Vlaamse Regering goedgekeurde startnota het principe van de vaste benoeming niet in vraag stelt, al is het geen probleem om naar de pijnpunten te kijken. Zij onderstreept wel dat elke verandering een verbetering moet zijn en juridisch sluitend. Doel is om het loopbaandebat af te ronden tegen eind juni 2016. Er zit nu eenmaal veel discussiestof in. Men vraagt bijvoorbeeld vereenvoudiging en transparantie in de verlofstelsels maar ook aandacht voor allerlei noden zoals werkbaar werk. Werkgevers en werknemers zijn daar met zin voor verantwoordelijkheid en voor nuance aan bezig.

Verder erkent ze de nood aan jobdifferentiatie en de cruciale rol daarin van de schoolleiding. Wat masters in het basisonderwijs betreft, verzekert ze dat heel wat basisscholen gespecialiseerde leermeesters voor lichamelijke opvoeding aanstellen. Functioneringsgesprekken vergen misschien tijd maar zijn fundamenteel en motiverend voor het personeel. Het is de verantwoordelijkheid van een directeur daarvoor voldoende tijd te nemen.

Ze is het er volkomen mee eens dat de rechtspositie niet de enige bouwsteen is van een aantrekkelijk lerarenberoep, maar die regeling vormt wel het onderwerp van dit onderzoek. Er kunnen natuurlijk ook nuttige zaken uitgehaald worden

voor andere onderwerpen zoals de lerarenopleiding. Ze vindt het verregaand om alles wat in het statuut staat, in dat curriculum op te nemen, al moeten de studenten wel kennismaken met de baan. Belangrijker is de kloof tussen opleiding en praktijk. Stageplaatsen en hun kwaliteit vormen een zorgpunt voor de minister.

Dat een procedure niet wordt gestart uit angst voor een fout aflopend beroep, kan betekenen dat zij inderdaad te complex is maar ook dat men haar onvoldoende kent. In het eerste geval moet ze vereenvoudigd worden. In elk geval wil ze geen grijze zone, maar duidelijke regels met rechten en plichten.

De regeling uit de vorige legislatuur over de zijinstroom is niet behouden omdat ze te weinig rechtszekerheid bood. Zij heeft er geen probleem mee aan een nieuwe te werken, maar die moet dan gelden voor iedereen en daarvoor is een budget nodig.

4. Slotreplieken

Ann Brusseel bevestigt nogmaals haar besef dat de vaste benoeming niet in vraag wordt gesteld, maar hoorde het Rekenhof wel zeggen dat aan het statuut moet gewerkt worden. Dat het te complex is voor het personeel zonder syndicale hulp, vindt zij verontrustend. Het gaat overigens niet alleen over de leerkracht maar ook over de leerling die moet beschermd worden en over de kwaliteit van de lessen. Haar fractie is voorstander van een voldoende flexibele rechtspositie-regeling, die aan elke getalenteerde een plaats toekent, en hen ook toelaat over het muurtje te kijken van hun huidige functie, zowel binnen als buiten het onderwijs, om te studeren of een ander baan uit te oefenen, waarna men kan terugkeren met een gevaloriseerde ervaring.

Jos De Meyer onderschrijft de geest van de TADD-regeling, maar zij is vandaag zodanig ingewikkeld dat ze onvoldoende bekend is, met als gevolg dat de rechten van personeelsleden niet altijd gerespecteerd worden. Zij hebben ook geen beroepsmogelijkheid ten aanzien van beslissingen die hun rechten schaden.

Minister *Hilde Crevits* verklaart zijn bezorgdheid te zullen meenemen.

Kathleen HELSEN,
voorzitter

Vera CELIS,
verslaggever

Gebruikte afkortingen

BPT	bijzondere pedagogische taken
bso	beroepssecundair onderwijs
GO!	onderwijs van de Vlaamse Gemeenschap
ICT	informatie- en communicatietechnologie
OBPWO	onderwijskundig beleids- en praktijkgericht wetenschappelijk onderzoek
OVSG	Onderwijskoepel van Steden en Gemeenten
POV	Provinciaal Onderwijs Vlaanderen
SES	sociaal-economische status
TADD	tijdelijke aanstelling van doorlopende duur
TAO	tijdelijk andere opdracht
TFD	taak- en functiedifferentiatie
tso	technisch secundair onderwijs
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding