

SCHRIFTELIJKE VRAAG

nr. 658

van **KAROLIEN GROSEMANS**

datum: 19 juni 2020

aan **BEN WEYTS**

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN ONDERWIJS, SPORT, DIERENWELZIJN EN VLAAMSE RAND

Onderwijs - Inschakeling van leerkrachten op pensioengerechtigde leeftijd

Het lerarentekort is een van de grootste uitdagingen waarmee ons onderwijs vandaag geconfronteerd wordt. Leerkrachten die daarom tot na hun pensioengerechtigde leeftijd les blijven geven in het onderwijs, kunnen van onschatbare waarde zijn in regio's waar het lerarentekort hoog oploopt. Gepensioneerde leerkrachten die na hun pensioen opnieuw een tijdelijke opdracht uitvoeren om zo hun oude school uit de nood helpen, dragen ook hun steentje bij in de bestrijding van het lerarentekort.

1. Kan de minister een overzicht geven van het aantal leerkrachten dat tijdens het schooljaar 2019-2020 is blijven doorwerken na het schooljaar dat ze hun pensioengerechtigde leeftijd bereikten? Kan hij dezelfde cijfers bezorgen voor de laatste vier refertejaren? Graag een opdeling per leeftijd, per geslacht en per onderwijsniveau.
2. Kan de minister eveneens een overzicht geven van het aantal leerkrachten dat gepensioneerd was, maar opnieuw in dienst trad om een tijdelijke opdracht in het onderwijs uit te voeren in het schooljaar 2019-2020? Kan hij dezelfde cijfers bezorgen van de laatste vier refertejaren? Graag een opdeling per leeftijd, per geslacht en per onderwijsniveau.
3. Beschikt de minister over een overzicht waar deze leerkrachten tewerkgesteld werden? Zo ja, graag een opdeling per provincie.
4. Kan de minister aangeven of deze leerkrachten een deeltijds of voltijds uurrooster opnemen? Wat is de gemiddelde duur van deze opdrachten?

BEN WEYTS

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING EN VLAAMS MINISTER VAN ONDERWIJS, SPORT, DIERENWELZIJN EN VLAAMSE RAND

ANTWOORD

op vraag nr. 658 van 19 juni 2020

van **KAROLIEN GROSEMANS**

Om de vragen te beantwoorden, doe ik beroep op de databanken van het Agentschap voor Onderwijsdiensten (AGODI). De AGODI-databanken werden geraadpleegd op 03/07/2020. Alle leerkrachten uit het kleuter-, lager, secundair en deeltijds kunstonderwijs zitten in de bevraging. Daarnaast nam AGODI ook het onderwijzend personeel van de hogescholen en het volwassenenonderwijs (zowel de centra voor basiseducatie (CBE) als de centra voor volwassenenonderwijs CVO) mee.

1. De eerste vraag staat stil bij het aantal leerkrachten dat betaalde onderwijsopdrachten presteerde ook al bereikten ze de leeftijd van 65 jaar.

Met ingang van 1 september 2012 kan een personeelslid na de leeftijd van 65 jaar onder bepaalde voorwaarden volwaardig aan de slag blijven in het onderwijs. Dit is uitgewerkt in onderwijsdecreet XXII. Meer uitleg is terug te vinden in de [Omzendbrief langer werken dan 65 jaar PERS/2012/05](#).

Vóór die datum eindigde een tijdelijke aanstelling of een vaste benoeming van ambtswege bij het bereiken van de leeftijdsgrens. Toen moest een personeelslid m.a.w. definitief met pensioen op het einde van het schooljaar waarin het personeelslid de leeftijd van 65 jaar had bereikt.

Achtereenvolgens geef ik informatie over het totale aantal, opgesplitst volgens gender, onderwijsniveaus en tenslotte volgens leeftijd.

- 1.1 Aantal leerkrachten die werken ná het schooljaar waarin ze de leeftijd van 65 jaar hebben bereikt

2015-2016	270
2016-2017	350
2017-2018	375
2018-2019	557
2019-2020	603

- 1.2 Aantal leerkrachten die werken ná het schooljaar waarin ze de leeftijd van 65 jaar hebben bereikt, opgesplitst volgens gender

	Man	Vrouw
2015-2016	164	106
2016-2017	205	145
2017-2018	219	156
2018-2019	326	231
2019-2020	338	265

- 1.3 Aantal leerkrachten die werken ná het schooljaar waarin ze de leeftijd van 65 jaar hebben bereikt, opgesplitst volgens onderwijsniveau

	Basis- onderwijs	Secundair onderwijs	CVO	DKO	Hoge- scholen	CBE
2015-2016	112	64	40	16	40	/
2016-2017	142	104	57	15	39	/
2017-2018	158	109	59	17	36	1
2018-2019	203	208	83	29	51	0
2019-2020	224	249	49	35	58	1

Sommige leerkrachten werkten in meer dan 1 onderwijsniveau. Zij worden dan in elk onderwijsniveau afzonderlijk geteld. Tabel 1.3 telt dubbels. Daarom is het totaal van die tabel groter dan het totaal van tabellen 1.1 en 1.2.

Voor de Centra voor Basiseducatie beschikt mijn onderwijsadministratie pas sinds 01/01/2018 over gegevens.

1.4 Aantal leerkrachten die werken ná het schooljaar waarin ze de leeftijd van 65 jaar hebben bereikt, opgesplitst volgens leeftijd

Leeftijd in jaren	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
65	76	96	100	145	161
66	65	72	74	102	116
67	32	59	51	70	99
68	37	32	49	66	60
69	26	28	27	56	42
70	9	20	25	35	41
71	11	17	14	25	21
72	6	14	8	13	19
73	2	5	15	11	10
74	3	2	2	18	9
75	1	2	2	5	12
76	/	3	6	3	6
77	/	/	1	3	2
78	/	/	/	2	2
79	1	/	1	1	2
80	/	/	/	1	/
81	/	/	/	/	/
82	1	/	/	1	/
83	/	/	/	/	1
Totaal	270	350	375	557	603

2. AGODI analyseerde het leerkrachtenbestand en keek bij de wervingsambten wervingsambten van het bestuurs- en onderwijzend personeel na welke leerkrachten nadat ze definitief op pensioen gesteld werden, toch opnieuw minstens één betaalde opdracht aanvaardden. Ter info verwijs ik naar de omzendbrief <https://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14146#2-1>.

2.1 Aantal leerkrachten die werken na pensioen, opgesplitst per geslacht

Geslacht	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Man	273	321	389	505	514
Vrouw	340	421	514	608	612
Totaal	613	742	903	1.113	1.126

2.2 Aantal leerkrachten die werken na pensioen, opgesplitst per onderwijsniveau

Onderwijs-niveau	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Basis-onderwijs	354	408	478	528	531
CBE	/	/	4	3	2
CVO	76	99	117	133	84
DKO	27	32	34	46	49
Secundair onderwijs	166	216	284	425	476
Totaal	623	755	917	1.135	1.142

Sommige gepensioneerde personeelsleden hebben gewerkt in meer dan 1 onderwijsniveau tijdens hetzelfde schooljaar. Zij tikken voor elk onderwijsniveau afzonderlijk aan. Dit levert dubbeltellingen op. Daarom wijkt het totaal van tabel 2.2 af van de tabel 2.1.

- AGODI bezorgt het overzicht waar de leerkrachten die opnieuw een betaalde tewerkstelling opnemen nadat ze reeds op pensioen gesteld zijn. De gegevens clustert AGODI volgens provincie.

3.1 Aantal leerkrachten die werken na pensioen, opgesplitst per provincie

Provincie	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Antwerpen	225	269	339	409	385
BHG	42	43	49	48	52
Limburg	41	63	73	102	112
Oost-Vlaanderen	177	182	222	261	259
Vlaams-Brabant	100	131	145	180	154
West-Vlaanderen	50	76	96	142	186
Totaal	635	764	924	1.142	1.148

Sommige gepensioneerde personeelsleden hebben gewerkt in meer dan 1 provincie tijdens hetzelfde schooljaar. Zij tikken voor elke provincie afzonderlijk aan. Dit levert dubbeltellingen op. Daarom wijkt het totaal van tabel 3.1 af van de tabel 2.1.

- Tijdens het voorbije schooljaar 2019-2020 waren 1.126 onderwijspersoneelsleden betaald aan de slag na hun pensioen. Samen presteerden ze 4.252 opdrachten. AGODI telt hiervan 1.116 opdrachten voor een volledig uurrooster gepresteerd door 343 personeelsleden.
De gemiddelde duur van deze 4.252 opdrachten bedraagt 48 dagen.