


Commissie Zorgvuldig Bestuur

CZB/KL/GV/2014/357b

BETREFT: verplichte bijdrage voor een aanvullend lessenpakket Joodse studies.

1. PROCEDURE

1.1. Ontvangst: 27 november 2014

1.2. Verzoeker

[A], ouder.

1.3. Verweerder:

Schoolbestuur: VZW [X].

Scholen: - Vrije Basisschool [Y].

- [Z] Atheneum.

1.4. CZB

Antecedenten

Voor de antecedenten in het dossier en de desbetreffende regelgeving wordt verwezen naar de beslissing CZB/KL/GV/2014/357.

In dat dossier voerde de verzoeker aan dat de bedragen die de school vraagt voor de (extra) Joodse lessen in strijd zijn met de regelgeving.

In haar beslissing van 21 januari 2015 was de Commissie van oordeel dat de dwingende binding tussen de inschrijving voor een wettelijk geregeld programma en een aanvullend programma joodse vakken fundamenteel onaanvaardbaar is. Het betalen van de bijdrage voor het aanvullend programma is een dwingende voorwaarde voor de inschrijving voor het gesubsidieerde programma en moet volgens de Commissie dus als een verboden indirect inschrijvingsgeld worden beschouwd.

Van het schoolbestuur werd gevraagd voor 1 mei 2015 mee te delen hoe het aan de uitnodiging van de Commissie om een einde te maken aan de onwettige binding gevolg zal geven.

Met een brief van 26 februari 2015, aangetekend verstuurd op 27 februari 2015, laat de verzoeker weten dat hij zijn klacht te betreurt en dat het geschil met de school werd uitgeklaard.

Reactie van de verwerende partij na de beslissing van 21 januari 2015

De verwerende partij laat met een brief van 29 april 2015 weten zich ‘niet aanstonds te kunnen voegen naar het uitgangspunt van de Commissie’ omdat daarmee het voortbestaan van de betrokken scholen ernstig in het gedrang zou gebracht worden.

Door de verwerende partij wordt benadrukt dat de joodse component een essentieel onderdeel van het pedagogisch project van de school uitmaakt en als niet-gesubsidieerde component steeds mede zal moeten bekostigd worden door degenen die het bijzondere joodse onderwijs voor hun kinderen wensen. Het verschaffen van die onderwijsonderdelen die de eigenheid van de school bepalen, vereist de beschikbaarheid van een professioneel lerarenkorps, wat een aanzienlijke financiële inspanning vergt. Het buiten schoolverband plaatsen van het joodse element in het onderwijs zou volgens verwerende partij neerkomen op het afscheid van het pedagogisch project; een onderwijsaanbod met een afzonderlijk te kiezen aanbod met of zonder de joodse component zou volgens haar dan ook onzinnig zijn. De ouders kiezen immers voor de school omdat de joodse school joods onderwijs aan de kinderen garandeert. Daarnaast wordt gewezen op de toegenomen veiligheidskosten, die geheel zelfstandig moeten worden opgebracht, vermits hiervoor door de overheid geen subsidies voorzien zijn. Deze financiële last, louter toe te schrijven aan externe factoren, wordt onvermijdelijk gedragen door de ouders van de leerlingen, op basis van een rechtvaardig omslagsysteem. Deze aangelegenheid kan niet afhankelijk gemaakt worden van een vrijwillige bijdrage.

Het vrijheidsrecht het schoolproject in stand te houden is volgens verwerende partij in het geding indien de overheid haar belemmert zelf nog op een stabiele wijze de sommen te verwerven die nodig zijn voor het welslagen van het onderwijsproject. De verwerende partij benadrukt dat de keuze voor joods onderwijs uiteindelijk neerkomt op een welbewuste keuze voor een joods pedagogisch project waarvan men weet dat het een extra financiële inzet vergt. De eis van volstreekte bijdragevrijwilligheid zou in wezen neerkomen op een vrijheidsbeperking voor de joodse initiatiefnemers van joods onderwijs (‘actieve’ onderwijsvrijheid) en in het verlengde daarvan: van de joodse ouders die voor hun kinderen juist een voluit joods onderwijs verlangen (‘passieve’ onderwijsvrijheid).

Het uitwerken van alternatieve financieringsmogelijkheden vraagt grondiger studie en bezonnen besluitvorming. Voor het schooljaar 2015-2016 zal daarom noodgedwongen worden vastgehouden aan het bestaande beleid. Verwerende partij stelt dit te doen met het oprechte gevoel niet in te gaan tegen de geest van de regels inzake kosteloosheid van het onderwijs, vermits niemand de toegang tot de school ontzegd wordt door het opwerpen van financiële drempels en noodoplossingen in geval van financiële problemen door haar verder op punt worden gesteld.

Verwerende partij meent dat de vaststellingen van de Commissie gepaard moeten gaan met een evenwichtige beoordeling, waarin de door haar geschetste context voluit in rekening wordt gebracht.

Tot slot wordt er door verwerende partij op gewezen dat het geschil met de verzoeker werd uitgeklaard, zoals blijkt uit een bijgevoegde brief.

2. ZITTING COMMISSIE

2.1. Datum en uur: 19 mei 2015 (om 14.30 uur) met herneming op 29 juni 2015 (om 13 uur).

2.2. Kamer

Kamer bevoegd voor het basisonderwijs en kamer bevoegd voor het secundair onderwijs, het deeltijds kunstonderwijs, het volwassenenonderwijs en de centra voor leerlingenbegeleiding.

2.3. Commissieleden

De Commissie is in overeenstemming met artikel V. 22 van het decreet van 13 juli 2001 betreffende het onderwijs-XIII-Mozaïek en artikel 1 tot en met artikel 3 van het ministerieel besluit van 28 november 2007 betreffende de samenstelling van de Commissie Zorgvuldig Bestuur als volgt geldig samengesteld:

De heer Raf Verstegen, voorzitter;

Hilde Timmermans, Lieven Cloots, Etienne Becuwe en Jean Dujardin, leden.

2.4. Aanwezige betrokkenen, getuigen, deskundigen, raadslieden

Voor verzoeker: /

Voor verwerende partij:

- mevr. [B], voorzitter vzw [X].

- mevr. [C], lid vzw [X].

- de heer [D], adviseur.

2.5 Stemming

De Commissie heeft na beraadslaging eenparig de volgende conclusies opgesteld inzake bevoegdheid en beslissing.

3. BESLISSING VAN DE COMMISSIE

3.1. Bevoegdheid

De Commissie is, onder verwijzing naar haar beslissing CZB/KL/GV/2014/357 van 21 januari 2015 van oordeel dat zij bevoegd is, rekening houdende met de aangehaalde feiten en de geldende regelgeving.

De Commissie stelt vast dat de klager na genoemde beslissing aan de Commissie heeft laten weten dat tussen partijen een volledige overeenstemming is bereikt. De bevoegdheid van de Commissie is daarom nu beperkt tot het precies vastleggen van de interpretatie die zij aan de toepasselijke regels geeft en bij een eventuele latere klacht wil handhaven.

3.2. Beslissing

3.2.1. De Commissie stelde in haar beslissing CZB/KL/GV/2014/357 van 21 januari 2015 vast dat het in het aanbod van de school niet mogelijk is om een inschrijving te nemen voor het door de overheid gesubsidieerde algemene programma zonder ook een bijkomend programma joodse vakken te volgen. Voor deze niet gesubsidieerde vakken moet een aanzienlijk schoolgeld worden betaald. Het betalen van dit schoolgeld is een dwingende voorwaarde voor de inschrijving voor het gesubsidieerde programma. De Commissie was en is van oordeel dat, ook al wordt dat schoolgeld niet aangewend voor het organiseren van het gesubsidieerde programma, de beschreven werkwijze neerkomt op het hanteren van een indirect inschrijvingsgeld. Dit is in strijd met de artikelen 27, eerste lid Decreet basisonderwijs en 35, eerste lid Codex secundair onderwijs, die dit uitdrukkelijk verbieden. De Commissie wijst er ook opnieuw op dat de bepalingen voor kostenbeperking in het basisonderwijs een dubbele maximumgrens vastleggen voor de bijdragen die van de ouders kunnen worden gevraagd (art. 27*bis* en 27*ter* Decreet basisonderwijs). Verplichte bijdragen

voor een aanvulling van het programma moeten in het basisonderwijs beperkt blijven tot de in het decreet basisonderwijs vastgelegde bedragen van de beide maximumfacturen.

De aangehaalde decretale bepalingen moeten worden gelezen in het licht van de internationale verdragen die inhouden dat het lager onderwijs kosteloos toegankelijk moet zijn (art. 13.2.a IVESCR-verdrag van 15 mei 1981; art. 28.1.a Kinderrechtenverdrag 20 november 1989).

De Commissie moet besluiten dat een dwingende binding van de inschrijving voor het algemene gesubsidieerde programma aan een inschrijving voor een bijkomend programma joodse vakken en het betalen van een aanzienlijk inschrijvingsgeld daarvoor, moet worden beschouwd als onwettig.

3.2.2. In haar antwoord aan de Commissie bevestigt de school de binding tussen de beide programma's en de verplichting tot het betalen van een aanzienlijk schoolgeld.

Voor het betalen van een bijdrage die ver boven het bedrag van de maximumfactuur uitstijgt, wijst de verwerende partij vooreerst op de aanzienlijke meerkost voor veiligheid die in de huidige maatschappelijke omstandigheden gepaard gaat met het organiseren van joods onderwijs. Voor het schooljaar 2013-14 kwam dit neer op een uitgave van 288 € per leerling. Voor deze extra uitgaven worden geen subsidies verleend, zodat de school geen andere mogelijkheid ziet dan het aanrekenen van deze kosten aan de ouders.

De Commissie kan alle begrip opbrengen voor deze bijzondere behoefte van organisatoren van joods onderwijs. Zij stelt vast dat de federale overheid zeer recent besliste om extra middelen ter beschikking te stellen voor de beveiliging van joodse instellingen. De Commissie ziet er een bevestiging in van het feit dat het waarborgen van de veiligheid van de burgers, zeker ook van schoolkinderen, allereerst een verantwoordelijkheid is van de overheid.

De Commissie moet vaststellen dat zij - net als de school overigens - hier geconfronteerd wordt met een beleidsprobleem waar zij geen antwoord op kan geven. De Commissie kan niet anders dan de bestaande regelgeving en de internationale verdragen als uitgangspunt nemen voor haar beslissingen.

3.2.3. De verwerende partij benadrukt "dat de keuze voor joods onderwijs uiteindelijk neerkomt op een welbewuste keuze voor een joods pedagogisch project waarvan men weet dat het een extra financiële inzet vergt". Het organiseren van de bijkomende joodse vakken vraagt de medewerking van professionele maar niet gesubsidieerde leerkrachten. Dit kan niet zonder het vragen van een substantiële bijdrage van de ouders. De verwerende partij meent "dat de eis van volstrekte bijdragevrijwilligheid in wezen neerkomt op een vrijheidsbeperking voor de joodse initiatiefnemers van joods onderwijs ('actieve' onderwijsvrijheid) en in het verlengde daarvan: van de joodse ouders die voor hun kinderen juist een voluit joods onderwijs verlangen ('passieve' onderwijsvrijheid)".

De Commissie stelt vast dat de decreetgever geoordeeld heeft dat vrije initiatieven om lager onderwijs aan te bieden die gesubsidieerd worden door de gemeenschap, aan de ouders geen andere dan in het decreet aanvaarde bijdragen kunnen vragen. Over een eventuele strijdigheid van deze bepalingen met de vrijheid van onderwijs kan de Commissie geen uitspraak doen.

3.2.4. De Commissie heeft bij herhaling bevestigd dat voor initiatiefnemers die gesubsidieerd onderwijs aanbieden het recht om vrijwillige bijdragen te vragen ook van de ouders niet ter discussie staat. Zij zijn daarbij wel gehouden tot grote zorg voor het waarborgen van het vrijwillig karakter van de gevraagde bijdragen. De Commissie oordeelt dat het daarom niet past dat de school zelf om vaste bijdragen zou vragen. (zie CZB/V/KBO/2008/209, CZB/KL/KBO/2010/272 en 2013/326).

De verwerende partij meent dat een regime van vrijwillige bijdragen, waarvan zij vreest dat dit aan vrijblijvendheid zou grenzen, niet toereikend zou zijn om “op een stabiele manier de sommen te verwerven die telkenjare voor het welslagen van dit onderwijsproject nodig zijn”. Een dergelijk beleid zou naar haar oordeel “vanuit de joodse gemeenschap gezien, een zaak van onzorgvuldig bestuur zijn”. De Commissie moet zich beperken tot het acteren van deze inschatting.

3.2.5. De Commissie komt tot volgende beslissing:

De bestaande regelgeving laat niet toe dat een gesubsidieerde school de inschrijving voor het gesubsidieerde programma bindend zou koppelen aan de inschrijving voor een aanvullend pakket joodse vakken waarvoor een aanzienlijk schoolgeld wordt gevraagd dat de grenzen van de maximumfactuur overschrijdt.

Aansluitend bij de oorspronkelijke klacht bevestigt de Commissie dat het niet betalen van dit schoolgeld geen grond kan zijn voor het weigeren van een inschrijving voor het gesubsidieerde programma en dat het stopzetten van eerder toegezegde betalingen ook geen wettige grond kunnen zijn om een lopende inschrijving voor het gesubsidieerde programma te beëindigen.

4. BEROEP

Tegen een beslissing van de Commissie kan binnen een termijn van zestig kalenderdagen die ingaat de tweede dag na de postdatum van de betekening van deze beslissing, bij aangetekend schrijven een beroep bij de Vlaamse Regering, in de persoon van de Minister van Onderwijs ingesteld worden (met een afschrift aan het secretariaat van de Commissie).

Brussel, 29 juni 2015

Frederik Stevens
Wvd. Secretaris

Raf Verstegen
Voorzitter