


COMMISSIE ZORGVULDIG BESTUUR

CZB/KL/KSO/2006/146

BETREFT: Secundair onderwijs: Bijdrage voor kopieën en boeken.

1. PROCEDURE

1.1 Ontvangst: 01.08.2006

1.2 Verzoeker

Ouder van een leerling.

1.3 Betrokken school

Directeur van een school.
Schoolbestuur.

1.4 CZB

Een aangetekend schrijven werd ontvangen op het secretariaat van de Commissie zorgvuldig bestuur op 01.08.2006.

De betrokken partijen werden door een schrijven van 21.08.2006 geïnformeerd over de zittingsdag.

De school stuurt een verweerschrift met een schrijven van 04.09.2006.

Het secretariaat van de Commissie zorgvuldig bestuur stuurt het verweerschrift naar verzoeker met een schrijven van 14.09.2006.

Het secretariaat van de Commissie zorgvuldig bestuur ontvangt een schrijven van verzoeker van 12.09.2006 aan de school.

2. STANDPUNTEN VRAGENDE PARTIJ

Ouder van een leerling wenst klacht neer te leggen betreffende onzorgvuldige schoolrekeningen.

1. Leerling (5EMT)

Eind februari 2006 ontving verzoeker een schoolrekening ten bedrage van 39,20 euro. Er was reeds 100 euro betaald. Op deze rekening staat een bedrag vermeld van 66 euro voor 'Copies 2005 voor 5EMT' alsook 20 euro voor 'administratieve kosten 2005'.

Na een onderhoud met de schoolverantwoordelijk verneemt verzoeker dat de school 0,03 euro vraagt per kopie en dat de administratiekosten terecht zijn.

Verzoeker ontving tevens een detail per vak en leerkracht van het aantal verkregen fotokopieën voor de maanden september – oktober – november en december.

Het aantal kopieën (2200) is extreem hoog en wellicht foutief. Het betreft bovendien wellicht een extrapolatie voor de rest van het schooljaar, aangezien er voor de andere maanden geen details voorhanden zijn en alle kopieën verrekend worden begin maart.

Na twee herinneringen om de schoolrekening te betalen doet de school de volgende mededeling: *‘Indien deze betaling niet tijdig gebeurt, zijn wij ons genoodzaakt uw zoon/dochter uit te sluiten van alle buitenschoolse activiteiten.’*

Uit de detaillijsten ‘kopie’ blijkt dat verzoeker betaalt voor de vakken godsdienst en islam terwijl de leerling niet confessionele zedenleer volgt. Hetzelfde geldt voor het keuzevak Duits-Spaans waar eveneens de kopieën Duits vermeld staan, terwijl de leerling Spaans volgt.

Voor éénzelfde vak worden zowel handboeken, werkboeken als kopieën gebruikt. Begin juni kreeg verzoeker een totaaloverzicht over het aantal kopieën in de verschillende cursussen en het aantal opgegeven door de school. Uit de tellingen door verzoeker bleek er een totaal van 1546 kopieën te zijn of 46 euro in plaats van 66 euro.

Op het einde van het schooljaar kreeg elke leerling 5EMT het bedrag terug van 40 euro voor ‘teveel betaald boekenfonds’. Dit bedrag heeft verzoeker zonder enige opgave van reden NIET ontvangen.

2. Leerling (3EC)

Eenzelfde problematiek stelt zich naar zowel administratieve kosten (20 euro) als kopieën toe.

Het gevraagde bedrag loopt op tot 121 euro of 4033 kopieën. Dit bedrag werd in een eerste herinnering niet verminderd, maar in de laatste herinnering, gedateerd op 22 mei, verminderd tot 92 euro (3066 kopieën). Er werd niet medegedeeld om welke vergissing het gaat en of iedereen dit bedrag heeft terug gekregen.

Hier stelt verzoeker eveneens vast dat zowel voor godsdienst – niet confessionele zedenleer als islam wordt betaald. Er worden ook kopieën aangerekend van leerkrachten waarvan leerling geen les krijgt.

Pas op het einde van het schooljaar kon verzoeker een exacte opgave krijgen van het aantal kopieën die de leerling ontving en dit gaf als resultaat 1360 of een bedrag van 40,80 euro in plaats van 92 euro.

Voor de leerlingen wordt ook 60 euro gevraagd per schooljaar voor busvervoer van en naar de sporthal, terwijl het gemeenschapsonderwijs eigen schoolbussen heeft en bijna iedere leerling een abonnement heeft op ‘De Lijn’. Kinderen van de verzoeker hebben een ‘Buzzy Pass’.

3. STANDPUNTEN VERWERENDE PARTIJ

De kostenraming wordt vermeld in het schoolreglement en de ouders hebben voor beide leerlingen de afzonderlijke bijlage begin september 2005 ondertekend.

Het schoolreglement werd besproken en goedgekeurd op de schoolraad d.d. 3 mei 2005 en de Raad van Bestuur van de Scholengroep op 23 juni 2006.

Verzoeker had een onderhoud met de opvoeder-huismeester . Zij zette hem de regeling voor de kopieën uiteen. Na dit onderhoud werd de hele zaak medio maart overgenomen door de algemeen directeur van de Scholengroep.

Op 16 juni 2006 kreeg de directeur met de gewone post (gedateerd 13 juni 2006) een brief van verzoeker. De directeur antwoordde hierop met de brief nog dezelfde dag. Pas op 19 juni 2006 kreeg de directeur dezelfde brief aangetekend. De directeur meent met haar brief van 16 juni volledig tegemoet gekomen te zijn aan wat verzoeker betwist. De kopiekosten werden aangepast en de administratieve kosten werden geannuleerd.

De kosten voor de bus voor verplaatsingen naar de sporthal zijn duidelijk minder dan wat de school voor het inhuren van deze bussen betaalt en zijn vergelijkbaar met wat voor een rit door De Lijn gevraagd wordt. De directeur is zich bewust van deze problematiek en handelde conform het advies dat de Commissie zorgvuldig bestuur op 20 december 2004 verleende (CZB/V/KSO/2004/82).

Gezien de laatste rekeningen niet werden betaald werd er natuurlijk niets terugbetaald.

Naar het schooljaar 2006-2007 toe probeert de school nog duidelijker te zijn in de kosten die aan de ouders gevraagd worden. De kostenraming maakt nu integraal deel uit van het schoolreglement.

4. ZITTING COMMISSIE

4.1 Datum en uur

2 oktober 2006, 13u.45

4.2 Kamer

Kamer bevoegd voor secundair onderwijs, deeltijds kunstonderwijs, volwassenenonderwijs, centra voor leerlingenbegeleiding

4.3 Commissieleden

De Commissie is overeenkomstig artikel V. 22 van het Onderwijsdecreet XIII en artikel 1 tot en met en artikel 3 van het ministerieel besluit van 27.09.2002 betreffende de Commissie zorgvuldig bestuur als volgt geldig samengesteld:

De heer Ernest Duys, voorzitter.

Walter Cools, Paul De Winne, Raf Verstegen, Jean Dujardin.

4.4 Aanwezige betrokkenen, getuigen, deskundigen, raadslieden

Ouder van twee leerlingen.

5. BESLISSING VAN DE COMMISSIE

5.1 Regelgeving

* Internationaal Verdrag inzake Economische, Sociale en Culturele rechten van 19 december 1966. Artikel 13. De Lid-Staten maken het middelbaar onderwijs door middel van alle passende maatregelen en in het bijzonder door de geleidelijke invoering van kosteloos onderwijs, voor ieder beschikbaar en algemeen toegankelijk.

* Het Verdrag inzake de Rechten van het Kind van 20 november 1989. Artikel 28 bepaalt dat de Lid-Staten het recht erkennen van het kind op onderwijs en teneinde dit recht geleidelijk en op basis van gelijke kansen te verwezenlijken, ervoor zorgen de ontwikkeling van het secundair onderwijs aan te moedigen voor ieder kind, beschikbaar te stellen en toegankelijk te maken en passende maatregelen te nemen zoals de invoering van gratis onderwijs en het bieden van financiële bijstand indien noodzakelijk.

* Grondwet. Artikel 24 bepaalt dat de toegang tot het onderwijs kosteloos is tot het einde van de leerplicht (basis- en secundair onderwijs).

* 13 juli 2001 - Decreet betreffende het onderwijs-XIII-Mozaïek

Art.V.13 In het door de Gemeenschap gefinancierd of gesubsidieerd voltijds secundair onderwijs en deeltijds beroepssecundair onderwijs kan geen direct of indirect inschrijvingsgeld worden gevraagd.

Na overleg binnen de schoolraad bepalen schoolbesturen de lijst van bijdragen die aan de ouders of aan de meerderjarige leerlingen kunnen worden gevraagd, evenals de afwijkingen die op deze bijdrageregeling worden toegekend. Deze regeling wordt schriftelijk aan de ouders of aan de meerderjarige leerlingen meegedeeld.

* Omzendbrief SO 78 van 27 november 2001 betreffende het zorgvuldig bestuur in het secundair onderwijs.

* Omzendbrief GD/2004/03 van 13 juli 2004 inzake lokale participatieregeling in het basis- en secundair onderwijs.

5.2 Stemming

De Commissie heeft na beraadslaging en met eenparigheid van stemmen de volgende conclusies opgesteld inzake bevoegdheid, beslissing en sanctie.

5.3 Bevoegdheid

De Commissie is van oordeel dat zij bevoegd is, rekening houdende met de aangehaalde feiten en de geldende regelgeving.

5.4 Beslissing

Internationale verdragen, de grondwet en de regelgeving secundair onderwijs voorzien dat er in het door de Gemeenschap gefinancierde of gesubsidieerde secundair onderwijs geen direct of indirect inschrijvingsgeld kan worden gevraagd. Er kan een bijdrage gevraagd worden aan de ouders, mits de regeling gevolgd wordt inzake overleg en informatie.

In zijn arrest 28/92 van 2 april 1992 heeft het Arbitragehof de tweedeling binnen het leerplichtonderwijs aanvaard: enerzijds kosteloze toegang voor het leerplichtonderwijs waarbij rechtstreekse of onrechtstreekse schoolgelden geen beperking mogen vormen en anderzijds het vragen van een bijdrage voor didactisch materiaal en voor bepaalde activiteiten, zonder dat deze de kosten van noodzakelijke en geleverde goederen of prestaties mag overschrijden.

De conclusie is dat er in het secundair onderwijs geen absolute kosteloosheid bestaat, wel kosteloze toegang. Voor onderwijsactiviteiten mogen aan ouders en meerderjarige leerlingen bepaalde kosten worden doorgerekend. Het is evident dat het om effectieve, aantoonbare en verantwoorde kosten van goederen en diensten moet gaan die in evenwichtige verhouding staan tot de eigenheid en de doelgroep van het secundair onderwijs.

De Commissie herneemt haar standpunt dat de school aan de ouders geen willekeurige bijdragen mag vragen. Het aanrekenen van kosten in de bijdrage dient reëel te zijn: enerzijds in overeenstemming met de door de school effectief gemaakte kosten en anderzijds voor goederen of diensten waarvan de betrokken leerling gebruik heeft gemaakt.

Administratieve kosten

De Commissie zorgvuldig bestuur stelt vast dat de school aanvankelijk administratieve kosten (post, briefwisseling e.a.) aanrekenen en die later weer annuleert. De Commissie gaat er van uit dat louter administratieve kosten ten laste vallen van de school.

De aandacht wordt gevestigd op artikel 25 van de schoolpactwet van 29 mei 1959 dat nog geldig is voor het secundair onderwijs. De louter administratieve kosten van het organiseren van onderwijs zijn ten laste van het schoolbestuur. De overheid komt wel tussen in die kosten door een werkingsbudget (dotatie) toe te kennen. Kosten die gemaakt worden voor de basiswerking van een school dienen dan ook gedragen te worden door het schoolbestuur. De Commissie is van oordeel dat het niet van zorgvuldig bestuur getuigt om zonder verantwoording kosten aan te rekenen die na klacht, ook al zonder toelichting, weer worden geannuleerd.

Kopieën

De Commissie zorgvuldig bestuur is van oordeel dat in het secundair onderwijs een schoolbestuur voor kopieën die in het noodzakelijke onderwijs- en schoolprogramma van de leerling gebruikt worden een bijdrage kan vragen aan de ouders.

Een secundaire school dient wel blijvend de bijdrage voor leerlingen en ouders voor onder meer fotokopieën kritisch te analyseren: geen onnodige kopieën, alleen kopieën die direct de leerlingen ten goede komen, kopiebijdrage in overeenstemming met de kosten voor de school, geen dubbel gebruik handboeken en kopieën e.a.

De Commissie zorgvuldig bestuur is van oordeel dat onder “kopieën” aan de leerlingen geen kosten mogen aangerekend worden die bestemd zijn voor kopieën voor het personeel, de directie, het schoolbestuur. Dit laatste heeft geen direct verband met een duidelijk individualiseerbare dienstverlening aan een leerling, maar behoort tot een sokkel van vaste algemene kosten die in eerste instantie ten laste zijn van het schoolbestuur en niet individueel kunnen worden aangerekend aan de leerlingen.

Zo is het in dit dossier niet aanvaardbaar dat een leerling betaalt voor boeken en kopieën van lessen die niet tot zijn lesprogramma behoren. Ouders kunnen niet verplicht worden kosten die voor een bepaalde leerling niet reëel zijn, te betalen.

De Commissie is verder van oordeel dat de school zich zo moet organiseren dat het een hoge uitzondering is dat de bijdrage voor ouders stijgt door voor één lesinhoud zowel kopieën als boeken te leveren. Een goede organisatie, planning en communicatie onder het onderwijsteam kan dit voorkomen.

De klacht komt dan ook principieel gegrond voor en de school dient tot herberekening over te gaan van de aangerekende kosten op basis van duidelijke en geïndividualiseerde gegevens.

Informatie

De onderwijsregelgeving voorziet dat de omvang van de bijdrage ter sprake komt via overleg in het participatieproces. De vergelijking tussen gemaakte kosten en gevraagde bijdrage dient in eerste instantie te gebeuren in de participatieorganen. Ouders, personeel en school kunnen in de schoolraad bespreken of bepaalde schooluitgaven wenselijk zijn (bv. uitstappen, intern busvervoer, handboek of kopie) en of een bepaalde schoolbijdrage correct is (bv. bedrag per kopie, kost leerlingenvervoer en gebruik eigen schoolbussen e.a.). Rekening houdende met de bij decreet vastgelegde bevoegdheden van de schoolraad geeft de Commissie zorgvuldig bestuur voorrang aan het proces van participatie. Het schoolbestuur dient daarna bij de inschrijving alle ouders schriftelijk en duidelijk en precies op de hoogte te brengen van de verschillende soorten

bijdragen. De ouders moeten voor de start van het schooljaar een overzicht hebben van de kosten voor het betrokken schooljaar.

Als de school belangrijke bedragen aan boeken en fotokopieën aanreket, dient er hierover de nodige informatie beschikbaar te zijn. Enkel kopieën die de leerling effectief gebruikt kunnen aangerekend worden. De informatie tot in het detail dient niet op initiatief van de school aan alle ouders medegedeeld te worden, enkel aan hen die erom vragen. Het is aan ouders een constructieve communicatie op te starten om over gedetailleerde elementen van de bijdrageregeling uitleg te bekomen, ofwel via de participatieorganen (schoolraad) of rechtstreeks met een aanspreekpunt in de school. Als in het gesprek school – ouders blijkt dat er geen kost of uitgave is door de school van een bepaald bedrag voor een bepaalde leerling, dan dienen de ouders het bedrag niet te betalen.

De Commissie zorgvuldig bestuur vraagt in dit dossier het schoolbestuur dringend een beleid inzake bijdrageregeling op punt te zetten. Het is wenselijk dat er concrete inspanningen komen om de bijdrage van ouders kritisch te bekijken: maatregelen inzake kopielokaal en berekening aantal kopieën, niet doorrekenen van administratieve kosten, geen dubbel gebruik handboek en kopieën, gesprekken met leraars over kostenbeheersing en debat in de schoolraad. Het is aan te raden dat dat beleid aangehouden wordt en zichtbaar is voor alle geledingen (o.a. ouders) van de lokale onderwijsgemeenschap.

5.5 Sanctieregeling

De Commissie zorgvuldig bestuur beslist om geen sanctieregeling op te stellen in afwachting dat de school gevolg geeft aan de beslissing.

6. BEROEP

Tegen een beslissing van de Commissie kan binnen een termijn van zestig kalenderdagen die ingaat de dag na de postdatum van de betekening van deze nota, een beroep ingesteld worden bij de Vlaamse Regering.

Brussel, 2 oktober 2006

Willy Van Belleghem
Secretaris

Ernest Duys
Voorzitter