

Rapport

Sociale en andere voordelen

Kalenderjaar 2008

Vlaams Ministerie van Onderwijs en Vorming
Departement Onderwijs en Vorming
Afdeling Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs

Eindredactie
John De Plecker
Afdelingshoofd

Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs

Marie-Hélène Sabbe
Adjunct van de directeur

Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs

Rita Van Horen
Hoofdmedewerker

Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs

Marc Vanvolsem
Adjunct van de directeur

Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs

Elke Naessens
Adjunct van de directeur

Ondersteuningsbeleid

Leen Vandeputte
Adjunct van de directeur

Strategische Beleidsondersteuning

Verantwoordelijke uitgever
Micheline Scheys

Secretaris-generaal
Departement Onderwijs en Vorming

Koning Albert II-laan 15
1210 Brussel

Druk

Reprocenter
Departement Onderwijs en Vorming

Depotnummer

D/2010/3241/461

 2

INHOUDSTAFEL

1. Inleiding 5

2. Regelgeving 7

3. Vragenlijst sociale en andere voordelen 10

4. Rapportering 12

4.1. Respons 12

4.2. Toekenning voordelen 17

4. 2.1. Toekenning sociale voordelen 17

4. 2.1.1. Toekenning sociale voordelen per type voordeel 17

4.2.1.2. Toekenning sociale voordelen naargelang de combinatie van netten op het

grondgebied van de gemeente 19

4.2.2. Toekenning andere voordelen 26

4.2.2.1. Toekenning andere voordelen per type voordeel 27

4.2.2.2. Toekenning andere voordelen naargelang de combinatie van netten op het

grondgebied van de gemeente 30

4.2.2.3. Andere voordelen die door de gemeenten zelf zijn toegevoegd 36

4.3. Middelen 38

5. Algemene conclusies 39

 3

 4

1. Inleiding

Regelingen waarbij gemeentebesturen voordelen toekennen aan scholen van andere netten op
hun grondgebied bestaan al heel lang.
Voor de schoolpactwet bestond het systeem van “aangenomen vrije scholen” waarbij gemeen-
ten vrije scholen konden subsidiëren. Gemeenten subsidieerden in dit systeem bijvoorbeeld de
avondstudie, het middagtoezicht, de lessen Frans, … Er waren in de jaren ’50 nogal wat ge-
meenten die het vrij onderwijs financieel steunden. Dit fenomeen deed zich vooral voor in
landelijke gebieden van Vlaanderen en minder in de steden.

De wet van 19 mei 1959 tot wijziging van sommige bepalingen van de onderwijswetgeving
(Schoolpactwet) maakte een einde aan die zogenaamde aannemingscontracten en zette de rem
op de financiële ondersteuning van de andere onderwijsnetten door de gemeenten. De sociale
voordelen waren één van de vele compromissen binnen de Schoolpactwet. Artikel 33 van de
Schoolpactwet regelde het gezondheidstoezicht en de sociale voordelen voor het gesubsidi-
eerd vrij basis- en secundair onderwijs. Enkel een beperkte lijst sociale voordelen kon nog
worden toegekend maar de gemeente werd verplicht, als ze die sociale voordelen verleende
aan het gemeentelijk onderwijs op haar grondgebied, deze ook toe te kennen aan de vrije
scholen; dit om oneerlijke concurrentie tegen te gaan.

Tussen de Schoolpactwet en vandaag wijzigde de regeling rond sociale voordelen slechts een
paar keer. Zo geldt sinds 1989, op grond van het gelijkheidsbeginsel, de verplichting om tus-
sen te komen ook ten aanzien van het gemeenschapsonderwijs. Pas in 1991 werd het uitvoe-
ringsbesluit over sociale voordelen gerealiseerd.

In 1997 werd de wettelijke basis voor sociale voordelen, voor wat het basisonderwijs betreft,
opgenomen in het decreet basisonderwijs én uitgebreid met leerlingenvervoer en de kosten
van de toegang tot het zwembad. De voorwaarden waaraan de scholen van de andere netten
moesten voldoen om recht te hebben op leerlingenvervoer als sociaal voordeel werden even-
wel niet vastgelegd. Het ontbreken van een uitvoeringsbesluit hield echter geen blokkering
van het recht in. Ingevolge de ‘stand-still-werking’ van het non-discriminatiebeginsel van
artikel 92, §1 van het decreet basisonderwijs konden lokale besturen geen nieuwe initiatieven
inzake leerlingenvervoer opzetten die tegen dit beginsel ingingen.

De strikte regelgeving inzake sociale voordelen hinderde meer en meer het lokale initiatief.
Veel gemeenten wilden heel wat meer doen voor de scholen op hun grondgebied, maar met
uitzondering van de sociale voordelen mocht de gemeente geen enkele tussenkomst doen ten
voordele van de scholen van de andere onderwijsnetten. Nogal wat gemeenten kenden toch
nog andere voordelen toe en handelden dus in strijd met de toen geldende regelgeving.

Tot 31 december 2007 waren alle andere voordelen die gemeenten eventueel wilden toeken-
nen aan de scholen op hun grondgebied decretaal verboden.

Vandaag gelden deze beperkingen niet langer. Sinds 1 januari 2008 is het decreet flankerend
onderwijsbeleid op lokaal niveau van 30 november 2007 van kracht en werden de bepalingen
over sociale voordelen geschrapt in de Schoolpactwet en in het decreet basisonderwijs.

 5

Het nieuwe decreet heeft een aantal belemmeringen voor plaatselijke initiatieven weggeno-
men. De bestaande lijst met sociale voordelen werd behouden en daarnaast kregen de ge-
meenten de mogelijkheid om een volwaardig onderwijsbeleid te voeren door andere voorde-
len toe te staan.

Minder dan 3 jaar na de inwerkingtreding van het decreet, heeft de praktijk uitgewezen dat er
over een aantal voordelen interpretatieproblemen bestaan. Blijkbaar is het noch voor de ge-
meenten, noch voor de scholen duidelijk welke voordelen er precies onder andere voordelen
vallen. Zo zouden een aantal gemeentebesturen overstelpt worden met vragen voor toeken-
ning van andere voordelen. Het is voor hen niet altijd duidelijk in hoeverre ze op deze vragen
kunnen ingaan en in hoeverre ze aanvragen kunnen weigeren.
De perceptie leeft dat de andere voordelen door sommige gemeentebesturen zo ingevuld zijn
dat ze de facto neerkomen op een bijkomend subsidie-instrument voor sommige netten. Het
kan niet de bedoeling zijn dat scholen onderwijsgebonden kosten proberen af te schuiven op
de lokale besturen.

Eind februari 2010 werd door de administratie een individuele bevraging georganiseerd van
alle steden en gemeenten in Vlaanderen en het Brussels Hoofdstedelijk Gewest.
Deze bevraging had tot doel:

- de lokale besturen toe te laten te voldoen aan hun decretale verplichting. Artikel 13
van het decreet flankerend onderwijsbeleid bepaalt immers dat de lokale besturen
jaarlijks een overzicht moeten bezorgen aan het departement van de beslissingen
met betrekking tot sociale en andere voordelen evenals de staat van gedane uitga-
ven.

- een beter zicht te krijgen op de voordelen die in de diverse gemeenten worden toe-
gekend aan de scholen.

De conclusies die uit de bevraging kunnen getrokken worden, zullen meegenomen worden in
het te heropenen debat over de sociale en andere voordelen.

 6

2. Regelgeving

De regelgeving sociale en andere voordelen vormt een afzonderlijk hoofdstuk in het decreet
flankerend onderwijsbeleid op lokaal niveau van 30 november 2007 en is onderverdeeld in
twee afdelingen; een afdeling I. “Sociale voordelen” en een afdeling II. “Andere voordelen”.

Het besluit van de Vlaamse regering van 24 juli 1991 betreffende de bepaling van de begrip-
pen gezondheidstoezicht en sociale voordelen bedoeld in artikel 33 van de wet van 29 mei
1959 tot wijziging van sommige bepalingen van de onderwijswetgeving is nog steeds van
toepassing in afwachting van een besluit van de Vlaamse regering dat de modaliteiten en pro-
cedure vastlegt die moet gevolgd worden om sociale voordelen te ontvangen (artikel 29 de-
creet van 30 november 2007 betreffende het flankerend onderwijsbeleid op lokaal niveau).
In al die tijd is er nog geen politiek draagvlak gevonden om via een besluit de voorwaarden
van de sociale voordelen vast te leggen.
Dit betekent dat het stand-still beginsel inzake leerlingenvervoer nog steeds wordt aangehou-
den. Bestaande initiatieven met betrekking tot leerlingenvervoer die begonnen voordat het
decreet basisonderwijs in werking trad, konden onder dezelfde voorwaarden worden verder
gezet. Er kunnen evenwel door de gemeenten geen nieuwe initiatieven worden opgezet die
enkel voor de leerlingen van het gemeentelijk onderwijs gelden.

Het verouderde besluit dat dateert van 1991 en nog niet afgestemd is op het decreet flanke-
rend onderwijsbeleid is dringend aan herziening toe.

 Sociale voordelen

Een gemeente die aan het eigen onderwijs sociale voordelen verleent, is verplicht een verge-
lijkbare inspanning te leveren voor de andere schoolbesturen die op haar grondgebied onder-
wijs inrichten en de toepassing van het sociaal voordeel vragen. De gemeente mag op het vlak
van sociale voordelen niet discrimineren tussen de leerlingen van de eigen scholen en de leer-
lingen van de scholen van de andere netten op haar grondgebied. Telkens een gemeente een
sociaal voordeel toekent aan de rechthebbende leerlingen van de eigen school, moet dit voor-
deel ook worden toegekend aan de rechthebbende leerlingen van de andere scholen gelegen
op het grondgebied. De verplichting ontstaat van zodra een school van een ander schoolbe-
stuur de toepassing van het sociaal voordeel vraagt.

Het toepassingsgebied van sociale en andere voordelen is beperkt tot het gesubsidieerd en
gefinancierd basis- en secundair onderwijs.

Met sociale voordelen worden bedoeld:

1° ochtend- en avondtoezicht buiten de periode van normale aanwezigheid van de leerlin-
gen;

2° middagtoezicht voor de tijdsduur van maximaal één uur;

3° ter beschikking stellen van de voor het publiek toegankelijke gemeentelijke infrastruc-
tuur, met uitzondering van de roerende en onroerende goederen die uitsluitend bestemd
zijn voor de organisatie van het gemeentelijk onderwijs;

 7

4° kosten van de toegang tot het zwembad voor de leerlingen lager onderwijs, indien het
zwembad niet behoort tot de gemeentelijke infrastructuur vermeld in 3°. De kosten ver-
bonden aan het verstrekken van één schooljaar gratis zwemmen, waar elke leerling la-
ger onderwijs recht op heeft, worden niet als sociaal voordeel beschouwd;

5° leerlingenvervoer in het basisonderwijs.

Een gemeente die voor het eigen onderwijs tussenkomt voor de sociale voordelen, is verplicht
een vergelijkbare inspanning te leveren voor de andere schoolbesturen die op haar grondge-
bied onderwijs inrichten en de toepassing van het sociaal voordeel vragen.

De volgende modaliteiten gelden daarbij:

- de gemeente beslist autonoom of ze aan de leerlingen van de eigen scholen al dan niet soci-
ale voordelen toekent;

- wat de gemeente aan sociale voordelen toekent aan de leerlingen van de eigen scholen moet
ze in dezelfde mate en op dezelfde wijze toekennen aan de leerlingen van de andere scholen
op het grondgebied, voor zover deze leerlingen les volgen in:

- hetzelfde onderwijsniveau namelijk kleuter-, lager of secundair onderwijs (eventu-
eel per leerjaar)

- hetzelfde soort onderwijs (gewoon of buitengewoon onderwijs)

Scholen die hun recht op een sociaal voordeel willen afdwingen, moeten er zelf om verzoe-
ken.

Ook lokale besturen die zelf geen inrichter zijn van onderwijs kunnen sociale voordelen toe-
kennen. In dergelijk geval mogen zij geen onderscheid maken tussen de scholen van de ver-
schillende netten voor zover het hetzelfde onderwijsniveau en hetzelfde soort onderwijs be-
treft.

 Andere voordelen

In tegenstelling tot de sociale voordelen is het toepassingsgebied van andere voordelen veel
ruimer. De andere voordelen zijn van toepassing op basis- en secundair onderwijs, op het ho-
ger onderwijs, op het deeltijds kunstonderwijs en op het volwassenenonderwijs dat door de
Vlaamse Gemeenschap wordt gefinancierd of gesubsidieerd, op Syntra en de Centra voor
Deeltijdse Vorming die door de Vlaamse Gemeenschap worden gefinancierd of gesubsidi-
eerd.

Lokale besturen die aan de scholen van het eigen schoolbestuur andere dan de sociale voorde-
len toekennen, kunnen die voordelen, in de context van het lokaal flankerend onderwijsbeleid,
ook toekennen aan de scholen van de andere schoolbesturen op hun grondgebied als die de
toepassing ervan vragen.

Lokale besturen kunnen dus op vrijwillige basis initiatieven die ze voor de eigen scholen
nemen, uitbreiden naar de scholen van de andere netten. Ook lokale besturen die geen onder-
wijs inrichten kunnen (andere) voordelen toekennen aan de scholen op hun grondgebied.

 8

De lokale besturen kunnen criteria vastleggen waaraan de scholen moeten voldoen om recht te
hebben op die voordelen. Zij mogen geen onderscheid maken tussen de scholen die aan de
criteria voldoen.

 Meldingsplicht

Artikel 13 van het decreet bepaalt dat lokale besturen jaarlijks een overzicht moeten bezorgen
aan de Vlaamse regering van de beslissingen over sociale en andere voordelen en de staat van
gedane uitgaven.

 9

3. Vragenlijst sociale en andere voordelen

Hoewel het decreet flankerend onderwijsbeleid (en voordien ook het decreet basisonderwijs)
stelt dat de lokale besturen jaarlijks een overzicht dienen te bezorgen van de beslissingen over
sociale en andere voordelen, beschikten we tot vóór deze bevraging niet over enige informatie
dienaangaande.

Om de lokale besturen toe te laten te voldoen aan hun decretale verplichting en om een beter
zicht te krijgen op de voordelen die gemeenten toekennen aan de scholen op het grondgebied,
werd eind februari 2010 een vragenlijst bezorgd aan alle steden en gemeenten in Vlaanderen
en het Brussels Hoofdstedelijk Gewest.
De vragen betroffen de situatie in de gemeente tijdens het kalenderjaar 2008.

De vragenlijst (bijlage 1) en een uitgebreide toelichting (bijlage 2) werden bezorgd aan alle
gemeentebesturen waar basis- en / of secundaire scholen gevestigd zijn ongeacht het net dat
het onderwijs inricht. Dit betekent dat ook de gemeentebesturen die zelf geen onderwijs in-
richten de bevraging hebben ontvangen.

Aan alle steden en gemeenten werd een gepersonaliseerd formulier in tabelvorm bezorgd
waarop alle basis- en secundaire scholen op het grondgebied1 waren opgenomen. Op de
verticale lijnen waren alle sociale en een aantal andere voordelen opgesomd. Horizontaal
konden per school en per niveau de sociale en andere voordelen aangekruist worden. De toe-
lichting wees er uitdrukkelijk op dat het mogelijk was dat een aantal van de opgesomde voor-
delen niet in de gemeente voorkwamen en dat het feit dat de mogelijkheden beschreven wa-
ren, geen suggestie was voor de wenselijkheid ervan. De toelichting gaf ook mee dat het heel
goed mogelijk was dat de gemeente andere voordelen toekende die niet in de lijst waren op-
genomen. In dergelijk geval kon gebruik gemaakt worden van de categorie “andere” die in de
vragenlijst voorzien was.

De lokale besturen werden verzocht hun vragenformulier vóór 31 maart 2010 ingevuld terug
te bezorgen aan het departement.

Het insturen van de ingevulde vragenformulieren heeft enige vertraging opgelopen omdat
OVSG en VVSG alle gemeentebesturen op 4 maart via mail gevraagd hadden te wachten om
te antwoorden. OVSG en VVSG waren niet gekant tegen de bevraging maar hadden toch eni-
ge vragen bij de doelstellingen van de enquête. Zij wilden absoluut vermijden dat de bevra-
ging zou leiden tot een vergelijking van de gemeenten. Bovendien waren zij van oordeel dat
de voorbeelden van ‘andere voordelen’ die op het vragenformulier werden vermeld, niet over-
eenstemden met hun visie op flankerend onderwijsbeleid.

Na overleg met VVSG / OVSG werd de indientermijn voor de bevraging verlengd tot 30 april
2010. De afspraak werd gemaakt om geen individuele gegevens (op niveau van de gemeente)
afkomstig uit de bevraging publiek te maken. Een tweede afspraak bestond erin dat VVSG /
OVSG een lijst met andere ‘suggesties’ dan deze die in de vragenlijst van het departement

1 Het toepassingsgebied voor andere voordelen is ruimer dan de basis- en secundaire scholen maar werd er be-
wust toe beperkt om de bevraging beheersbaar te houden.

 10

waren opgenomen, zouden meesturen, samen met het verzoek aan de steden / gemeenten om
de vragenlijst toch in te vullen.

De aanvullende lijst met andere ‘suggesties’ werd opgesteld door VVSG / OVSG (bijlage 3)
en was vooral gericht op initiatieven flankerend onderwijsbeleid op lokaal niveau zoals initia-
tieven ism beleidsdomeinen welzijn/sociale zaken/jeugd/politie en justitie; initiatieven ism
beleidsdomein mobiliteit/verkeersveiligheid; initiatieven ism beleidsdomein sport, initiatieven
ism beleidsdomein gezondheidsbevordering, …

Slechts een klein aantal gemeenten (19) heeft van dit formulier gebruik gemaakt. De gegevens
die de steden / gemeenten via het formulier van VVSG / OVSG hebben bezorgd werden mee
verwerkt in het voorliggende rapport.

Op 7 mei 2010 hebben de lokale besturen die hun vragenformulier nog niet teruggestuurd
hadden, een herinneringsbrief gekregen met het verzoek de enquête alsnog in te vullen en
voor eind mei te bezorgen aan het departement.

Aan de provinciegouverneurs en de minister-president van het Brussels Hoofdstedelijk Ge-
west werd, in het kader van hun algemeen toezicht, gemeld welke gemeenten niet gereageerd
hadden op de vraag om een overzicht te bezorgen van de sociale en andere voordelen die toe-
gekend werden op hun grondgebied.

Als gevolg van dit schrijven meldden 4 provinciegouverneurs aan het departement dat ze de
gemeenten verzocht hadden de nodige aandacht te besteden aan het onderwerp en binnen een
haalbare termijn te antwoorden op de vragen.

De bevraging werd afgesloten eind augustus 2010. Laattijdig bezorgde vragenlijsten (najaar
2010) werden niet meer verwerkt.

 11

4. Rapportering

Bij de verwerking van de gegevens wordt een school met meerdere vestigingsplaatsen, die
allen in dezelfde gemeente gelegen zijn, steeds als één school geteld. Een school met meerde-
re vestigingsplaatsen, die in verschillende gemeenten liggen, wordt in elk van die gemeenten
als school geteld.

4.1. Respons

Eind mei 2010 had ongeveer 70% van de bevraagde gemeenten het vragenformulier terugge-
stuurd.

Na aandringen door de provinciegouverneurs2 om alsnog de gevraagde gegevens te bezorgen
aan het departement werd eind augustus 2010 de bevraging afgesloten met een respons van
89,3%. 291 van de 326 gemeenten hebben de enquête beantwoord. Slechts 35 gemeenten
hebben geen gevolg gegeven aan de bevraging.
Dit is een zeer hoge respons.

Respons van de gemeenten per provincie

Tabel 1: respons van de gemeenten per provincie

aantal

gemeenten
aantal

geantwoord respons%
Antwerpen 70 67 95,7%
Brussels Hoofdstedelijk Gewest 19 13 68,4%
Limburg 433 38 88,4%
Oost-Vlaanderen 65 57 87,7%
Vlaams-Brabant 65 52 80,0%
West-Vlaanderen 64 64 100,0%
 326 291 89,3%

Tabel 1 illustreert de hoge respons uit alle provincies.
In West-Vlaanderen hebben alle gemeenten de vragenlijst beantwoord.
Ook in de provincie Antwerpen was de respons zeer hoog: 95,7% van de gemeenten heeft de
bevraging beantwoord, slechts 3 gemeenten hebben niet gereageerd.
In vergelijking met de andere provincies ligt de respons in het Brussels Hoofdstedelijk Ge-
west lager maar de respons is toch voldoende om uitspraken te doen.

Kijken we naar het aanbod basisonderwijs of secundair onderwijs in de gemeenten van de
verschillende provincies, dan merken we eveneens dat in al de provincies de respons hoog is.

2 De herinneringsbrief aan de minister-president van het Brussels Hoofdstedelijk Gewest is omwille van een
administratief misverstand laattijdig vertrokken, maar dit had geen effect op de resultaten van de bevraging.
3 De gemeente Herstappe heeft geen basis- of secundaire school op haar grondgebied en heeft dus geen vragen-
lijst ontvangen.

 12

Tabel 2: respons van de gemeenten per provincie – niveau basisonderwijs
provincie aantal gemeenten

met basisonderwijs antwoord %
respons

Antwerpen 70 67 95,7%
Brussels Hoofdstedelijk Gewest 19 13 68,4%
Limburg 43 38 88,4%
Oost-Vlaanderen 65 57 87,7%
Vlaams-Brabant 65 52 80,0%
West-Vlaanderen 64 64 100,0%
 326 291 89,3%

Vanuit de provincie Antwerpen kwam er een respons van 95,7%. Slechts 3 van de 70 ge-
meenten met basisscholen op het grondgebied zijn in gebreke gebleven.
In de provincie Limburg hebben slechts 5 van de 43 gemeenten met basisscholen op het
grondgebied niet geantwoord; 88,4% heeft de enquête beantwoord.
13 van de 19 gemeenten of 68,4 % in het Brussels Hoofdstedelijk Gewest hebben de vragen-
lijst ingevuld terug bezorgd.

Tabel 3: respons van de gemeenten per provincie – niveau secundair onderwijs

provincie aantal gemeenten
met secundair onderwijs antwoord %

respons
Antwerpen 47 45 95,7%
Brussels Hoofdstedelijk Gewest 13 8 61,5%
Limburg 33 31 93,9%
Oost-Vlaanderen 43 38 88,4%
Vlaams-Brabant 38 32 84,2%
West-Vlaanderen 44 44 100,0%
 218 198 90,8%

De respons van de gemeenten met secundair onderwijs op het grondgebied bedraagt 90,8%.
In de provincie Antwerpen zijn er op secundair niveau slechts 2 van de 47 gemeenten die niet
geantwoord hebben.
Ook in Limburg was de respons zeer hoog: 31 van de 33 gemeenten met secundaire scholen
op het grondgebied stuurden een antwoord.

Respons van de gemeenten volgens de aanwezigheid van de netten op het grondgebied

Ook als we de gemeenten indelen volgens de aanwezigheid van de verschillende netten op het
grondgebied blijkt de respons overal hoog te zijn.

Tabel 4: aantal gemeenten met basisscholen van gemeentelijk en/of ander net die de bevra-
ging beantwoord hebben

aantal

gemeenten

aantal
geant-
woord respons%

Gemeenten met alleen gemeentelijk
onderwijs 5 4 80,0%
Gemeenten met alleen onderwijs van
een ander net 90 83 92,2%

Gemeenten met onderwijs van ge-
meentelijk en van een ander net 231 204 88,3%
 326 291 89,3%

In alle bevraagde gemeenten is basisonderwijs aanwezig. Van de 326 gemeenten met basis-
onderwijs antwoordde 89,3%.

 13

In 5 van de 326 bevraagde gemeenten is er uitsluitend gemeentelijk basisonderwijs; 4 daarvan
hebben de enquête beantwoord.
90 gemeenten hebben op hun grondgebied geen gemeentelijk basisonderwijs maar enkel ba-
sisscholen van een ander net. Daarvan heeft 92,2% (83 gemeenten) geantwoord.
In 231 gemeenten zijn er zowel gemeentelijke basisscholen als basisscholen van een ander net
(het gesubsidieerd vrij onderwijs en / of gemeenschapsonderwijs en / of provinciaal onder-
wijs). 88,3% van deze gemeenten heeft de enquête beantwoord.

Tabel 5: aantal gemeenten met secundaire scholen van gemeentelijk en/of ander net die de
bevraging beantwoord hebben

aantal

gemeenten

aantal
geant-
woord respons%

Gemeenten met alleen gemeentelijk
onderwijs 1 0 0,0%
Gemeenten met alleen onderwijs van
een ander net 194 180 92,8%

Gemeenten met onderwijs van ge-
meentelijk en van een ander net 23 18 78,3%
 218 198 90,8%

In 218 gemeenten zijn er secundaire scholen. 198 gemeenten hebben de bevraging beant-
woord. Slechts in één gemeente is er enkel gemeentelijk secundair onderwijs. Deze gemeente
heeft de bevraging niet beantwoord.
In 23 gemeenten zijn er zowel gemeentelijke secundaire scholen als secundaire scholen van
andere netten op het grondgebied. 78,3% van deze gemeenten heeft de bevraging beantwoord.

Respons van gemeenten volgens het aantal scholen op het grondgebied

De twee onderstaande tabellen tonen aan dat we zowel antwoord ontvingen van gemeenten
met veel scholen als van gemeenten met weinig scholen op het grondgebied.

De respons uit de gemeenten is ongeveer even groot voor basisonderwijs als voor secundair
onderwijs: 89,3 % voor het basisonderwijs en 90,8% voor het secundair onderwijs.

Tabel 6: respons van de gemeenten volgens het aantal basisscholen op het grondgebied

aantal scholen
in de gemeente

aantal
gemeenten antwoord

%
antwoord

1-5 161 138 85,7%
6-10 114 105 92,1%
11-20 38 36 94,7%
21-... 13 12 92,3%
 326 291 89,3%

Er zijn 161 gemeenten met minstens één en maximum 5 basisscholen op het grondgebied.
85,7 % stuurde een antwoord.
Van de 13 gemeenten met minstens 21 basisscholen op het grondgebied hebben er 12 (92,3%)
de vragenlijst beantwoord.

 14

Tabel 7: respons van de gemeenten volgens het aantal secundaire scholen op het grondgebied
aantal scholen
in de gemeente

aantal
gemeenten antwoord

%
antwoord

1-5 159 144 90,6%
6-10 35 32 91,4%
11-20 17 15 88,2%
21-... 7 7 100,0%
 218 198 90,8%

Van de 159 gemeenten met minimum één en maximum vijf secundaire scholen op het grond-
gebied heeft 90,6% geantwoord.
Er zijn 7 gemeenten met minstens 21 secundaire scholen op het grondgebied. De respons was
100%.

Uit de bovenstaande 2 tabellen blijkt dat de respons zowel in de gemeenten met veel scholen
op het grondgebied als met weinig scholen op het grondgebied heel hoog is. Dit is zowel in
het basisonderwijs als in het secundair onderwijs het geval.

De respons ligt het laagst voor de gemeenten met minimum 1 en maximum 5 basisscholen op
het grondgebied maar toch stuurde nog 85,7 % (138 van de 161 gemeenten) een antwoord.

Respons van de gemeenten volgens het aantal inwoners

De grootte van de gemeente blijkt geen rol te spelen bij het feit of de bevraging al dan niet
beantwoord werd.

Tabel 8: respons van de gemeenten met scholen basisonderwijs volgens het aantal inwoners

Bevolking Aantal gemeenten antwoord % antwoord
1-10.000 88 77 87,5%

10.001-25.000 169 152 89,9%
25.001-50.000 51 47 92,2%

>50.000 18 15 83,3%
 326 291 89,3%

87,5 % van de gemeenten tot 10.000 inwoners heeft de bevraging beantwoord.
15 van de 18 gemeenten met meer dan 50.000 inwoners hebben gereageerd.

Tabel 9: respons van de gemeenten met scholen secundair onderwijs volgens het aantal in-
woners

Bevolking Aantal gemeenten antwoord % antwoord
1-10.000 28 28 100,0%
10.001-25.000 124 110 88,7%
25.001-50.000 49 46 93,9%
>50.000 17 14 82,4%
 218 198 90,8%

Alle gemeenten tot 10.000 inwoners met secundaire scholen op het grondgebied hebben de
enquête beantwoord.
Voor de gemeenten van 10.001 tot en met 25.000 inwoners bedraagt de respons 88,7 %.

Zowel de kleine plattelandsgemeenten als de grote steden hebben gevolg gegeven aan de en-
quête.

 15

Conclusie
De respons werd nagegaan op een aantal kenmerken: provincie, aantal inwoners, combinatie
van netten, onderwijsniveau en aantal scholen. Uit de verzamelde gegevens blijkt dat de ant-
woorden representatief zijn met betrekking tot de verschillende kenmerken.

De bevraging kon rekenen op een zeer hoge respons vanuit de steden en gemeenten temeer
het de eerste keer was dat er effectief een bevraging werd georganiseerd.

Aangezien uit de responsbeschrijving blijkt dat de respons met betrekking tot de diverse ken-
merken representatief is, kunnen we ervan uitgaan dat de situatie in de gemeenten die niet
geantwoord hebben, niet afwijkend is van de situatie in de gemeenten die wel geantwoord
hebben.

 16

4.2. Toekenning voordelen4

Gemeenten konden op het vragenformulier per school en per niveau de sociale en andere
voordelen aankruisen. Van zodra een gemeente per net en per niveau minstens één school
heeft aangekruist, tikt deze gemeente afhankelijk van het aangekruiste voordeel aan bij de
verwerking voor dat net en dat niveau. Het rapport doet met andere woorden geen uitspraken
over het aantal scholen (per net en per niveau) dat per gemeente een bepaald voordeel krijgt.

4. 2.1. Toekenning sociale voordelen

82,5 % van de gemeenten die de enquête beantwoord hebben (240 van de 291 gemeenten),
kent één of meerdere sociale voordelen toe aan één of meerdere scholen op het grondgebied.

4. 2.1.1. Toekenning sociale voordelen per type voordeel

Toekenning aan basisscholen

Tabel 10: per sociaal voordeel het aandeel gemeenten dat het sociaal voordeel toekent ten
opzichte van het aantal gemeenten met scholen basisonderwijs op het grondgebied (N= 291)5

omschrijving toegekend %
toegekend

1. Ochtendtoezicht 98 33,7%
2. Avondtoezicht 106 36,4%
3. Middagtoezicht 154 52,9%
4. Toegang gemeentelijk zwembad6

 61 21,0%
5. Toegang ander zwembad 83 28,5%
6. Toegang gemeentelijke infrastructuur7

 108 37,1%
7. Georganiseerd leerlingenvervoer8

 60 20,6%

Uit bovenstaande tabel blijkt dat van de 291 gemeenten met basisscholen op het grondgebied
33,7 % (98 gemeenten) het sociaal voordeel ochtendtoezicht toekent.
Het meest voorkomende sociaal voordeel in het basisonderwijs is een tussenkomst voor het
middagtoezicht. In meer dan de helft van de gemeenten (52,9 %) is middagtoezicht een soci-
aal voordeel in dit niveau.
37,1% van de gemeenten stelt haar gemeentelijke infrastructuur (dit kan gaan om één of
meerdere gebouwen) open voor de basisscholen op het grondgebied.
36,4% van de gemeenten kent aan de basisscholen een tussenkomst toe voor avondtoezicht.
In 21 % van de gemeenten is de toegang tot het gemeentelijk zwembad een sociaal voordeel.
Het betreft een tussenkomst (geheel of gedeeltelijk) in de toegangsprijs tot het zwembad. Ook
de gemeenten die niet beschikken over een gemeentelijk zwembad zijn in de berekening op-
genomen waardoor het percentage gemeenten dat het voordeel toekent met de nodige omzich-
tigheid moet bekeken worden.
28,5% komt tussen in de toegangsprijs van een niet-gemeentelijk zwembad.

4 Houd er bij de lezing van de volgende tabellen steeds rekening mee dat er enkel wordt gesproken over de ge-
meenten die geantwoord hebben. N is steeds het aantal gemeenten dat een antwoord stuurde.
5 N is het aantal gemeenten dat de bevraging voor het niveau heeft beantwoord.
6 Wat betreft het sociaal voordeel ‘toegang tot gemeentelijk zwembad’ zijn in de berekening telkens zowel de
gemeenten opgenomen die beschikken over een eigen zwembad als gemeenten die geen gemeentelijk zwembad
hebben.
7 De toegang tot gemeentelijke infrastructuur als sociaal voordeel betreft steeds de voor het publiek toegankelijke
gemeentelijke infrastructuur.
8 Het betreft telkens vervoer van huis naar school en omgekeerd.

 17

Verder in de tekst wordt toegelicht wat de tussenkomst van de gemeenten is mbt het vervoer
naar het zwembad (zie onder punt 4.2.2.1. Toekenning andere voordelen per type voordeel).
In 20,6% van de gemeenten wordt er op één of andere manier een tussenkomst toegekend
voor georganiseerd leerlingenvervoer op het grondgebied.

Tabel 11: per geclusterde groep sociale voordelen het aandeel gemeenten dat minstens één
sociaal voordeel toekent ten opzichte van het aantal gemeenten met scholen basisonderwijs
op het grondgebied (N=291)

omschrijving toegekend %
toegekend

Ochtend- en/of avondtoezicht (1-2) 112 38,5%
Ochtend- en/of avond- en/of middagtoezicht (1-2-
3) 178 61,2%
Toegang zwembad (4-5) 142 48,8%
Toegang zwembad en/of gem. infrastruct. (4-5-6) 179 61,5%

Het is interessant om een aantal gelijkaardige sociale voordelen te clusteren. Enkel de combi-
naties die het meest voorkomen, werden geselecteerd.
Uit de clustering blijkt dat meer dan de helft van de gemeenten (61,2%) de scholen basison-
derwijs op hun grondgebied bijspringen voor de organisatie en bekostiging van het toezicht.

48,8 % van de gemeenten dragen bij in de kosten van de toegangsprijs tot het zwembad (on-
geacht of het al dan niet een gemeentelijk zwembad betreft) voor de leerlingen basisonderwijs
op het grondgebied.

De toegang tot de voor het publiek toegankelijke gemeentelijke infrastructuur (inclusief
zwembad) is in 61,5 % van de gemeenten voor het basisonderwijs een sociaal voordeel.

Toekenning aan secundaire scholen

Tabel 12: per sociaal voordeel het aandeel gemeenten dat het sociaal voordeel toekent ten
opzichte van het aantal gemeenten met secundaire scholen op het grondgebied (N= 198)

omschrijving toege-
kend

%
toegekend

1. Ochtendtoezicht 4 2,0%
2. Avondtoezicht 5 2,5%
3. Middagtoezicht 10 5,1%
4. Toegang gemeentelijk zwembad9 28 14,1%
5. Toegang ander zwembad10

 3 1,5%
6. Toegang gemeentelijke infrastructuur 45 22,7%
7. Georganiseerd leerlingenvervoer 2 1,0%

Het aantal gemeenten dat voor secundaire scholen tussenkomt is aanzienlijk kleiner.

9 Wat betreft het sociaal voordeel ‘toegang tot gemeentelijk zwembad’ zijn in de %-berekening telkens zowel de
gemeenten opgenomen die beschikken over een eigen zwembad als gemeenten die geen zwembad hebben.

10 Hoewel de toegang tot een niet-gemeentelijk zwembad geen sociaal voordeel is voor de secundaire scholen op
het grondgebied zijn er toch 3 gemeenten die dit als een sociaal voordeel aangekruist hebben op de vragenlijst.
Deze gegevens werden verwerkt onder de rubriek sociale voordelen.

 18

Het openstellen van de gemeentelijke infrastructuur wordt het vaakst als sociaal voordeel toe-
gekend. 22,7% stelt voor het publiek toegankelijke gemeentelijke infrastructuur open voor
secundaire scholen op het grondgebied.

Gemeenten kennen veel minder een tussenkomst voor ochtend-, middag- en avondtoezicht als
sociaal voordeel toe aan de secundaire scholen dan aan de basisscholen.

In 14,1% van de gemeenten is de toegang tot het gemeentelijk zwembad een sociaal voordeel
voor de secundaire scholen op het grondgebied.

Slechts in 2 van de 198 gemeenten is leerlingenvervoer een sociaal voordeel voor de secun-
daire scholen op het grondgebied.

Tabel 13: per geclusterde groep sociale voordelen het aandeel gemeenten dat minstens één
sociaal voordeel toekent ten opzichte van het aantal gemeenten met secundaire scholen op het
grondgebied (N=198)

omschrijving toegekend %
toegekend

Ochtend- en/of avondtoezicht (1-2) 5 2,5%
Ochtend- en/of avond- en/of middagtoezicht (1-2-
3) 11 5,6%
Toegang zwembad (4-5) 31 15,7%
Toegang zwembad en/of gem. infrastruct. (4-5-6) 60 30,3%

Uit de clustering blijkt duidelijk dat wat toezichten betreft gemeenten heel weinig tussenko-
men voor secundaire scholen op het grondgebied. Slechts 5,6 % komt tussen voor ochtend-,
middag-, en/of avondtoezicht voor de secundaire scholen.

Ongeveer 30% van de gemeenten stelt (één of meer gebouwen van) de gemeentelijke infra-
structuur (inclusief zwembad) ter beschikking van de secundaire scholen.

Conclusies

Sociale voordelen worden voornamelijk toegekend aan basisscholen.

Gemeenten kennen in het basisonderwijs vooral tussenkomsten toe voor ochtend-, middag-
en/of avondtoezicht. Middagtoezicht springt er voor het basisonderwijs duidelijk uit; meer
dan 50% van de gemeenten doet hiervoor een tussenkomst aan basisscholen op het grondge-
bied.

Wat de secundaire scholen betreft stellen de gemeenten voornamelijk hun voor publiek toe-
gankelijke gemeentelijke infrastructuur ter beschikking, maar toch in beduidend mindere mate
dan voor de basisscholen.

4.2.1.2. Toekenning sociale voordelen naargelang de combinatie van netten op het
grondgebied van de gemeente

Het is interessant na te gaan of er op het grondgebied van een gemeente al dan niet verschillen
in toekenning zijn per voordeel naargelang het net. Onder punt 4.2.1.2. worden de gemeenten
waar scholen van hetzelfde net of dezelfde combinatie van netten voorkomen met elkaar ver-
geleken.

 19

Zowel voor basis- als voor secundair onderwijs wordt hierna eerst een overzichtstabel van
gemeenten volgens het aanbod van netten op het grondgebied gegeven.

Daarna volgen (zowel voor basis- als secundair onderwijs) een aantal tabellen waarbij de toe-
kenning van sociale voordelen in gemeenten met eenzelfde combinatie van netten op het
grondgebied ontleed wordt. Enkel de meest relevante combinaties zijn in de rapportering op-
genomen. Combinaties die in minder dan 15 gemeenten voorkomen werden dus niet in dit
rapport opgenomen (voorbeeld: er is geen tabel opgenomen met de 2 gemeenten die op het
grondgebied de combinatie van provinciale basisscholen, basisscholen van het gemeen-
schapsonderwijs en gesubsidieerde vrije basisscholen hebben).

We merken op dat als de percentages naargelang het net op het grondgebied toch zeer ver-
schillend zijn, het in de meeste gevallen gaat om kleine absolute aantallen.

Tabel 14: overzichtstabel van gemeenten volgens het aanbod gemeentelijk en niet-
gemeentelijk onderwijs – niveau basisonderwijs

Gemeenten met alleen
gemeentelijk onderwijs

(n=4)

Gemeenten met alleen
onderwijs van een an-

der net
(n=83)

Gemeenten met ge-
meentelijk onderwijs en

onderwijs van een
ander net
(n=204)

Omschrijving toegekend
%

toegekend toegekend
%

toegekend toegekend
%

toegekend
1. Ochtendtoezicht 2 50,0% 17 20,5% 79 38,7%
2. Avondtoezicht 3 75,0% 18 21,7% 85 41,7%
3. Middagtoezicht 3 75,0% 19 22,9% 132 64,7%
4. Toegang gemeentelijk zwembad 1 25,0% 16 19,3% 44 21,6%
5. Toegang ander zwembad 2 50,0% 17 20,5% 64 31,4%
6. Toegang gemeentelijke infrastructuur 1 25,0% 29 34,9% 78 38,2%
7. Georganiseerd leerlingenvervoer 2 50,0% 7 8,4% 51 25,0%

Uit tabel 14 blijkt dat gemeenten met enkel gemeentelijk onderwijs het meest sociale voorde-
len toekennen. Er dient wel opgemerkt te worden dat er slechts 5 gemeenten zijn met uitslui-
tend gemeentelijke basisscholen op het grondgebied waarvan er 4 de enquête beantwoord
hebben.

Gemeenten met zowel gemeentescholen als scholen van andere netten op het grondgebied
kennen meer sociale voordelen toe dan gemeenten met enkel scholen van andere netten op het
grondgebied.

 20

Tabel 15: overzichtstabel van gemeenten volgens het aanbod gemeentelijk en niet-
gemeentelijk onderwijs – niveau secundair

Gemeenten met alleen onderwijs
van een ander net

(n=180)

Gemeenten met gemeentelijk onderwijs
en onderwijs van een ander net

(n=18)

Omschrijving toegekend
%

toegekend toegekend
%

toegekend
1. Ochtendtoezicht 3 1,7% 1 5,6%
2. Avondtoezicht 4 2,2% 1 5,6%
3. Middagtoezicht 6 3,3% 4 22,2%
4. Toegang gemeentelijk zwembad 25 13,9% 3 16,7%
5. Toegang ander zwembad 3 1,7% 0 0,0%
6. Toegang gemeentelijke infrastructuur 40 22,2% 5 27,8%
7. Georganiseerd leerlingenvervoer 2 1,1% 0 0,0%

Er is slechts één gemeente met uitsluitend secundaire gemeentelijke scholen op het grondge-
bied maar deze gemeente heeft de bevraging niet beantwoord (zie tabel 5).

Uit bovenstaande tabel blijkt dat gemeenten waar er naast secundaire scholen van een of meer
andere netten ook gemeentelijke secundaire scholen zijn, meer sociale voordelen toekennen
dan gemeenten met alleen secundaire scholen van een of meer andere netten.

Toekenning Basisonderwijs

Uit de tabellen 16 en volgende zal blijken dat er, met uitzondering van de combinatie gemeen-
telijke, vrije en basisscholen van het gemeenschapsonderwijs op het grondgebied, geen grote
verschillen in toekenning tussen de netten in de gemeente kunnen vastgesteld worden.

Tabel 16: sociale voordelen toegekend in de gemeenten die alleen gesubsidieerde vrije basis-
scholen hebben (N=15)

omschrijving toegekend % toegekend

1. Ochtendtoezicht 3 20,0%
2. Avondtoezicht 4 26,7%
3. Middagtoezicht 4 26,7%
4. Toegang gemeentelijk zwembad 1 6,7%
5. Toegang ander zwembad 5 33,3%
6. Toegang gemeentelijke infrastructuur 4 26,7%
7. Georganiseerd leerlingenvervoer 1 6,7%

Ook in gemeenten waar enkel gesubsidieerde vrije basisscholen zijn, worden sociale voorde-
len toegekend.

4 van de 15 gemeenten (26,7 %) doen een tussenkomst voor avondtoezicht. In evenveel ge-
meenten is middagtoezicht een sociaal voordeel.

In 1 gemeente is de toegang tot het gemeentelijk zwembad een sociaal voordeel en in 5 ge-
meenten (33,3 %) is de toegang tot een ander zwembad een sociaal voordeel. 6 van de 15 ge-
meenten doen dus een tussenkomst in de toegangsprijs tot het zwembad.

 21

Tabel 17: sociale voordelen toegekend aan basisscholen van het gemeentelijk onderwijs en
aan basisscholen van het gesubsidieerd vrij onderwijs in de gemeenten die enkel gemeentelij-
ke en gesubsidieerde vrije basisscholen hebben (N = 54)

Gemeentelijk onderwijs Gesubsidieerd vrij
onderwijs

omschrijving
toege-
kend

% toege-
kend

toege-
kend

% toege-
kend

1. Ochtendtoezicht 20 37,0% 21 38,9%
2. Avondtoezicht 21 38,9% 22 40,7%
3. Middagtoezicht 37 68,5% 31 57,4%
4. Toegang gemeentelijk zwembad 6 11,1% 4 7,4%
5. Toegang ander zwembad 23 42,6% 19 35,2%
6. Toegang gemeentelijke infrastructuur 23 42,6% 24 44,4%
7. Georganiseerd leerlingenvervoer 13 24,1% 13 24,1%

Van de 54 gemeenten met zowel gemeentelijke als gesubsidieerde vrije basisscholen op het
grondgebied wordt er in 20 gemeenten (37 %) een tussenkomst gedaan voor het ochtendtoe-
zicht aan de gemeentescholen en in 21 gemeenten (38,9 %) aan de gesubsidieerde vrije scho-
len. 38,9 % van de gemeenten komt tussen voor het avondtoezicht in de gemeentescholen en
40,7% van de gemeenten komt tussen voor de gesubsidieerde vrije scholen.

Uit bovenstaande tabel blijkt opnieuw dat middagtoezicht als sociaal voordeel het meest toe-
gekend wordt. 68,5% (37 gemeenten) kent een tussenkomst toe aan de gemeentescholen en
57,4% (31 gemeenten) aan de gesubsidieerde vrije scholen.

De tussenkomsten voor zowel de gemeentelijke basisscholen als voor de vrije basisscholen
zijn redelijk gelijklopend. Indien de gemeente een sociaal voordeel toekent aan de eigen
school, kent ze dit sociale voordeel meestal ook toe aan de vrije scho(o)l(en) op het grondge-
bied. De gemeente die een sociaal voordeel toekent aan scholen van het eigen net, is immers
verplicht dat sociale voordeel ook toe te kennen aan de scholen van de andere netten (voor
zover het gaat over hetzelfde soort onderwijs en hetzelfde niveau) maar elke school van een
ander net moet wel zelf de toepassing ervan vragen. Dit kan een verklaring zijn voor het feit
dat de percentages niet gelijk zijn tussen de twee netten.

Opmerking: het percentage tussenkomsten voor het ochtend- en avondtoezicht en de toegang
tot de gemeentelijke infrastructuur is voor het gesubsidieerd vrij basisonderwijs hoger dan
voor het gemeentelijk basisonderwijs. Voor deze sociale voordelen is er telkens één gemeente
meer die het voordeel toekent aan het vrij onderwijs. Dit is niet logisch vermits het sociaal
voordeel in de regel steeds eerst toegekend wordt aan het gemeentelijk onderwijs en dan uit-
gebreid wordt naar het de andere netten op het grondgebied. Het is onduidelijk of het hier al
dan niet om een foute invulling van de enquête gaat.

 22

Tabel 18: sociale voordelen toegekend aan basisscholen van het gemeenschapsonderwijs en
aan gesubsidieerde vrije basisscholen in de gemeenten die enkel gesubsidieerde vrije basis-
scholen en basisscholen van het gemeenschapsonderwijs hebben (N = 64)

Gemeenschaps-
onderwijs

Gesubsidieerd vrij
 onderwijs

omschrijving
toege-
kend

% toege-
kend

toege-
kend

% toege-
kend

1. Ochtendtoezicht 11 17,2% 14 21,9%
2. Avondtoezicht 11 17,2% 14 21,9%
3. Middagtoezicht 11 17,2% 15 23,4%
4. Toegang gemeentelijk zwembad 15 23,4% 14 21,9%
5. Toegang ander zwembad 12 18,8% 12 18,8%
6. Toegang gemeentelijke infrastructuur 22 34,4% 24 37,5%
7. Georganiseerd leerlingenvervoer 5 7,8% 6 9,4%

De toekenning van de sociale voordelen is ook bij deze combinatie van netten op het grond-
gebied vrij gelijklopend voor de twee netten maar ligt per sociaal voordeel (met uitzondering
van toegang tot het gemeentelijk zwembad) iets hoger voor het gesubsidieerd vrij onderwijs.

17,2 % (11 gemeenten) komt tussen wat betreft ochtend- en avondtoezicht voor de gemeen-
schapsscholen en 21,9 % (14 gemeenten) voor de gesubsidieerde vrije scholen.

Tabel 19: sociale voordelen toegekend aan basisscholen van het gemeenschapsonderwijs, het
gemeentelijk onderwijs en het gesubsidieerd vrij onderwijs in de gemeenten waar er basis-
scholen van de drie netten zijn (N = 148)

Gemeentelijk on-
derwijs

Gemeenschaps-
onderwijs

Gesubsidieerd vrij
onderwijs

omschrijving
toege-
kend

% toege-
kend

toege-
kend

% toege-
kend

toege-
kend

% toege-
kend

1. Ochtendtoezicht 51 34,5% 39 26,4% 46 31,1%
2. Avondtoezicht 58 39,2% 41 27,7% 52 35,1%
3. Middagtoezicht 88 59,5% 59 39,9% 70 47,3%
4. Toegang gemeentelijk zwembad 37 25,0% 32 21,6% 33 22,3%
5. Toegang ander zwembad 38 25,7% 25 16,9% 27 18,2%
6. Toegang gemeentelijke infrastructuur 52 35,1% 38 25,7% 42 28,4%
7. Georganiseerd leerlingenvervoer 32 21,6% 15 10,1% 24 16,2%

In gemeenten waar de drie netten aanwezig zijn, zijn tussenkomsten voor sociale voordelen
voor het gemeentelijk onderwijs het frequentst, gevolgd door het gesubsidieerd vrij onderwijs
en het gemeenschapsonderwijs. Zo merken we bijvoorbeeld dat 34,5% van de gemeenten tus-
senkomt voor ochtendtoezicht in de gemeentescholen, 31,1% van de gemeenten doet een tus-
senkomst voor ochtendtoezicht aan de gesubsidieerde vrije scholen en 26,4% komt hiervoor
tussen voor de gemeenschapsscholen.

39,2 % komt tussen voor het avondtoezicht in de gemeentescholen op het grondgebied,
35,1 % voor de vrije scholen op het grondgebied en 27,7 % voor de gemeenschapsscholen.

Kijken we naar het sociaal voordeel dat in deze combinatie van netten het meest wordt toege-
kend dan is dit een tussenkomst voor het middagtoezicht: 59,5 % van de gemeenten kent hier-
voor een tussenkomst toe aan de gemeentescholen, 47,3 % van de gemeenten (of 70 gemeen-
ten) komt voor het middagtoezicht tussen voor de gesubsidieerde vrije basisscholen en 39, 9

 23

% van de gemeenten (of 59 gemeenten) voor de basisscholen van het gemeenschapsonder-
wijs.

In 21,6 % van de gemeenten (of 32 gemeenten) komt de gemeente op één of andere manier
tussen in leerlingenvervoer georganiseerd voor de leerlingen van de gemeentescholen; in
16,2% van de gemeenten (of 24 gemeenten) doet de gemeente een inspanning voor de leerlin-
gen van het gesubsidieerd vrij basisonderwijs en slechts in 10,1 % van de gemeenten (of 15
gemeenten) voor de leerlingen van het gemeenschapsonderwijs. Het feit dat er minder ge-
meenten zijn die tussenkomen voor de gemeenschapsscholen op het grondgebied is wellicht te
verklaren door het feit dat het gemeenschapsonderwijs soms over eigen leerlingenvervoer
beschikt.

Toekenning secundair onderwijs

Tabel 20: sociale voordelen toegekend in de gemeenten die voor het secundair onderwijs al-
leen gesubsidieerde vrije secundaire scholen hebben (N = 71)

omschrijving toegekend % toegekend

1. Ochtendtoezicht 1 1,4%
2. Avondtoezicht 1 1,4%
3. Middagtoezicht 2 2,8%
4. Toegang gemeentelijk zwembad 6 8,5%
5. Toegang ander zwembad 1 1,4%
6. Toegang gemeentelijke infrastructuur 17 23,9%
7. Georganiseerd leerlingenvervoer 1 1,4%

In 71 van de 198 gemeenten die geantwoord hebben, zijn er op secundair niveau enkel gesub-
sidieerde vrije secundaire scholen. Slechts een klein aantal van deze gemeenten kent sociale
voordelen toe.

Deze gemeenten stellen vooral (één of meerdere gebouwen van) hun voor het publiek toegan-
kelijke gemeentelijke infrastructuur open voor de secundaire scholen: 23,9 % van de gemeen-
ten.

Het aantal gemeenten dat tussenkomt voor toezichten is te verwaarlozen: telkens 1 gemeente
voor ochtend- en/of avondtoezicht en 2 gemeenten voor middagtoezicht.

Tabel 21: sociale voordelen toegekend in de gemeenten die voor het secundair onderwijs al-
leen scholen van het gemeenschapsonderwijs hebben (N = 19)

omschrijving toegekend % toegekend

1. Ochtendtoezicht 1 5,3%
2. Avondtoezicht 1 5,3%
3. Middagtoezicht 1 5,3%
4. Toegang gemeentelijk zwembad 1 5,3%
5. Toegang ander zwembad 1 5,3%
6. Toegang gemeentelijke infrastructuur 6 31,6%
7. Georganiseerd leerlingenvervoer 0 0,0%

Met uitzondering van de toegang tot gemeentelijke infrastructuur is er per sociaal voordeel
telkens slechts 1 gemeente die het voordeel toekent.

 24

31,6 % (6 gemeenten) met enkel secundaire gemeenschapsscholen op het grondgebied stelt
(een gedeelte van) zijn voor het publiek toegankelijke infrastructuur open voor de scholen van
het gemeenschapsonderwijs.
Geen enkele gemeente komt tussen voor leerlingenvervoer.

Tabel 22: sociale voordelen toegekend aan secundaire scholen van het gemeenschapsonder-
wijs en aan gesubsidieerde vrije scholen in de gemeenten die voor het secundair onderwijs
enkel gemeenschaps- en gesubsidieerd vrij onderwijs hebben (N = 69)

Gemeenschapsonder-
wijs

Gesubsidieerd vrij
onderwijs

omschrijving
toege-
kend

% toege-
kend

toege-
kend

% toege-
kend

1. Ochtendtoezicht 1 1,4% 1 1,4%
2. Avondtoezicht 2 2,9% 2 2,9%
3. Middagtoezicht 2 2,9% 3 4,3%
4. Toegang gemeentelijk zwembad 12 17,4% 12 17,4%
5. Toegang ander zwembad 1 1,4% 1 1,4%
6. Toegang gemeentelijke infrastructuur 13 18,8% 13 18,8%
7. Georganiseerd leerlingenvervoer 1 1,4% 1 1,4%

In de gemeenten waar er op het grondgebied enkel gemeenschapsonderwijs en gesubsidieerd
vrij onderwijs is, zijn de percentages van toekenning door de gemeenten voor beide netten (zo
goed als) identiek.
Alleen voor het sociaal voordeel ‘middagtoezicht’ is er een verschil: 3 gemeenten kennen een
tussenkomst toe voor het middagtoezicht aan het gesubsidieerd vrij onderwijs; 2 gemeenten
kennen hiervoor een tussenkomst toe aan het gemeenschapsonderwijs.

Tabel 23: sociale voordelen toegekend aan secundaire scholen van het gemeenschapsonder-
wijs, het gesubsidieerd officieel onderwijs (met uitzondering van het gemeentelijk) en het ge-
subsidieerd vrij onderwijs in de gemeenten waar er secundaire scholen van de drie netten zijn
(N = 17)

Gemeenschaps-
onderwijs

Gesubsidieerd
officieel

onderwijs (uitgezon-
derd gemeentelijk)

Gesubsidieerd
vrij

onderwijs omschrijving

toege-
kend

% toe-
gekend

toege-
kend

% toege-
kend

toege-
kend

% toe-
gekend

1. Ochtendtoezicht 0 0,0% 0 0,0% 0 0,0%
2. Avondtoezicht 0 0,0% 0 0,0% 0 0,0%
3. Middagtoezicht 0 0,0% 0 0,0% 0 0,0%
4. Toegang gemeentelijk zwembad 6 35,3% 6 35,3% 6 35,3%
5. Toegang ander zwembad 0 0,0% 0 0,0% 0 0,0%
6. Toegang gemeentelijke infrastructuur 3 17,6% 3 17,6% 4 23,5%
7. Georganiseerd leerlingenvervoer 0 0,0% 0 0,0% 0 0,0%

Voor zover er al sociale voordelen toegekend worden in de gemeenten met de hierboven ver-
melde combinatie van netten gaat het om het ter beschikking stellen van voor publiek toegan-
kelijke gemeentelijke infrastructuur (zowel de toegang tot het gemeentelijk zwembad als de
toegang tot andere gemeentelijke infrastructuur). De tussenkomsten zijn zowel voor het ge-
meenschapsonderwijs, voor het officieel onderwijs als voor het gesubsidieerd vrij onderwijs
gelijklopend. Enkel wat de toegang tot de voor het publiek toegankelijke infrastructuur betreft

 25

komen 4 van de 15 gemeenten tussen voor het gesubsidieerd vrij onderwijs en telkens drie
gemeenten voor het gemeenschapsonderwijs en het gesubsidieerd officieel onderwijs.

Conclusies

Als er geen gemeentelijke basisscholen op het grondgebied aanwezig zijn, liggen de percenta-
ges toekenning van sociale voordelen aan de basisscholen van de andere netten lager dan als
er wel gemeentescholen op het grondgebied aanwezig zijn. Gemeenten zijn dus eerder ge-
neigd sociale voordelen toe te kennen als ze eigen onderwijs hebben.

Bij een vergelijking van gemeenten met eenzelfde combinatie van netten op het grondgebied
kunnen geen wezenlijke verschillen in toekenning tussen de verschillende netten vastgesteld
worden. De enige uitzondering hierop zijn de gemeenten met de combinatie van gemeentelij-
ke basisscholen, vrije basisscholen en basisscholen van het gemeenschapsonderwijs. In deze
gemeenten zijn er wel duidelijke verschillen in toekenning aan het gemeentelijk, het vrij en
het gemeenschapsonderwijs. Het aantal gemeenten dat een sociaal voordeel toekent aan de
gemeentescholen is het hoogst, gevolgd door de toekenning aan de vrije scholen. Het aantal
gemeenten dat een sociaal voordeel toekent aan de basisscholen van het gemeenschapsonder-
wijs ligt in deze combinatie van netten op het grondgebied het laagst.

Op secundair niveau zijn er bij de vergelijking van de gemeenten met eenzelfde combinatie
van netten geen wezenlijke verschillen in toekenning tussen de netten vast te stellen. Gemeen-
ten die aan secundaire scholen een sociaal voordeel toekennen doen dit vooral door het ter
beschikking stellen van hun gemeentelijke infrastructuur.

4.2.2. Toekenning andere voordelen

In het rapport is er pas sprake van een ander voordeel als het voordeel (ook) aan scholen van
een ander dan het gemeentelijk net wordt toegekend. Artikel 10 van het decreet flankerend
onderwijsbeleid stelt het volgende:

“De lokale besturen die aan de scholen van het eigen schoolbestuur andere voordelen toe-
kennen dan de sociale voordelen, kunnen die voordelen, in de context van het lokaal flanke-
rend onderwijsbeleid ook toekennen aan de scholen van de andere schoolbesturen op hun
grondgebied die erom verzoeken. De lokale besturen kunnen criteria vastleggen waaraan de
scholen moeten voldoen om recht te hebben op die voordelen. Zij mogen geen enkel onder-
scheid maken tussen de scholen die aan de criteria voldoen.”

Gemeenten die alleen gemeentelijk onderwijs inrichten, worden niet meegeteld in het aantal
gemeenten dat andere voordelen toekent. Van de 291 gemeenten die de enquête beantwoord
hebben, zijn er 4 die enkel gemeentelijk basisonderwijs aanbieden en dus niet meespelen in de
rapportering “andere voordelen”. Deze 4 gemeenten kunnen de regelgeving andere voordelen
niet toepassen en zijn bijgevolg niet in de tabellen opgenomen.

Gemeenten waar er verschillende netten aanwezig zijn op het grondgebied en die enkel aan
het eigen onderwijs “andere” voordelen toekennen en dit ook in de enquête meegedeeld heb-
ben, worden in de rapportering beschouwd als gemeenten die geen andere voordelen toeken-
nen. In dergelijk geval kunnen we in feite stellen dat de gemeente handelt als inrichtende
macht van het gemeentelijk onderwijs. We beschouwen dit niet als “andere voordelen” zoals
opgenomen in het decreet flankerend onderwijsbeleid.

 26

Het “andere voordeel” ontstaat dus pas op het moment dat het voordeel dat toegekend wordt
aan een school van het gemeentelijk net uitgebreid wordt naar scholen van de andere netten
op het grondgebied.

We merken op dat de tussenkomsten van de gemeenten voor andere voordelen aan de scholen
van de andere schoolbesturen wellicht onderschat zijn. Uit de vragen die we hieromtrent ge-
kregen hebben, blijkt dat gemeenten niet altijd een zicht hebben op welke andere voordelen er
toegekend worden aan de scholen op hun grondgebied.
De andere voordelen zijn heel divers en worden dikwijls toegekend door verschillende dien-
sten binnen de gemeente waarbij de ene dienst niet altijd op de hoogte is van wat door andere
diensten wordt toegekend aan de scholen op het grondgebied. Uit de antwoorden en de con-
tacten die we met de gemeenten gehad hebben, blijkt ook dat het begrip “andere” voordelen
heel verschillend geïnterpreteerd wordt. De antwoorden met betrekking tot de andere voorde-
len moeten dan ook met de nodige omzichtigheid worden behandeld.

In dit rapport wordt een onderscheid gemaakt tussen enerzijds de andere voordelen die opge-
somd waren in de vragenlijst en anderzijds de andere voordelen die de gemeente zelf kon no-
teren in de daarvoor voorziene ruimte of die de gemeente ingevuld heeft op de vragenlijst van
VVSG / OVSG. De aanvullingen die de gemeenten gedaan hebben, zijn niet opgenomen in de
onderstaande tabellen maar worden afzonderlijk behandeld onder punt 4.2.2.3.

76,3 % van de gemeenten die de enquête beantwoord hebben (219 van de 287 gemeenten),
kent één of meerdere andere voordelen toe aan één of meerdere scholen van de andere netten
op het grondgebied.

4.2.2.1. Toekenning andere voordelen per type voordeel

Toekenning aan basisscholen

Tabel 24: aandeel gemeenten dat andere voordelen toekent aan de basisscholen op het
grondgebied (N = 287)

omschrijving toegekend %
toegekend

Vervoer zwembad 53 18,5%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 117 40,8%
Aankoop specifiek materiaal 44 15,3%
Kleine infrastructuurwerken 14 4,9%
Subsidiëren bouwprojecten 1 0,3%
Onderhoud gebouwen 12 4,2%
Onderhoud speelplaats 19 6,6%
Onderhoud groen schooldomein 20 7,0%
 Poetspersoneel 5 1,7%
 Onderwijzend personeel 2 0,7%
 Paramedisch personeel 11 3,8%

40,8 % van de gemeenten geeft ondersteuning aan de basisscholen van de andere netten op
het grondgebied voor vervoer naar culturele en / of sportactiviteiten en / of ze doen een finan-
ciële tussenkomst bij de organisatie van dergelijke activiteiten.

18,5 % van de gemeenten komt financieel tussen bij vervoer naar het zwembad van de leer-
lingen van de andere scholen of zorgt zelf het vervoer naar het zwembad van de leerlingen
van de scholen van de andere netten.

 27

Uit de bevraging blijkt dat slechts 1 van de 287 gemeenten een bouwproject van een school
van een ander net ondersteund heeft. Wat kleine infrastructuurwerken betreft zijn er meer
gemeenten die een tussenkomst doen (4,9 %) maar het aantal blijft ook hier al bij al heel be-
perkt.

Zeer weinig gemeenten doen investeringen voor bijkomend personeel in de scholen van de
andere netten: 3,8% (11gemeenten) stelt paramedisch personeel ter beschikking aan de scho-
len van de andere netten of komt hiervoor tussen,1,7 % (5 gemeenten) stelt poetspersoneel ter
beschikking en 0,7 % (2 gemeenten) doet een financiële inspanning door onderwijzend perso-
neel te subsidiëren aanvullend bij het lestijdenpakket.

Tabel 25: per geclusterde groep andere voordelen het aandeel gemeenten dat minstens één
van de geclusterde voordelen toekent ten opzichte van het aantal gemeenten met scholen ba-
sisonderwijs op het grondgebied (N = 287)

omschrijving toegekend %
toegekend

Vervoer (zwembad en/of cult.en/of sportact) + fin
tussenkomst culturele en/of sportactiviteiten 138 48,1%
Kleine infrastr.werken + subs. bouwprojecten) 14 4,9%
Onderhoud (gebouwen, speelplaats, groen
schooldomein) 30 10,5%
Personeel(poets, onderwijzend , paramedisch) 15 5,2%

Volgende andere voordelen werden in bovenstaande tabel geclusterd:
- vervoer zwembad + vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten;
- kleine infrastructuurwerken + subsidiëring bouwprojecten;
- onderhoud gebouwen + onderhoud speelplaats + onderhoud groen schooldomein;
- poetspersoneel + onderwijzend personeel + paramedisch personeel.

Uit de clustering van deze andere voordelen blijkt nog duidelijker dat gemeenten de basis-
scholen van de andere netten vooral ondersteunen bij vervoer en organisatie van culturele en /
of sportactiviteiten. 48,1 % van de gemeenten ondersteunt hierin de basisscholen van de ande-
re netten.
Voor infrastructuurwerken en het subsidiëren van bouwprojecten komt 15,3 % van de ge-
meenten tussen, voor onderhoud 10,5 %.

Gemeenten investeren quasi niet in bijkomend personeel. Slechts 5,2 % (15 van de 287 ge-
meenten) doet een tussenkomst voor bijkomend personeel aan de scholen van de andere net-
ten.

 28

Toekenning aan secundaire scholen

Tabel 26: aandeel gemeenten dat andere voordelen toekent aan de secundaire scholen op het
grondgebied (N = 198)

omschrijving toegekend %
toegekend

Vervoer zwembad 7 3,5%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 53 26,8%
Aankoop specifiek materiaal 11 5,6%
Kleine infrastructuurwerken 4 2,0%
Subsidiëren bouwprojecten 2 1,0%
Onderhoud gebouwen 3 1,5%
Onderhoud speelplaats 6 3,0%
Onderhoud groen schooldomein 3 1,5%
Poetspersoneel 2 1,0%
Onderwijzend personeel 0 0,0%
Paramedisch personeel 1 0,5%

Net zoals voor het basisonderwijs ondersteunen de gemeenten (26,8 %) op secundair niveau
vooral de scholen van de andere netten bij het vervoer en organisatie van culturele en/of
sportactiviteiten maar veel minder dan voor het basisonderwijs het geval is.

Tabel 27: per geclusterde groep andere voordelen het aandeel gemeenten dat minstens één
van de geclusterde andere voordelen toekent ten opzichte van aandeel gemeenten met secun-
daire scholen op het grondgebied (N = 198)

omschrijving toegekend %
toegekend

 Vervoer (zwembad en/of cult. en/of sportact) + fin
tussenkomst culturele of sportactiviteiten 59 29,8%
Kleine infrastr.werken + subs. Bouwprojecten 5 2,5%
Onderhoud (gebouwen, speelplaats, groen
schooldomein 7 3,5%
Personeel (poets, onderwijzend , paramedisch) 3 1,5%

Volgende andere voordelen werden in bovenstaande tabel geclusterd:
- vervoer zwembad + vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten
- kleine infrastructuurwerken + subsidiëring bouwprojecten
- onderhoud gebouwen + onderhoud speelplaats + onderhoud groen schooldomein
- poetspersoneel + onderwijzend personeel + paramedisch personeel

De clustering toont de vaststellingen die kunnen gedaan worden in tabel 26 nog duidelijker
aan.
29,8 % van de gemeenten doet een tussenkomst in het vervoer en/of de organisatie van cultu-
rele en/of sportactiviteiten voor de secundaire scholen.
Voor infrastructuurwerken en het subsidiëren van bouwprojecten komt 6,1 % van de gemeen-
ten tussen, voor onderhoud 3,5 %.

 29

Conclusies

Vooral basisscholen kunnen rekenen op ondersteuning met betrekking tot andere voordelen.

De verhouding tussen het aantal gemeenten met secundaire scholen op het grondgebied en het
aantal gemeenten dat aan die secundaire scholen andere voordelen toekent ligt duidelijk lager
dan de verhouding tussen het aantal gemeenten met basisscholen op het grondgebied en het
aantal gemeenten dat andere voordelen toekent aan dat niveau.

Gemeenten ondersteunen de scholen op hun grondgebied vooral bij het vervoer en de organi-
satie van allerhande activiteiten (sport, cultuur, …). Dit is zowel het geval voor het basison-
derwijs als voor het secundair onderwijs.

Bij clustering blijkt nog duidelijker dat gemeenten vooral (financiële) tussenkomsten verlenen
voor vervoer en organisatie van activiteiten. Ongeveer 50% van de gemeenten komen tussen
voor de scholen basisonderwijs en 30% van de gemeenten met secundaire scholen op het
grondgebied komen tussen voor de secundaire scholen.

4.2.2.2. Toekenning andere voordelen naargelang de combinatie van netten op het
grondgebied van de gemeente

Door de gemeenten waar hetzelfde net of dezelfde combinatie van netten aanwezig is op het
grondgebied te vergelijken, krijgen we een idee of de voordelen aan de scholen van bepaalde
netten of aan de scholen van alle netten toegekend worden. Een dergelijke vergelijking moet
met de nodige omzichtigheid bekeken worden omdat gemeenten criteria kunnen vastleggen
waaraan scholen moeten voldoen om recht te hebben op het ander voordeel. Het kan dus ge-
beuren dat scholen geen andere voordelen krijgen omdat ze niet voldoen aan de door de ge-
meente opgelegde criteria. Of er al of niet voorwaarden werden opgelegd door de gemeente
vormde geen onderdeel van de bevraging en kan dus niet worden weergegeven in de rapporte-
ring.

Gelet op het feit dat er in dit rapport pas sprake is van een ander voordeel als een bepaald
voordeel dat toegekend wordt aan een gemeenteschool ook toegekend wordt aan één of meer-
dere scholen van een ander net, is het gemeentelijk onderwijs niet in de vergelijking opgeno-
men.

Hierna volgen (zowel voor basis- als secundair onderwijs) een aantal tabellen waarbij de toe-
kenning van andere voordelen in gemeenten met eenzelfde combinatie van netten op het
grondgebied ontleed wordt. Enkel de meest relevante combinaties zijn in de rapportering op-
genomen. Combinaties die in minder dan 15 gemeenten voorkomen werden dus niet in dit
rapport opgenomen.

 30

Toekenning basisonderwijs

Tabel 28: andere voordelen toegekend in de gemeenten die voor het basisonderwijs enkel
gesubsidieerde vrije scholen hebben (N = 15)

omschrijving toe-
gekend

%
toege-
kend

Vervoer zwembad 2 13,3%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 3 20,0%
Aankoop specifiek materiaal 2 13,3%
Kleine infrastructuurwerken 1 6,7%
Subsidiëren bouwprojecten 0 0,0%
Onderhoud gebouwen 2 13,3%
Onderhoud speelplaats 2 13,3%
Onderhoud groen schooldomein 3 20,0%
Poetspersoneel 0 0,0%
Onderwijzend personeel 0 0,0%
Paramedisch personeel 0 0,0%

Er is maar een beperkt aantal gemeenten dat andere voordelen toekent aan de gesubsidieerde
vrije basisscholen op hun grondgebied.
3 van de 15 gemeenten die de bevraging beantwoord hebben, ondersteunen de gesubsidieerde
vrije basisscholen in vervoer of de organisatie van culturele en / of sportactiviteiten.
3 gemeenten komen tussen in het onderhoud van het groen schooldomein.
Gemeenten met enkel vrije basisscholen op het grondgebied investeren niet in bijkomend per-
soneel voor de betrokken scholen.

Tabel 29: andere voordelen toegekend aan basisscholen van het gesubsidieerd vrij onderwijs
in de gemeenten die voor het basisonderwijs enkel gemeentelijke en gesubsidieerde vrije
scholen hebben (N=54)

omschrijving toe-
gekend

%
toege-
kend

Vervoer zwembad 11 20,4%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 18 33,3%
Aankoop specifiek materiaal 8 14,8%
Kleine infrastructuurwerken 1 1,9%
Subsidiëren bouwprojecten 0 0,0%
Onderhoud gebouwen 0 0,0%
Onderhoud speelplaats 1 1,9%
Onderhoud groen schooldomein 1 1,9%
Poetspersoneel 0 0,0%
Onderwijzend personeel 0 0,0%
Paramedisch personeel 1 1,9%

In gemeenten waar er zowel gemeentelijke als gesubsidieerde vrije basisscholen op het
grondgebied zijn, ligt het percentage tussenkomsten voor vervoer en ondersteuning bij cultu-
rele en/of sportactiviteiten hoger dan in gemeenten met enkel gesubsidieerde vrije scholen.
33,4 % van de gemeenten ondersteunen de gesubsidieerde vrije basisscholen in vervoer of de
organisatie van culturele en / of sportactiviteiten. 20,4 % van de gemeenten doet een tussen-
komst in het vervoer naar het zwembad van de gesubsidieerde vrije basisscholen.
14,8 % van de gemeenten ondersteunt de betrokken scholen bij de aankoop van specifiek ma-
teriaal.

 31

Geen enkele gemeente ondersteunt de gesubsidieerde vrije scholen bij bouwprojecten of on-
derhoud van de gebouwen.

Tabel 30: andere voordelen toegekend aan basisscholen van het gemeenschapsonderwijs en
gesubsidieerd vrij onderwijs in de gemeenten die voor het basisonderwijs enkel gemeen-
schapsscholen en gesubsidieerde vrije scholen hebben (N = 64)

Gemeenschaps
onderwijs

Gesubsidieerd
Vrij

Onderwijs
 omschrijving

toe-
ge-

kend

%
toege-
kend

toe-
ge-

kend

%
toege-
kend

Vervoer zwembad 12 18,8% 13 20,3%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 33 51,6% 34 53,1%
Aankoop specifiek materiaal 11 17,2% 10 15,6%
Kleine infrastructuurwerken 3 4,7% 5 7,8%
Subsidiëren bouwprojecten 1 1,6% 1 1,6%
Onderhoud gebouwen 3 4,7% 4 6,3%
Onderhoud speelplaats 4 6,3% 7 10,9%
Onderhoud groen schooldomein 3 4,7% 4 6,3%
Poetspersoneel 1 1,6% 1 1,6%
Onderwijzend personeel 0 0,0% 0 0,0%
Paramedisch personeel 2 3,1% 2 3,1%

Er zijn geen significante verschillen in toekenning tussen de gemeenschapsscholen en de ge-
subsidieerde vrije scholen vast te stellen.

51,6 % (33 gemeenten) ondersteunt de gemeenschapsscholen in het vervoer of organisatie van
culturele en/of sportactiviteiten; 53,1 % van de gemeenten (34 gemeenten) ondersteunt de
gesubsidieerde vrije scholen hierbij.

10,9 % (7 gemeenten) helpt de vrije scholen bij het onderhoud van de speelplaats en 6,3 % (4
gemeenten) ondersteunt hierbij de gemeenschapsscholen.

De tussenkomsten voor personeel zijn gelijk voor de basisscholen van het gemeenschapson-
derwijs en het vrij onderwijs (1,6% voor poetspersoneel, 0% voor onderwijzend personeel en
3,1 % voor paramedisch personeel).

Ook bovenstaande tabel geeft duidelijk weer dat gemeenten vooral ondersteuning leveren wat
betreft vervoer en financiële tussenkomsten voor culturele en sportactiviteiten.

Tabel 31: andere voordelen toegekend aan basisscholen van het gemeenschapsonderwijs en
het gesubsidieerd vrij onderwijs in de gemeenten die voor het basisonderwijs zowel gemeen-
tescholen, gemeenschapsscholen als vrije scholen hebben (N = 148)

Gemeen-
schaps-

onderwijs

Vrij
Gesubsidieerd

onderwijs omschrijving toe-
ge-

kend

%
toege-
kend

Toe-
ge-

kend

%
toege-
kend

Vervoer zwembad 23 15,5% 26 17,6%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 52 35,1% 59 39,9%

 32

Gemeen- Vrij
schaps- Gesubsidieerd

onderwijs onderwijs omschrijving toe-
ge-

kend

%
toege-
kend

Toe- %
ge- toege-

kend kend
Aankoop specifiek materiaal 20 13,5% 20 13,5%
Kleine infrastructuurwerken 3 2,0% 4 2,7%
Subsidiëren bouwprojecten 0 0,0% 0 0,0%
Onderhoud gebouwen 3 2,0% 4 2,7%
Onderhoud speelplaats 5 3,4% 7 4,7%
Onderhoud groen schooldomein 6 4,1% 11 7,4%
Poetspersoneel 2 1,4% 2 1,4%
Onderwijzend personeel 1 0,7% 1 0,7%
Paramedisch personeel 6 4,1% 7 4,7%

De percentages in toekenning door de gemeenten liggen voor de meeste andere voordelen iets
hoger voor het gesubsidieerd vrij onderwijs dan voor het gemeenschapsonderwijs maar als we
naar de absolute aantallen kijken zijn de verschillen te verwaarlozen.

39,9 % van de gemeenten ondersteunt één of meer gesubsidieerde vrije scholen bij vervoer of
met een financiële tussenkomst voor culturele en / of sportactiviteiten. 35,1% ondersteunt één
of meer gemeenschapsscholen.

17,6 % doet een tussenkomst in het vervoer naar het zwembad voor de vrije scholen op het
grondgebied en 15,5 % voor de gemeenschapsscholen.

7,4 % (11 gemeenten) ondersteunt één of meer gesubsidieerde vrije scholen bij het onderhoud
van het groen schooldomein. 4,1 % (6 gemeenten) ondersteunt één of meer gemeenschaps-
scholen bij het onderhoud van het groen schooldomein.

4,7 % (7 gemeenten) investeert in paramedisch personeel voor het gesubsidieerd vrij onder-
wijs en 4,1 % (6 gemeenten) voor het gemeenschapsonderwijs.

Toekenning secundair onderwijs

Tabel 32: andere voordelen toegekend in de gemeenten die voor het secundair onderwijs al-
leen gesubsidieerde vrije scholen hebben (N = 71)

omschrijving toe-
gekend

% toe-
gekend

Vervoer zwembad 3 4,2%
Vervoer of financiële tussenkomst culturele en/of sportactiviteiten 19 26,8%
Aankoop specifiek materiaal 3 4,2%
Kleine infrastructuurwerken 0 0,0%
Subsidiëren bouwprojecten 0 0,0%
Onderhoud gebouwen 1 1,4%
Onderhoud speelplaats 3 4,2%
Onderhoud groen schooldomein 1 1,4%
Poetspersoneel 0 0,0%
Onderwijzend personeel 0 0,0%
Paramedisch personeel 1 1,4%

 33

Ook op secundair niveau leveren gemeenten vooral ondersteuning voor vervoer en/of bij de
organisatie van culturele en/of sportactiviteiten (26,8%) aan de gesubsidieerde secundaire
scholen.

Er is geen enkele gemeente die de scholen ondersteunt bij kleine infrastructuurwerken of die
bouwprojecten subsidieert.

Deze gemeenten investeren ook zo goed als niet in bijkomend personeel voor de scholen. Er
is slechts 1 gemeente die paramedisch personeel ter beschikking stelt.

Tabel 33: andere voordelen toegekend in de gemeenten die voor het secundair onderwijs al-
leen gemeenschapsscholen hebben (N = 19)

omschrijving toe-
gekend

%
toege-
kend

Vervoer zwembad 1 5,3%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 2 10,5%
Aankoop specifiek materiaal 0 0,0%
Kleine infrastructuurwerken 0 0,0%
Subsidiëren bouwprojecten 0 0,0%
Onderhoud gebouwen 0 0,0%
Onderhoud speelplaats 0 0,0%
Onderhoud groen schooldomein 0 0,0%
 Poetspersoneel 0 0,0%
 Onderwijzend personeel 0 0,0%
Paramedisch personeel 0 0,0%

Met uitzondering van 2 gemeenten die een (financiële) tussenkomst doen voor vervoer en/of
organisatie van culturele en/of sportactiviteiten en 1 gemeente die het gemeenschapsonderwijs
ondersteunt voor het vervoer naar het zwembad, worden er geen andere voordelen toegekend
door de gemeenten die op het grondgebied enkel gemeenschapsscholen hebben.

Tabel 34: andere voordelen toegekend aan secundaire scholen van het gemeenschapsonder-
wijs en gesubsidieerd vrij onderwijs in de gemeenten die voor het secundair onderwijs enkel
gemeenschapsscholen en vrije scholen hebben (N = 69)

Gemeen-
schaps-

onderwijs

Vrij
 Gesubsidieerd

onderwijs
omschrijving

toe-
gekend

%
toege-
kend

toe-
gekend

%
toege-
kend

Vervoer zwembad 2 2,9% 2 2,9%
Vervoer en/of financiële tussenkomst culturele en/of sportactiviteiten 18 26,1% 19 27,5%
Aankoop specifiek materiaal 5 7,2% 4 5,8%
Kleine infrastructuurwerken 2 2,9% 1 1,4%
Subsidiëren bouwprojecten 1 1,4% 0 0,0%
Onderhoud gebouwen 1 1,4% 1 1,4%
Onderhoud speelplaats 1 1,4% 1 1,4%
Onderhoud groen schooldomein 2 2,9% 1 1,4%
Poetspersoneel 2 2,9% 1 1,4%
Onderwijzend personeel 0 0,0% 0 0,0%
Paramedisch personeel 0 0,0% 0 0,0%

 34

De percentages per ander voordeel voor het gemeenschapsonderwijs en gesubsidieerd vrij
onderwijs zijn gelijklopend.

26,1 % (18 gemeenten) doet een (financiële) tussenkomst voor vervoer en/of organisatie van
culturele en/of sportactiviteiten aan één of meer scholen van het gemeenschapsonderwijs;
27,5 % (19 gemeenten) doet een dergelijke tussenkomst aan de gesubsidieerde vrije scholen.

5 gemeenten ondersteunen het gemeenschapsonderwijs bij de aankoop van specifiek materi-
aal; 4 gemeenten ondersteunen hierin de vrije scholen.
2 gemeenten doen een tussenkomst voor poetspersoneel (of stellen poetspersoneel ter be-
schikking) aan gemeenschapsonderwijs op hun grondgebied; 1 gemeente levert poetsperso-
neel aan het vrij onderwijs.
2 gemeenten komen tussen bij kleine infrastructuurwerken voor gemeenschapsonderwijs; één
gemeente doet een dergelijke tussenkomst voor het vrij onderwijs.

Tabel 35: andere voordelen toegekend aan secundaire scholen van gemeenschapsonderwijs,
het gesubsidieerd officieel onderwijs (met uitzondering van gemeentelijk) en het gesubsidi-
eerd vrij onderwijs in de gemeenten die voor het secundair onderwijs zowel gemeenschap-
scholen, gesubsidieerde officiële scholen als gesubsidieerde vrije scholen hebben (N = 17)

Gemeeschaps-
onderwijs

Officieel
Gesubsidieerd

Onderwijs
(uitzondering
gemeentelijk)

Vrij
Gesubsidieerd

onderwijs
omschrijving

toe-
gekend

%
toege-
kend

toe-
gekend

%
toege-
kend

toe-
gekend

%
toege-
kend

Vervoer zwembad 1 5,9% 1 5,9% 1 5,9%
Vervoer of financiële tussenkomst culturele en/of sportactiviteiten 7 41,2% 7 41,2% 7 41,2%
Aankoop specifiek materiaal 1 5,9% 1 5,9% 2 11,8%
Kleine infrastructuurwerken 2 11,8% 2 11,8% 1 5,9%
Subsidiëren bouwprojecten 0 0,0% 0 0,0% 0 0,0%
Onderhoud gebouwen 0 0,0% 0 0,0% 0 0,0%
Onderhoud speelplaats 1 5,9% 0 0,0% 0 0,0%
Onderhoud groen schooldomein 0 0,0% 0 0,0% 0 0,0%
Poetspersoneel 0 0,0% 0 0,0% 0 0,0%
Onderwijzend personeel 0 0,0% 0 0,0% 0 0,0%
Paramedisch personeel 0 0,0% 0 0,0% 0 0,0%

Er zijn geen significante verschillen in toekenning tussen de netten vast te stellen.

Er zijn 7 gemeenten die een (financiële) tussenkomst doen voor vervoer of organisatie van
culturele en/of sportactiviteiten aan de gemeenschapsscholen en /of de gesubsidieerde officië-
le scholen en / of de gesubsidieerde vrije scholen.

Met uitzondering van één gemeente die voor het gemeenschapsonderwijs een tussenkomst
doet in het onderhoud van de speelplaats, doet geen enkele gemeente investeringen in onder-
houd gebouwen, groen schooldomein en speelplaats.

Geen enkele gemeente komt tussen voor bijkomend personeel.

 35

Conclusies

Uit de vergelijking van de toekenning van andere voordelen naargelang de combinatie van
netten op het grondgebied kan noch voor het niveau basisonderwijs noch voor het niveau se-
cundair onderwijs afgeleid worden dat gemeenten de scholen van de verschillende netten on-
gelijk behandelen. Er zijn geen relevante verschillen op basis van netten vast te stellen.

4.2.2.3. Andere voordelen die door de gemeenten zelf zijn toegevoegd

De andere voordelen die in de vragenlijst waren opgenomen, zijn niet limitatief. De toelich-
ting die bij de vragenlijst was gevoegd heeft de gemeenten hierop uitdrukkelijk gewezen. Een
lokaal bestuur dat nog andere voordelen toekent dan diegene die opgesomd waren in de vra-
genlijst, kon dit noteren in de daarvoor voorziene ruimte op de vragenlijst.

127 gemeenten hebben van die mogelijkheid gebruik gemaakt en hebben de vragenlijst aan-
gevuld met bijkomende andere voordelen die ze toekennen aan de scholen op hun grondge-
bied. Uit de aanvullingen die de gemeenten gedaan hebben, blijkt dat er een enorme waaier
aan andere voordelen toegekend wordt. Het is niet haalbaar om ze allemaal in het rapport
weer te geven.

We gaan ervan uit dat er ook heel wat gemeenten zijn die geen gebruik gemaakt hebben van
de mogelijkheid om zelf toevoegingen te doen ondanks het feit dat ze nog andere initiatieven
nemen om de scholen op het grondgebied te ondersteunen.

Hierna geven we een overzicht van de andere voordelen die door minstens 10 gemeenten
spontaan vermeld werden.

52 gemeenten signaleerden dat ze naast de in de vragenlijst opgesomde voordelen, acties ver-
keer ondersteunen, zoals bijvoorbeeld het uitdelen van fluohesjes aan de leerlingen van de
scholen op het grondgebied, het uitlenen van een verkeerspark of een behendigheidsparcours
aan de scholen, het ter beschikking stellen van gemachtigde opzichters, het organiseren van
fietscontroles, het geven van verkeerseducatie, …
25 gemeenten nemen zelf initiatieven of ondersteunen acties rond gezondheid o.a. door toela-
gen voor fruitprojecten toe te kennen of educatieve pakketten rond gezondheid ter beschik-
king te stellen, …
22 gemeenten gaven aan dat ze acties met betrekking tot milieu ondersteunen door sponsoring
van vuilniszakken, het ter beschikking stellen van werkpakketten over natuur- en groenont-
wikkeling, het uitlenen van materialen rond allerhande milieuthema’s, het ondersteunen van
milieuprojecten op school, …
21 gemeenten gaven aan dat ze initiatieven nemen met betrekking tot buitenschoolse kinder-
opvang (andere dan de voor- en naschoolse opvang als sociaal voordeel).
20 gemeenten deelden mee dat ze toelagen toekennen aan scholen om projecten uit te werken.
20 gemeenten ondersteunen scholen om rond drugspreventie te werken.
17 gemeenten lenen materiaal uit aan de scholen op hun grondgebied zoals feestmateriaal,
tafels, stoelen, … of stellen lokalen ter beschikking voor de organisatie van activiteiten of
leveren logistieke ondersteuning bij bepaalde evenementen.

 36

14 gemeenten geven de scholen op hun grondgebied een toelage. Een dergelijke aanvullende
toelage wordt voornamelijk toegekend aan de basisscholen.
13 gemeenten kennen de basisscholen op hun grondgebied een toelage toe specifiek voor de
aankoop van speelgoed en snoep met Sinterklaas.
11 gemeenten ondersteunen de ouderverenigingen van de scholen op het grondgebied via een
subsidie.
10 gemeenten gaven spontaan aan dat ze een bepaalde tussenkomst doen voor de middagma-
len in de scholen.

Daarnaast werden nog heel wat andere acties opgesomd. Het gaat telkens om acties die min-
der dan 10 gemeenten spontaan vermeldden, vandaar dat ze niet in dit rapport zijn opgeno-
men.

 37

4.3. Middelen

De bevraging bevatte ook een tabel waarin elke gemeente diende in te vullen hoe groot het
budget was dat de gemeente in 2008 heeft besteed aan het verlenen van sociale en andere
voordelen (bijlage 1).

Voor veel gemeenten was het niet vanzelfsprekend om dit deel van de bevraging in te vullen.
Heel wat gemeenten hebben de uitgaven per voordeel niet of slechts gedeeltelijk bezorgd of
hebben slechts een raming gegeven.

Een aantal verklaringen voor het niet meedelen van de uitgaven waren onder andere dat dit
veel te tijdrovend was, dat de uitgaven voor het betrokken voordeel moeilijk te ramen waren,
dat het voordeel voor de gemeente geen echte uitgave betrof, … Wat gemeenten onder een
uitgave verstonden, werd soms verschillend geïnterpreteerd. Ter illustratie: een gemeente
verleent aan de leerlingen van alle scholen van het basisonderwijs op haar grondgebied gratis
toegang tot het gemeentelijk zwembad. Dit is een sociaal voordeel. Niet alle gemeenten be-
schouwen het verlenen van de gratis toegang als een kost omdat het zwembad toch open is en
de redders sowieso aanwezig zijn. Andere gemeenten hebben daar wel een kostprijs op ge-
kleefd door de toegangsprijs tot het zwembad te vermenigvuldigen met het aantal leerlingen
dat het voordeel geniet.

In heel wat gemeenten werden de uitgaven van een aantal voordelen samengeteld (voorbeeld:
ochtend-, middag- en avondtoezicht) en was het voor de gemeenten onmogelijk de uitgaven
afzonderlijk mee te delen.

Uit de gegevens kon niet afgeleid worden hoe de gemeenten de uitgave i.v.m. voordelen be-
rekend hadden.

Dit toont aan dat het voor een overheidsinstantie moeilijk is om een zicht te krijgen op de wij-
ze waarop gemeenten hun middelen besteden zowel voor hun eigen scholen als voor de scho-
len van de andere netten op het grondgebied.
Bijgevolg is het moeilijk bij een evaluatie zicht te krijgen op hoe gemeenten hun middelen
voor onderwijs besteden.

Gelet op het feit dat er geen individuele gegevens op niveau van de gemeente publiek worden
gemaakt en gelet op het feit dat de informatie met betrekking tot de uitgaven die door de ge-
meenten werd bezorgd, niet naar behoren kan worden verwerkt, werd er beslist niet te rappor-
teren over de uitgaven.

 38

5. Algemene conclusies

Respons
De bevraging kon rekenen op een zeer hoge respons zowel vanuit de grote als vanuit de klei-
nere gemeenten.
89,3% van de gemeenten (291 van de 326 gemeenten) heeft de enquête beantwoord. Slechts
35 gemeenten hebben geen gevolg gegeven aan de bevraging.

De respons werd nagegaan op een aantal kenmerken: provincie, aantal inwoners in de ge-
meente, combinatie van netten, onderwijsniveau en aantal scholen. Uit de verzamelde cijfers
blijkt dat de antwoorden representatief zijn met betrekking tot de verschillende kenmerken.

Sociale voordelen
Als er geen gemeentelijke basisscholen op het grondgebied aanwezig zijn ligt het percentage
gemeenten dat sociale voordelen toekent aan de scholen op het grondgebied lager dan als er
wel gemeentescholen op het grondgebied zijn. Gemeenten zijn dus eerder geneigd sociale
voordelen toe te kennen als ze zelf onderwijs inrichten.

Sociale voordelen worden voornamelijk toegekend aan basisscholen.
61,2 % van de gemeenten springt de scholen basisonderwijs op het grondgebied bij in de or-
ganisatie en bekostiging van toezichten (ochtend-, middag- en/of avondtoezicht).
61,5 % stelt (één of meer gebouwen van) haar voor het publiek toegankelijke gemeentelijke
infrastructuur ter beschikking van de basisscholen.
De tussenkomst voor het middagtoezicht is het meest voorkomende sociaal voordeel in het
basisonderwijs. Meer dan 50 % van de gemeenten doet hiervoor een tussenkomst aan de ba-
sisscholen op het grondgebied.

Gemeenten kennen heel wat minder sociale voordelen toe aan secundaire scholen dan aan
basisscholen. De gemeenten stellen vooral (een deel van) hun voor het publiek toegankelijke
gemeentelijke infrastructuur ter beschikking aan de secundaire scholen op het grondgebied.
Dit is het sociaal voordeel dat het vaakst voorkomt op secundair niveau. Ongeveer 30 % van
de gemeenten die geantwoord hebben stelt één of meer gebouwen van de voor het publiek
toegankelijke infrastructuur ter beschikking van de secundaire scholen.

Bij een vergelijking van gemeenten met eenzelfde combinatie van netten op het grondgebied
kunnen geen wezenlijke verschillen in toekenning tussen de verschillende netten vastgesteld
worden. De enige uitzondering hierop zijn de gemeenten met de combinatie van gemeentelij-
ke, vrije en basisscholen van het gemeenschapsonderwijs op het grondgebied. In gemeenten
met deze combinatie zijn er wel duidelijke verschillen in toekenning aan het gemeentelijk, vrij
en gemeenschapsonderwijs. Het aantal gemeenten dat een sociaal voordeel toekent aan de
gemeentescholen is het hoogst, gevolgd door de toekenning aan de vrije scholen. Het aantal
gemeenten dat een sociaal voordeel toekent aan de basisscholen van het gemeenschapsonder-
wijs ligt in deze combinatie van netten op het grondgebied het laagst. Wat de tussenkomst
voor het middagtoezicht betreft bijvoorbeeld komt 59,5 % van de gemeenten tussen in de ge-
meentescholen, 47,3 % in de vrije scholen en 39,9 % in de gemeenschapsscholen.

 39

 40

Andere voordelen
Er bestaat een hele waaier aan andere voordelen. De andere voordelen zijn heel divers en
worden dikwijls toegekend door verschillende diensten binnen de gemeente waarbij de ene
dienst niet altijd op de hoogte is van wat door een andere dienst wordt toegekend.

Vooral basisscholen kunnen rekenen op ondersteuning met betrekking tot andere voordelen.
Het aantal gemeenten dat andere voordelen toekent aan secundaire scholen ligt aanzienlijk
lager.

Gemeenten ondersteunen de scholen op hun grondgebied vooral bij het vervoer naar en de
organisatie van allerhande activiteiten. 48,1 % van de gemeenten ondersteunt hierin de basis-
scholen van de andere netten op het grondgebied en 29, 8% van de gemeenten doet hiervoor
een tussenkomst voor de secundaire scholen.

Bij een vergelijking van gemeenten met eenzelfde combinatie van netten op het grondgebied
kan noch voor het niveau basisonderwijs noch voor het niveau secundair onderwijs afgeleid
worden dat gemeenten de scholen van de verschillende netten op het grondgebied ongelijk
behandelen. Er zijn uit de bevraging geen relevante verschillen in toekenning op basis van de
netten vast te stellen.

127 gemeenten van de 291 die de bevraging beantwoord hebben, maakten van de mogelijk-
heid gebruik om naast de andere voordelen die in de vragenlijst opgenomen waren, de lijst
aan te vullen met bijkomende andere voordelen die op hun grondgebied toegekend werden.
De meest genoemde zijn acties in verband met verkeer en gezondheid.

11111
GEMEENTE X

 O
ch

ten
dto

ez
ich

t

 A
vo

nd
toe

zic
ht

 M
idd

ag
toe

zic
ht

 T
oe

ga
ng

 ge
me

en
tel

ijk
zw

em
ba

d

 T
oe

ga
ng

 an
de

r z
we

mb
ad

 T
oe

ga
ng

 ge
me

en
tel

ijke
 in

fra
str

uc
tuu

r

 G
eo

rg
an

ise
er

d l
ee

rlin
ge

nv
er

vo
er

 V
er

vo
er

 zw
em

ba
d

 V
er

vo
er

 of
 fin

an
cie

le
tus

se
nk

om
st

 cu
ltu

re
le

en
/of

 sp
or

tac
tiv

ite
ite

n

 A
an

ko
op

 sp
ec

ifie
k m

ate
ria

al

 K
lei

ne
 in

fra
str

uc
tuu

rw
er

ke
n

 S
ub

sid
iër

en
 bo

uw
pr

oje
ct

 O
nd

er
ho

ud
 ge

bo
uw

en

 O
nd

er
ho

ud
 sp

ee
lpl

aa
ts

 O
nd

er
ho

ud
 gr

oe
n s

ch
oo

ldo
me

in

 P
oe

tsp
er

so
ne

el

 O
nd

er
wi

jze
nd

 pe
rso

ne
el

 P
ar

am
ed

isc
h p

er
so

ne
el

 A
nd

er
e

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,

 A
nd

er
e ,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,

 A
nd

er
e ,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,,,,

,,,,
,

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Sociale voordelen Andere voordelen

1234 - Basisschool
Schoolstraat 1 - 1111 Gemeente

Tekst1:Kleuter:

Tekst1:Lager:

1235 - Basisschool
Dorpstraat 72 - 1111 Gemeente Tekst1:Kleuter:

Tekst1:Lager:

6543 - Basisschool
Gemeenteplein 5 - 1111 Gemeente Tekst1:Kleuter:

Tekst1:Lager:

9876 - Sint-Jozefcollege
Onderwijsstraat 3 - 1111 Gemeente Tekst1:Secundair:

123456 - Middenschool 1
Langestraat 72 - 1111 Gemeente Tekst1:Secundair:

123467 - Middenschool 2
Langestraat 72 - 1111 Gemeente Tekst1:Secundair:

11111 GEMEENTE X Pagina 1

Geef in onderstaande tabel op hoe groot het budget is dat uw gemeente in 2008 heeft besteed aan het verlenen van
sociale en andere voordelen. Indien uw antwoorden een raming betreffen, vragen we dit in de laatste kolom aan te duiden.

Euro Raming?

1 J / N

2 J / N

3 J / N

4 J / N

5 J / N

6 J / N

7 J / N

8 J / N

9 J / N

10 J / N

11 J / N

12 J / N

13 J / N

14 J / N

15 J / N

16 J / N

17 J / N

18 J / N

19 Andere:
………………………………………………….……………..

J / N

20
………………………………………………….……………..

J / N

21 ………………………………………………….…………….. J / N

 Onderhoud gebouwen

 Avondtoezicht:

 Ochtendtoezicht:

 Middagtoezicht:

 Toegang gemeentelijk zwembad

 Vervoer of financiele tussenkomst culturele en/of sportactiviteiten

 Aankoop specifiek materiaal

 Kleine infrastructuurwerken

 Subsidiëren bouwproject

 Toegang ander zwembad

 Toegang gemeentelijke infrastructuur

 Georganiseerd leerlingenvervoer

 Vervoer zwembad

 Paramedisch personeel

 Onderhoud speelplaats

 Onderhoud groen schooldomein

 Poetspersoneel

 Onderwijzend personeel

11111 GEMEENTE X Pagina 2

Opmerkingen:

11111 GEMEENTE X Pagina 3

Bijlage 2

Vragenlijst over sociale en andere voordelen toegekend in
het kalenderjaar 2008

Inleiding

Deze vragenlijst heeft tot doel:

- de lokale besturen toe te laten te voldoen aan hun decretale verplichting om een
overzicht van hun beslissingen met betrekking tot sociale en andere voordelen te
bezorgen aan het departement

- een beter zicht te krijgen op de voordelen die in de diverse gemeenten worden
toegekend aan de scholen die gelegen zijn op hun grondgebied.

De vragen gaan over de situatie in uw gemeente tijdens het kalenderjaar 2008.

In deze vragenlijst zijn alle scholen uit uw stad / gemeente opgenomen aan wie u mogelijks
sociale of andere voordelen heeft toegekend in 2008. Op de verticale lijnen staan alle sociale
voordelen en een aantal andere voordelen opgesomd. Het is mogelijk dat een aantal
voordelen in uw gemeente niet voorkomen. Dat deze mogelijkheden beschreven zijn, is
geen suggestie voor de wenselijkheid ervan. Ze zijn in de vragenlijst opgenomen omdat ze
frequent voorkomen. Wellicht zullen ook een aantal voordelen, die uw gemeente wel toekent,
ontbreken. Indien dit het geval is, willen we vragen om gebruik te maken van de categorie
‘andere’.

Het is niet de bedoeling dat voordelen die bekostigd worden met middelen afkomstig van
andere overheden en/of instanties opgenomen worden in de vragenlijst.

Ter verduidelijking bij de vragenlijst vindt u hierna wat toelichting bij de sociale en andere
voordelen.

Sociale voordelen

Het toepassingsgebied van sociale en andere voordelen is beperkt tot het gesubsidieerd en
gefinancierd basis- en secundair onderwijs.

Met sociale voordelen worden bedoeld:

1° ochtend- (1) en avondtoezicht (2) buiten de periode van normale aanwezigheid van de
leerlingen;

2° middagtoezicht (3) voor de tijdsduur van maximaal één uur;

3° ter beschikking stellen van de voor het publiek toegankelijke gemeentelijke infrastructuur,
met uitzondering van de roerende en onroerende goederen die uitsluitend bestemd zijn voor
de organisatie van het gemeentelijk onderwijs (4 en 6);

4° kosten van de toegang tot het zwembad voor de leerlingen lager onderwijs, indien het
zwembad niet behoort tot de gemeentelijke infrastructuur vermeld in 3° (5). De kosten

 1

Bijlage 2

verbonden aan het verstrekken van één schooljaar gratis zwemmen, waar elke leerling lager
onderwijs recht op heeft, worden niet als sociaal voordeel beschouwd;

5° leerlingenvervoer in het basisonderwijs (7).

Een gemeente die voor het eigen onderwijs tussenkomt voor de sociale voordelen, is verplicht
een vergelijkbare inspanning te leveren voor de andere schoolbesturen die op haar
grondgebied onderwijs inrichten en de toepassing van het sociaal voordeel vragen.

De volgende modaliteiten gelden daarbij:

- de gemeente beslist autonoom of ze aan de leerlingen van de eigen scholen al dan niet
sociale voordelen toekent:

- wat de gemeente aan sociale voordelen toekent aan de leerlingen van de eigen scholen moet
ze in dezelfde mate en op dezelfde wijze toekennen aan de leerlingen van de andere scholen
op het grondgebied, voor zover deze leerlingen les volgen in:

 - hetzelfde onderwijsniveau namelijk kleuter, lager of secundair onderwijs (eventueel
per leerjaar)

 - hetzelfde soort onderwijs (gewoon of buitengewoon onderwijs)

Ook lokale besturen die zelf geen inrichter zijn van onderwijs kunnen sociale voordelen
toekennen. In dergelijk geval mogen zij geen onderscheid maken tussen de scholen van de
verschillende netten voor zover het hetzelfde onderwijsniveau en hetzelfde soort onderwijs
betreft.

Andere voordelen

In tegenstelling tot de sociale voordelen is het toepassingsgebied van andere voordelen veel
ruimer. De andere voordelen zijn van toepassing op het basis- en secundair onderwijs, op het
hoger onderwijs, op het deeltijds kunstonderwijs en op het volwassenenonderwijs dat door de
Vlaamse Gemeenschap wordt gefinancierd of gesubsidieerd, op Syntra en de Centra voor
Deeltijdse Vorming die door de Vlaamse Gemeenschap worden gefinancierd of
gesubsidieerd.

Lokale besturen die aan de scholen van het eigen schoolbestuur andere voordelen toekennen,
kunnen die voordelen, in de context van het lokaal flankerend onderwijsbeleid, ook toekennen
aan de scholen van de andere schoolbesturen op hun grondgebied als die de toepassing ervan
vragen.

Lokale besturen kunnen dus op vrijwillige basis initiatieven die ze voor de eigen scholen
nemen, uitbreiden naar de scholen van de andere netten. Ook lokale besturen die geen
onderwijs inrichten kunnen (andere) voordelen toekennen aan de scholen op hun grondgebied.

De lokale besturen kunnen criteria vastleggen waaraan de scholen moeten voldoen om recht te
hebben op die voordelen. Zij mogen geen onderscheid maken tussen de scholen die aan de
criteria voldoen.

Een aantal mogelijke andere voordelen:

 2

Bijlage 2

- Een financiële tussenkomst van het lokaal bestuur voor het vervoer naar het zwembad
(8)

- Vervoer en /of financiële tussenkomst voor culturele en /of sportactiviteiten (9)

- Het financieren van de aankoop van specifiek materiaal zoals bijvoorbeeld
brooddozen, fluovestjes, sinterklaasgeschenkjes, … (10)

- Onderhoud gebouwen(vervangen dakgoot, herstellen trapleuning, …), onderhoud
speelplaats, onderhoud groen schooldomein, … (13, 14, 15)

- Kleine infrastructuurwerken (installeren toilet gehandicapten, installeren
containerklas, …) (11)

- Subsidiëring bouwproject (12)

- Subsidiëring personeel (poetspersoneel, onderwijzend personeel, logopedisten, …)
(16, 17, 18)

De opsomming andere voordelen hierboven is niet limitatief. Indien u andere voordelen zou
toekennen dan diegene die opgesomd zijn in de vragenlijst dan kan u dat noteren in de
ruimte die voorzien is voor “andere” (19, 20 en 21).

Als u van oordeel bent dat bepaalde voordelen niet passen in de vragenlijst, kunt u die kwijt in
het luik opmerkingen.

Ter verduidelijking kan u de beslissingen waarop de sociale en andere voordelen gestoeld
zijn, meesturen.

Uitgaven
Op de voorlaatste pagina is een tabel opgenomen waarin u dient in te vullen hoe groot het
budget is dat uw gemeente in 2008 heeft besteed aan het verlenen van sociale en andere
voordelen. Indien uw antwoorden een raming betreffen, vragen we u dit aan te kruisen in de
laatste kolom.

Indien u nog bepaalde vragen heeft bij het invullen van deze vragenlijst, aarzel dan niet om
met ons contact op te nemen:

Afdeling Instellingen en Leerlingen Basisonderwijs en Deeltijds Kunstonderwijs
Marie-Hélène Sabbe
Mariehelene.sabbe@ond.vlaanderen.be
Rita.vanhoren@ond.vlaanderen.be

Koning Albert II-laan 15
1210 Brussel
02/553.93.78 of 02/553.93.30 (niet op woensdag)

Alvast bedankt voor uw medewerking.

 3

mailto:Mariehelene.sabbe@ond.vlaanderen.be
mailto:Rita.vanhoren@ond.vlaanderen.be

Bijlage 2

 4

Bijlage 3

Lijst initiatieven flankerend onderwijsbeleid op lokaal niveau

• Initiatieven ism beleidsdomeinen welzijn/sociale zaken/jeugd/politie en justitie
o Medewerking aan de leerplichtcontrole
o kleuterparticipatie
o spijbelpreventie
o drugspreventie
o begeleiding risicojongeren (time-out)
o opvoedingsondersteuning
o voorschoolse kinderopvang (0 - 2,5 jaar)
o buitenschoolse kinderopvang (= sociaal voordeel)
o opvang tijdens vakantieperiodes
o bredeschoolprojecten (vb speelpleinwerking)

• Initiatieven ism beleidsdomein mobiliteit/verkeersveiligheid
o sensibiliserende acties
o verkeerseducatie
o acties in samenwerking met politie
o infrastructurele maatregelen
o gemachtigde opzichters

• Inititiatieven ism beleidsdomein sport
o Ter beschikking stellen sportinfrastructuur (= sociaal voordeel)
o Organisatie sportevenementen
o Bredeschoolprojecten (bv samenwerking met sportclubs)

• Initiatieven ism beleidsdomein cultuur
o Ter beschikking stellen culturele infrastructuur (= sociaal voordeel)
o Organisatie culturele evenementen (schoolvoorstellingen)
o Projecten met deeltijds kunstonderwijs

• Initiatieven rond taalstimulering
o logopedische detectie
o taallessen voor ouders
o ondersteuning schoolteams

• Initiatieven ism beleidsdomein OCMW
o afspraken met scholen rond kostenbeheersing onderwijs
o tussenkomst in schoolkosten kansarmen
o tussenkomsten in schoolkosten (kansenpas)
o toegang zwembad (= sociaal voordeel)
o begeleiding ouders

• Initiatieven ism beleidsdomein gezondheidsbevordering
o Bv fruit op school

• Aansluiting onderwijs – arbeidsmarkt
o Stages in de bedrijven – lokaal bestuur – nonprofitsector
o Opleidings- of studiekeuzebeurzen

	Rapport sociale en andere VD 2008 080211 opmaak
	rptEnqueteformulierBlanco bijlage 1
	toelichting bij vragenlijst 1febr10 bijlage 2
	Vragenlijst over sociale en andere voordelen toegekend in het kalenderjaar 2008
	Inleiding
	Uitgaven

	Lijst initiatieven FLOB (OVSG VVSG) bijlage 3

