
OCenW
Accountantsdienst OCenW
Servicebureau Bredewater 8
Postadres Postbus 25000
 2700 LZ Zoetermeer
Telefoon (079) 323 30 00
Telefax (079) 323 30 10

de resultaten van de validatie van de door
instellingen verstrekte informatie in het
kader van het zelfreinigend onderzoek

Administratienummer

Nummer

AD /SB/2002/45027

Datum

23 oktober 2002

Bijlagen

Aan: de Staatssecretaris van Onderwijs

In afschrift aan: de Algemene Rekenkamer

Rapport over

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 2

Inhoudsopgave

Hoofdstuk

1 Inleiding 3

2 Samenvattende conclusie 4

3 Bevindingen bve-instellingen 6

4 Bevindingen hbo-instellingen 10

5 Bevindingen wo-instellingen 14

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 3

1 Inleiding

Opdracht
De minister van OCenW heeft 4 maart 2002 per brief aan de Tweede Kamer laten
weten dat hij, mede namens de minister van LNV, alle instellingen in het bve, hbo en
wo uitnodigt een uiteenzetting te geven over de manier waarop zij omgaan met de
bekostigingsregels. Op 12 maart zijn er per brief vragenlijsten gestuurd naar de
instellingen. De instellingen hebben tot 24 april 2002 de tijd gekregen een uiteen-
zetting te geven over de wijze waarop zij omgaan met de bekostigingsregels.

De opbrengst van de antwoorden dient een beeld op te leveren van de wijze waarop
de instellingen met de gebruiksruimte in de regelgeving omgaan. Het zal mogelijk
worden om deze ruimte nader te preciseren. Verder biedt deze aanpak de instellingen
een beheersbaar en bestuurlijk kader om eventueel misbruik of oneigenlijk gebruik te
melden. De opdracht voor de Accountantsdienst is gekoppeld aan de doelstelling van
de “ zelfreiniging” en betreft het valideren van de verstrekte informatie van de
instellingen.

Reikwijdte van het onderzoek
Bij de uitvoering van ons onderzoek hebben wij de beantwoorde vragenlijsten van de
instellingen als uitgangspunt genomen. Bij de validatie van de antwoorden hebben wij
in eerste instantie gebruik gemaakt van informatie zoals die binnen OCenW en uit
openbare bronnen beschikbaar is. Dit onderzoek is uitgevoerd als bureau-onderzoek.
In het kader van het bureau-onderzoek hebben wij de instellingen nadere informatie
gevraagd, indien wij bij onze analyse tot de conclusie zijn gekomen, dat het materiaal
niet volledig of onduidelijk is. Vervolgens hebben wij op basis van een steekproef een
veldonderzoek uitgevoerd bij 50 instellingen. Dit onderzoek is gericht op het vast-
stellen van de toereikendheid van de verstrekte informatie op basis van interviews en
onderzoek in de administratie. Op basis van deze aanpak kunnen wij de beantwoorde
vragenlijsten valideren. Valideren houdt in het kader van dit onderzoek in het geven
van een oordeel of de instellingen een toereikend inzicht hebben geboden in de wijze
waarop zij in de praktijk de gebruiksruimte in de regelgeving invullen. Wij beoordelen
de beantwoording van de vragenlijsten op de aspecten juistheid en volledigheid.

Wij geven met onze conclusie geen oordeel over de rechtmatigheid van de toepassing
van wet- en regelgeving.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 4

2 Samenvattende conclusie

Wij hebben in het kader van de “zelfreiniging” de door de instellingen beantwoorde
vragenlijsten gevalideerd. Deze validatie is in twee stappen uitgevoerd. Als eerste
hebben wij een bureau-onderzoek uitgevoerd en hebben wij de aangeleverde
informatie getoetst aan de hand van beschikbare informatie bij het departement en
overige publieke bronnen. Het betrof o.a. jaarrekeningen van instellingen, informatie in
de dossiers van CFI en de beleidsdirecties, bekostigingsgegevens en informatie op
websites.

Bij de uitvoering van het bureau-onderzoek hebben wij 100 van de 160 instellingen
benaderd voor het verstrekken van aanvullende informatie. Onze vraagstelling was
gericht op:
• Het verzamelen van ontbrekende informatie. Veelal betrof dit het aanvullen van de

vragenlijst met antwoorden over het aantal studenten dat betrekking had op een
beschreven constructie en de jaren waarin dat voorgekomen was;

• Het verduidelijken van de gegeven antwoorden. In sommige gevallen werd meer
een beleidsmatige uitleg gegeven waarom een bepaalde constructie voorkwam
zonder een specificatie te geven hoe feitelijk met de bekostigingsregelgeving werd
omgegaan;

• Het aanvullen van ontbrekende informatie, indien wij op basis van onze bronnen
constateerden dat informatie achterwege was gelaten.

Bij 50 willekeurig gekozen instellingen (bve 20, hbo 20 en wo 10) hebben wij een
veldonderzoek uitgevoerd. Uit ons veldonderzoek blijkt dat 17 van de 50 instellingen
de vragenlijst niet geheel toereikend hebben beantwoord. In totaal ging het over 15
onderwerpen (22 vragen) die ontoereikend zijn beantwoord. In de gevallen dat wij de
verstrekte informatie als niet toereikend hebben beoordeeld betrof het de volgende
onderwerpen (tussen haakjes staat het aantal vragen dat ontoereikend is beantwoord;
sommige instellingen hebben meerdere vragen ontoereikend beantwoord):

• In de bve-sector:
• Uitschrijving vlak na de teldatum 1 oktober (1x);
• Meerdere inschrijvingen voor delen van opleidingen (1x);
• Het niet innen van cursusgeld (1x);
• Stapeling van diploma’s (1x);
• Samenloop contractactiviteiten met regulier onderwijs (4x);
• Financiering en/ of subsidiëring van private activiteiten met publieke

middelen (2x);

• In de hbo-sector:
• Onderwijsinspanning in relatie tot bekostiging (3x);
• Bi-diplomering (1x);
• Collegegelden (1x);
• Samenloop contractactiviteiten met regulier onderwijs (1x);

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 5

• Studenten die de opleiding in het buitenland volgen (1x);
• Onvoldoende diepgang van de antwoorden (1x);

• In de wo-sector:
• Onderwijsinspanning in relatie tot bekostiging (2x);
• Overlappende opleidingen leidend tot meerdere diploma’s (1x);
• Samenloop contractactiviteiten met regulier onderwijs (1x).

De vragen van de zelfreiniging zijn gericht op het verkrijgen van inzicht in de gebruiks-
ruimte ongeacht of dit gebruik rechtmatig is. Een aantal instellingen heeft de vragen-
lijst te beperkt geïnterpreteerd. Daardoor zijn er toepassingen onvermeld gebleven die
niet in strijd met de wet zijn, maar wel als het toepassen van gebruiksruimte moeten
worden beschouwd. Wij hebben deze gevallen als een ontoereikende beantwoording
van de vragen aangemerkt.

Op grond van ons onderzoek kunnen wij de beoordeelde informatie als geheel, niet
positief valideren. De initieel aangeleverde informatie is naar aanleiding van het
bureau-onderzoek nog op wezenlijke punten aangevuld. In het veldonderzoek zijn in
de betrokken drie onderwijssectoren zodanige gebreken geconstateerd dat een po-
sitief oordeel over de toereikendheid van de informatie niet mogelijk is.

Nu uit het veldonderzoek blijkt dat ca. 33% van de instellingen op een of meer onder-
delen de gevraagde informatie niet toereikend heeft beantwoord, kunnen wij geen
uitspraak doen over de omvang van het oneigenlijk gebruik van de bekostigings-
regelingen. Wel is de nu beschikbare informatie geschikt om meer beleidsmatige
indicaties te geven over de mate waarin bekostigingsregelingen door de instellingen
oneigenlijk zijn toegepast. Deze indicaties kunnen op grond van de onderzoeks-
resultaten slechts een minimumpositie zijn.

In de hoofdstukken 3 tot en met 5 is aangegeven welke informatie bij ons onderzoek
aanvullend naar voren is gekomen. Hieruit blijkt dat er weliswaar op het niveau van
individuele instellingen niet altijd een compleet beeld van alle casuïstiek is gegeven,
maar dat over de volle breedte van de drie sectoren wel een goed beeld bestaat van
welke toepassingen van de regelgeving in de praktijk voorkomen. Gerelateerd aan de
doelstelling van het zelfreinigend onderzoek - het in beeld brengen van de wijze
waarop de instellingen met de gebruiksruimte in de regelgeving omgaan teneinde tot
een nadere precisering van die ruimte te komen - kan de conclusie worden getrokken
dat het materiaal daarvoor toereikend is.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 6

3 Bevindingen bve-instellingen

3.1 Beantwoording vragen

In het bve-veld zijn in totaal 94 instellingen in de “zelfreiniging” betrokken. Bij dit aantal
hebben wij ook 2 vragenlijsten betrokken van hbo-instellingen met een mbo-afdeling.
Niet meegeteld zijn de vragenlijsten van vier instellingen, die zijn gefuseerd of overge-
nomen door andere instellingen. Deze zijn verwerkt in de antwoorden van de des-
betreffende (gefuseerde) instelling.

Het bve-veld is voor de vragen van de “zelfreiniging” in twee groepen verdeeld. De
eerste groep bestaat uit 44 Regionale Opleidingen Centra (ROC), 12 Agrarische
Opleidingen Centra (AOC), 13 vakinstellingen en 2 bijzondere instellingen. Tevens
behoren tot deze groep de twee genoemde mbo-afdelingen die zijn verbonden aan
hbo-instellingen. In totaal dus 73 instellingen. Aan alle instellingen uit deze groep zijn
18 vragen gesteld. Daarnaast is er een groep van 21 Landelijke Organen (LO). Aan
deze instellingen zijn drie vragen voorgelegd.

De onderstaande tabel betreft de reacties van de 44 ROC's, 12 AOC's, 13 vakinstel-
lingen, 2 bijzondere instellingen en 2 mbo-afdelingen.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 7

Uit de tabel blijkt dat het percentage ja-antwoorden op de hoofdvragen ongeveer 32
bedraagt. Als we de antwoorden van de ROC’s, de AOC’s en de vakinstellingen af-
zonderlijk beoordelen lopen de percentages ja-antwoorden uiteen en zijn respec-
tievelijk 40, 20 en 17.

Niet alle instellingen hebben in eerste instantie een duidelijk en eenduidig antwoord
gegeven op de vragen. Soms geven instellingen in eerste instantie een ontkennend
antwoord, terwijl uit hun toelichting op hun antwoord blijkt dat de gevraagde situatie
zich wel voordoet. Ook blijkt uit de toelichting dat de interpretatie van sommige vragen
verschillend is.

Nr. Vragen in kernwoorden Ja Nee nvt Geen

I-1 Uitschrijvingen vlak na 1 oktober 40 33 0 0
I-2 Inschrijvingen voor delen van opleidingen

die zich niet verhouden tot de bekostiging
24 48 0 1

I-3 Meerdere inschrijvingen voor delen van
opleidingen

21 52 0 0

I-4 Inschrijving op een lager inschrijvingsniveau
(verticale stapeling)

37 36 0 0

I-5 Gelijktijdig meerdere diploma's met geringe
extra inspanning (horizontale stapeling)

41 32 0 0

I-6 Overschrijving na 1 oktober van BOL naar
BBL of BOL-dt

6 67 0 0

I-7 Meenemen van elders verworven
competenties

16 57 0 0

II Inschrijvingen door een ander dan de
deelnemer

22 51 0 0

III Betaling door de instelling van les- en
cursusgeld

33 40 0 0

IV–1 Inschrijving van deelnemers van
contractonderwijs in bekostigd onderwijs

27 46 0 0

IV-2 Inschrijving van bekostigde deelnemers ook
bij verwante commerciële opleiding

9 63 0 1

IV-3 Subsidiëring of financiering van private
activiteiten met publieke middelen

26 47 0 0

V-1 Feitelijk gevolgde opleiding is een ander dan
de ingeschreven opleiding

32 41 0 0

V-2 Inschrijving voor een hogere prijsfactor dan
de gevolgde opleiding

13 58 1 1

VI Gelijktijdig inschrijven van deelnemers voor
educatie en voor een beroepsopleiding

24 38 11 0

VII-1 Inschrijving eigen personeel voor bijscholing
op bekostigde opleidingen van de instelling

18 53 2 0

VII-2 Inschrijving personeel van andere
onderwijsinstelling voor bijscholing op
bekostigde opleiding van de instelling

9 62 2 0

VIII Overige te vermelden feiten en
omstandigheden die niet in de voorgaande
vragen gesteld zijn

18 52 2 1

Totaal 416 876 18 4

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 8

In het volgende overzicht is een beeld gegeven van de beantwoording van de
Landelijke Organen.

3.2 Resultaten bureau-onderzoek

De beoordeling van de beantwoorde vragenlijsten volgens de aanpak zoals die
geschetst is in hoofdstuk 1 heeft de volgende resultaten opgeleverd.

Van de beantwoorde vragenlijsten gaf circa 66% ons aanleiding tot het stellen van
aanvullende vragen of het maken van opmerkingen. In deze vragenlijsten was de op-
genomen informatie niet of niet geheel toereikend. De beantwoording bij de resteren-
de 34% was wel toereikend. Wij beoordelen antwoorden als niet (geheel) toereikend,
als de informatie onvolledig was, of omdat er onzekerheid bestond over de aanneme-
lijkheid van het antwoord op grond van andere informatiebronnen. Ook komt het voor
dat instellingen vragen met “nee” beantwoorden, maar vervolgens een situatie be-
schrijven waaruit blijkt dat het antwoord toch ”ja” moet zijn.

In het validatieproces was het dan ook noodzakelijk om de instellingen aanvullende
vragen te stellen. De meeste vragen gingen over de volgende onderwerpen:
• Bij de beschrijving van (specifieke) situaties was de uitleg van de geschetste

problematiek niet voldoende. Ook ontbrak vaak een opgave van de duur van deze
situaties en de bijbehorende aantallen deelnemers.

• Gegevens op grond van signalen die konden worden ontleend aan de beschik-
bare bronnen voor het onderzoek, kwamen niet voor in de antwoorden van de
instellingen.

• In enkele gevallen was een vraag niet beantwoord.

Bij één instelling hebben wij in het kader van het bureau-onderzoek een aanvullend
onderzoek ter plaatse uitgevoerd. Het resultaat van dit onderzoeken was dat wij de
beantwoording van de vragenlijst van deze instelling alsnog positief konden valideren.

De bve-instellingen hebben op al onze vragen aanvullende informatie verstrekt. Over
het geheel genomen veranderde hierdoor niet de strekking van het in eerste instantie
gegeven antwoord. Wel werd hiermee bereikt dat de geschetste problematiek nader is
gespecificeerd en gekwantificeerd. Voorts werd de problematiek diepgaander door
instellingen behandeld dan in eerste instantie het geval was.

3.3 Onderzoek bij de instellingen

Op basis van een steekproef bij twintig instellingen hebben wij ter plaatse de aanpak
van de beantwoording van de vragenlijst beoordeeld. We hebben dit gedaan aan de
hand van interviews en onderzoek in de financiële en studentenadministratie. Uit dit
veldonderzoek blijkt dat negen instellingen in totaliteit tien vragen ontoereikend
hebben beantwoord. Het betrof de volgende zes onderwerpen:

Nr. Vraag in kernwoorden Ja Nee

I Subsidiëring van private activiteiten met publieke
middelen

0 21

II Inschrijvingsactiviteiten voor bekostigde instellingen 6 15
III Overige situaties waarin regels niet toepasbaar 2 19

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 9

• Uitschrijving vlak na de teldatum 1 oktober
Eén instelling heeft het uitschrijven van deelnemers kort na de teldatum voor de
bekostiging niet gemeld. Het betreft de situatie dat de opleiding van de deel-
nemers feitelijk reeds beëindigd was, maar het diploma na de teldatum is uitge-
reikt. Daardoor kwamen deze deelnemers in aanmerking voor bekostiging.

• Meerdere inschrijvingen voor delen van opleidingen
Eén instelling heeft in één jaar deelnemers gelijktijdig aan twee opleidingen laten
deelnemen en deze twee keer voor bekostiging in aanmerking gebracht.

• Het niet innen van cursusgeld
Eén instelling heeft in één jaar deelnemers gelijktijdig aan twee opleidingen laten
deelnemen. Voor de “tweede” opleiding heeft deze instelling geen cursusgeld
geïnd.

• Stapeling van diploma’s
Eén instelling heeft het stapelen van een aanzienlijk aantal diploma’s niet gemeld.
De instelling verstrekt aan deelnemers van enkele opleidingen meerdere diplo-
ma’s op hetzelfde studieniveau (horizontaal stapelen) en brengt deze voor bekos-
tiging in aanmerking. Ook brengt de instelling diploma’s op verschillend opleiding-
niveau die op opeenvolgende jaren aan de deelnemers zijn verstrekt (verticaal
stapelen) in aanmerking voor bekostiging.

• Samenloop contractactiviteiten met regulier onderwijs
Vier instellingen hebben samenloop van contractactiviteiten met regulier onderwijs
niet gemeld. Twee instellingen bieden maatwerkcursussen aan waarvoor zij een
aanzienlijk hogere bijdrage van de bedrijven of deelnemers vragen dan het wet-
telijke les- en cursusgeld. De instellingen hebben deze deelnemers voor bekos-
tiging opgegeven. Eén instelling heeft een groep deelnemers die zich hebben
aangemeld voor een contractcursus, ingeschreven voor een bekostigde deeltijd-
opleiding. Eén instelling heeft verzuimd een contract te melden waarbij de instel-
ling een aanvullende financiering ontvangt op de rijksbekostiging van die op-
leiding.

• Financiering en/of subsidiëring van private activiteiten met publieke middelen
Eén instelling heeft de negatieve financiële gevolgen voor de instelling van een
verliesgevende dochtermaatschappij onvoldoende toegelicht en heeft daarbij
geen melding gemaakt van de financiële relatie met een stichting.
Eén landelijk orgaan heeft geen onderbouwing geleverd voor een deugdelijke
toerekening van kosten aan publieke en private activiteiten.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 10

4 Bevindingen hbo-instellingen

4.1 Beantwoording vragen

Door de 47 besturen van de hbo-instellingen zijn in totaal 68 beantwoorde
vragenlijsten ingediend bij het ministerie. Dit laatste getal geeft echter geen goed
totaalbeeld omdat hierin enkele ongelijkheden zijn opgesloten, te weten:
• één bestuur van een hbo-insteling heeft de vragenlijsten per instituut beantwoord;

wij hebben deze 20 lijsten in de onderstaande tabel verwerkt tot 1 vragenlijst voor
de instelling;

• bij twee besturen is behalve de vragenlijst hbo ook een vragenlijst voor het bve-
veld ingevuld; dit gedeelte komt bij het bve aan de orde en blijft hier buiten
beschouwing;

• één bestuur heeft geen vragenlijst ingevuld, maar heeft met een brief gereageerd.
De brief kan worden beschouwd als een antwoord op de vragenlijst.

Bij één bevoegd gezag van 2 hbo-instellingen hebben wij beide beantwoorde
vragenlijsten meegenomen in onderstaande tabel. Hierdoor hebben wij 48
beantwoorde vragenlijsten van hbo-instellingen in behandeling genomen.

In het volgende overzicht is een beeld gegeven van de door de colleges van bestuur
van de hogescholen gegeven antwoorden. De gegevens zijn ontleend aan de situatie
bij de aanvang van ons onderzoek.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 11

Uit de tabel kan worden afgeleid dat het percentage ja-antwoorden, gemeten over alle
instellingen en toegespitst op de hoofdvragen, ongeveer 21 is. In het voorgaande
overzicht komt het gewicht van de hbo-instellingen echter niet tot uitdrukking. Als we
de antwoorden van de hbo-instellingen, die ressorteren onder de 4 besturen met de
hoogste aantallen ingeschreven studenten, apart beoordelen is het percentage ja-
antwoorden veel hoger, namelijk 60.

4.2 Resultaten bureau-onderzoek

De beoordeling van de beantwoorde vragenlijsten volgens de aanpak zoals die
geschetst is in hoofdstuk 1 heeft de volgende resultaten opgeleverd.

Van de beantwoorde vragenlijsten gaf circa 40% ons geen aanleiding tot het stellen
van aanvullende vragen of het maken van opmerkingen. In deze vragenlijsten was
voldoende informatie opgenomen. Twee hbo-instellingen verwezen naar een accoun-
tantsrapport. De beantwoording bij de resterende 60% was niet of niet geheel toe-
reikend. Wij beoordelen een antwoord als niet (geheel) toereikend, als de informatie
onvolledig was of ontbrak, of omdat er onzekerheid bestond over de aannemelijkheid
van het antwoord op grond van andere informatiebronnen, bijv. de studentengegevens
uit het CRIHO-bestand, websites van de instellingen of andere signalen. Ook komt het
voor dat instellingen vragen met “nee” beantwoorden, maar vervolgens een situatie
beschrijven waaruit blijkt dat het antwoord toch ”ja” moet zijn.

Nr. Vragen in kernwoorden Ja Nee nvt Geen

I-1 Levering studieprestatie 18 30 0 0
I-2 Participatie in bi-diplomeringstraject 8 40 0 0
II Inschrijving niet zelf verzorgd 10 38 0 0
III Betaling collegegeld door instelling 16 32 0 0
IV-1 Inschrijving tevens bij andere opleiding 12 36 0 0
IV-2 Bi-diplomeringstraject bij buitenlandse

instelling
14 34 0 0

IV-3 Post-initiële opleiding tevens Croho-
opleiding

5 40 3 0

IV-4 Financiering andere bronnen 9 39 0 0
IV-5 Subsidiëring t.l.v. rijksbijdrage 14 34 0 0
IV-6 Medewerking opleidingsprogramma’s van

commerciële bedrijven
10 38 0 0

V-1 Ander onderwijsprogramma dan volgens
inschrijving

11 37 0 0

V-2 Opleidingsprogramma in buitenland 11 37 0 0
V-3 Uitvalbekostiging 15 33 0 0
V-4 Hoog en laag bekostigde opleiding 4 43 0 1
V-5 Geldige verblijfstitel buitenlandse studenten 2 45 0 1
V-6 Voorbereidingsklassen, schakelklassen 2 45 0 1
VI Overige situaties waarin regels niet

toepasbaar
12 33 0 3

Totaal 173 634 3 6

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 12

Door het stellen van aanvullende vragen aan de besturen van de hogescholen hebben
wij de hiervoor geschetste onvolledigheid en onzekerheid zoveel mogelijk terugge-
bracht. De gestelde vragen gingen over de volgende onderwerpen:

• Bij de beschrijving van specifieke situaties, maatwerktrajecten en andere oplei-
dingsconstructies ontbrak veelal een opgave van de duur van deze situaties en de
bijbehorende aantallen studenten.

• Enkele hogescholen hebben omstreeks maart 2002 het aantal voor bekostiging in
aanmerking te brengen studenten voor de teldatum 1 oktober 2001 aanmerkelijk
verlaagd ten opzichte van het voorlopige aantal studenten dat in december 2001
was opgegeven. Wij hebben aan 5 hogescholen gevraagd waarom deze correc-
ties zijn toegepast en of de correcties ook gevolgen hebben voor het aantal be-
kostigde studenten op de teldata 1 oktober 2000 en eerdere jaren.

• In zes gevallen was een vraag niet beantwoord.

• Ook heeft het raadplegen van andere informatiebronnen geleid tot het stellen van
aanvullende vragen.

• Verder zijn aanvullende vragen gesteld over specifieke punten, bijv. over de
uitkomst van een intern onderzoek naar onderwijstrajecten waarvoor bij de
beantwoording een voorbehoud is gemaakt.

Op al onze vragen hebben de hogescholen aanvullende informatie verstrekt. Het
aantal onbeantwoorde vragen is hierdoor tot nul gereduceerd. Wij hebben de
beantwoording betrokken bij onze eindbeoordeling.

4.3 Onderzoek bij de instellingen

Op basis van een steekproef bij twintig hbo-instellingen hebben wij ter plaatse de
aanpak van de beantwoording van de vragenlijst beoordeeld. We hebben dit gedaan
aan de hand van interviews en onderzoek in de financiële en studentenadministratie.
Uit dit veldonderzoek blijkt dat vier instellingen in totaliteit acht vragen ontoereikend
hebben beantwoord. Het betrof de volgende zes onderwerpen:

• Onderwijsinspanning in relatie tot bekostiging.
Drie instellingen brengen propedeuse studenten voor bekostiging in aanmerking,
terwijl deze geen studieprestatie leveren. Deze instellingen schrijven studenten,
die zich hebben ingeschreven voor de propedeutische fase en die in de loop van
de maand september hebben aangegeven geen verdere studieprestatie aan de
hogescholen te willen leveren, eerst per 31 oktober uit. Hierdoor zijn de studenten
in de telling van 1 oktober opgenomen en worden voor bekostiging in aanmerking
gebracht. De instellingen motiveren deze handelwijze door te stellen dat zij altijd
handelen krachtens het bepaalde in de WHW, artikel 7.42. Volgens de hoge-
scholen hebben zij deze handelwijze niet vermeld bij de beantwoording van vraag
I-1 omdat zij geen studenten inschrijven per 1 september waarvan van meet af
aan vaststaat, dat zij slechts een deel of onderdelen van een opleiding afronden.

• Bi-diplomering.
Eén instelling meldt dat er sprake is van bi-diplomering, maar het gemelde aantal
studenten is lager dan het aantal dat wij hebben vastgesteld bij ons onderzoek.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 13

• Collegegelden.
Eén instelling heeft het collegegeld zelf voorgeschoten voor een groep van
buitenlandse studenten. Voor een aantal studenten stond er tijdens ons onder-
zoek nog een vordering open. Ook heeft de instelling voor een aantal studenten
het verschil tussen het voltijd- en deeltijdtarief aangevuld.

• Contractactiviteiten.
Eén instelling heeft onvoldoende informatie verstrekt over de uitvoering van
contractactiviteiten. Deze instelling heeft geen toelichting gegeven op de
studiebelasting, de financiering van de opleiding en de wijze van uitvoering van
een duale opleiding. Ook is niet gemeld dat getuigschriften/certificaten zijn
verstrekt aan medewerkers van een commercieel bedrijf.

• Studenten die de opleiding in het buitenland volgen.
Eén instelling heeft het aantal studenten dat het opleidingsprogramma feitelijk in
het buitenland volgt en dat voor bekostiging in aanmerking is gebracht niet ge-
kwantificeerd voor de jaren 1997 tot en met 2000.

• Onvoldoende diepgang van antwoorden
Eén instelling heeft alle vragen op een bestuurlijk formele wijze beantwoord in plaats
van op een inhoudelijke. De bevindingen uit de interne vastleggingen zijn in een aantal
gevallen niet geheel overgenomen. Wij beoordelen de verstrekte informatie als niet
toereikend, omdat met name de casusbeschrijvingen ontbreken en slechts beperkte
informatie over de omvang wordt verstrekt. Uit de interne vastleggingen blijkt dat de
verstrekte informatie is gebaseerd op de periode vanaf het jaar 2000. De bevindingen
in de interne vastleggingen over de periode vóór het jaar 2000 zijn hierdoor niet in de
antwoorden op de vragen verwerkt.

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 14

5 Bevindingen WO-instellingen

5.1 Beantwoording vragen

Alle 13 universiteitsbesturen hebben de vragenlijst beantwoord en ingediend bij het
ministerie. In het volgende overzicht is een beeld gegeven van de door de colleges
van bestuur van de universiteiten gegeven antwoorden.

Uit de tabel kan worden afgeleid dat het percentage ja-antwoorden circa 17 is .

5.2 Resultaten bureau-onderzoek

De beoordeling van de beantwoorde vragenlijsten volgens de in hoofdstuk 1 beschre-
ven aanpak heeft de volgende resultaten opgeleverd.

Twee van de in totaal 13 beantwoorde vragenlijsten gaven ons geen aanleiding tot het
stellen van aanvullende vragen. In deze 2 vragenlijsten was voldoende informatie op-
genomen. Bij de 11 overige vragenlijsten hebben wij wel aanvullende vragen aan de
universiteit gesteld. De aanvullende vragen gingen over de volgende onderwerpen:

Nr. Vragen in kernwoorden Ja Nee Geen

I-1 Levering onderwijsprestatie 3 10 0
I-2 Participatie in bi-diplomeringstraject 3 10 0
I-3 Meerdere diploma’s opleidingen met overlap 7 6 0
II Inschrijving via (gemachtigde) derden 6 7 0
III Betaling collegegeld door instelling 6 7 0
IV-1 Andere of post-initiële naast CROHO-opleiding 4 9 0
IV-2 Financiering andere bronnen 4 9 0
IV-3 Subsidiëring t.l.v. rijksbijdrage 3 10 0
V-1 Dubbele bekostiging Nederlandse promoties

(proefschriften/ontwerperscertificaten)
0 13 0

V-2 Dubbele bekostiging buitenlandse promoties 0 13 0
VI-1 Opleidingsprogramma in het buitenland 0 13 0
VI-2 Eerstejaarsbekostiging 2 11 0
VI-3 Dezelfde opleiding bij verschillende instellingen 0 13 0
VI-4 Hoog en laag bekostigde opleiding 0 13 0
VI-5 Geldige verblijfstitel buitenlandse studenten 0 13 0
VI-6 Voorbereidingsklassen, schakelklassen 0 12 1
VII Overige situaties waarin regels niet toepasbaar 0 11 2

Totaal 38 180 3

Accountantsdienst van het Ministerie van Onderwijs, Cultuur en Wetenschappen

AD/SB/2002/45027, 23 oktober 2002 15

• Bij de beschrijving van specifieke situaties, maatwerktrajecten en andere
opleidingsconstructies ontbrak veelal een opgave van de duur van deze situaties en de
bijbehorende (bekostigde) aantallen studenten.

• In drie gevallen was een vraag niet beantwoord.

• Het raadplegen van andere informatiebronnen heeft geleid tot het stellen van
aanvullende vragen.

• De gegeven antwoorden waren niet voldoende duidelijk.

In alle gevallen hebben de universiteiten gereageerd op de aanvullend gestelde vragen.
Zonodig is daarbij ook aanvullende informatie verstrekt. Er zijn geen vragen
onbeantwoord overgebleven. Wij hebben de aanvullende informatie betrokken bij onze
eindbeoordeling.

5.3 Onderzoek ter plaatse

Op basis van een steekproef bij tien wo-instellingen hebben wij ter plaatse de aanpak van
de beantwoording van de vragenlijst beoordeeld. We hebben dit gedaan aan de hand van
interviews en onderzoek in de financiële en studentenadministratie. Uit dit veldonderzoek
blijkt dat vier instellingen in totaliteit vier vragen ontoereikend hebben beantwoord. Het
betrof de volgende drie onderwerpen:

• Onderwijsinspanning in relatie tot bekostiging
Twee instellingen brengen propedeuse studenten voor bekostiging in aanmerking,
terwijl deze geen studieprestatie leveren. Deze instellingen schrijven studenten,
die zich hebben ingeschreven voor de propedeutische fase en die in de loop van
de maand september hebben aangegeven geen verdere studieprestatie aan de
universiteiten te willen leveren, eerst per 31 oktober uit. Hierdoor zijn de studenten
in de telling van 1 oktober opgenomen en worden voor bekostiging in aanmerking
gebracht.

• Meerdere diploma's
Eén instelling biedt opleidingen aan die elkaar grotendeels overlappen. De diplo-
ma's van beide opleidingen worden voor bekostiging in aanmerking gebracht.

• Samenloop contractactiviteiten met regulier onderwijs
Eén instelling heeft niet alle informatie geleverd rond bestaande contract-
activiteiten. In de niet opgegeven gevallen dragen studenten of de werkgevers
van studenten zorg voor aanvullende financiering boven de rijksbijdrage.

Accountantsdienst van het ministerie

van Onderwijs, Cultuur en Wetenschappen

