

Handreiking controle
begroting en verantwoording

‘‘Voor rapporteurs – door rapporteurs’’

P.J. Duisenberg (VVD)
P.H. van Meenen (D66)

	Conceptversie 	8 mei 2014
 versiebeheer		BOR

[bookmark: _GoBack]

[image:][image:]

	

Inhoudsopgave
Inhoudsopgave	3
1	Achtergrond van deze handreiking	5
1.1	Wat is de aanleiding voor deze handreiking?	5
1.2	Wat is het doel van deze handreiking?	5
1.3	Welke vragen staan centraal?	6
1.4	Welke relaties bestaan er tussen middelen, prestaties en doelen?	7
1.5	Leeswijzer	9
2	De begrotingscyclus	10
2.1	Inleiding	10
2.2	Wat zijn de taken van het parlement bij de begrotingscyclus?	10
2.3	Welke fasen en producten zijn er in de begrotingscyclus?	11
2.4	Op welke wijze worden begrotingsstukken in de Tweede Kamer behandeld?	12
2.5	Wat doet een rapporteur?	14
3	Wat is het OCW-beeld op hoofdlijnen?	15
3.1	Wat wil ik weten?	15
3.2	Hoe kom ik tot een OCW-beeld op hoofdlijnen?	15
3.3	Wat gaat goed en wat kan beter?	28
4	Welke doelen zijn gepland/behaald?	29
4.1	Wat wil ik weten?	29
4.2	Wat zijn de nationale doelstellingen en wat is de voortgang?	29
4.3	Wat zijn de Europese doelstellingen en wat is de voortgang?	31
5	Welke prestaties zijn gepland/geleverd?	33
5.1	Wat wil ik weten?	33
5.2	Wat gaat de minister doen om de doelen te behalen?	33
5.3	Wat is de bijdrage van NOA en de Lerarenagenda aan de doelen?	35
6	Wat gaat het kosten/heeft het gekost?	40
6.1	Wat wil ik weten?	40
6.2	Wat zijn de beschikbare middelen?	40
6.3	Worden over- en onderschrijdingen toegelicht?	42
6.4	Zijn de geldstromen van ombuigingen en intensiveringen te volgen?	42
6.5	Zijn prestatiemiddelen te volgen?	43
6.6	Hoeveel garanties zijn er verleend en welk risico loopt het ministerie?	43
6.7	Is in de verantwoordingstukken aandacht besteed aan de focusonderwerpen?	44
6.8	Wat zijn/waren de kosten voor kerndepartement en uitvoeringsorganisaties?	45
6.9	Wat is de omvang van de eindejaarsmarge en waar wordt deze voor ingezet?	45
6.10	Welke uitgaven vallen tussen wal en schip?	46
6.11	Wat is de financiële positie van onderwijsinstellingen?	46
7	Wat is het oordeel over rechtmatigheid, doeltreffendheid en doelmatigheid?	48
7.1	Wat wil ik weten?	48
7.2	Wat is het oordeel van over de rechtmatigheid?	48
7.3	Hoe kom ik tot een oordeel over de doeltreffendheid en doelmatigheid?	50
8	Welke aanbevelingen heb ik als rapporteur aan de commissie?	54
8.1	Inleiding	54
8.2	Hoe kom ik tot een oordeel over decharge?	54
8.3	Welke verzoeken zijn er aan de minister ter verbetering van de informatiepositie en controle van de Kamer?	55

[bookmark: _Toc383446009][bookmark: _Toc384050807][bookmark: _Toc385404606]Achtergrond van deze handreiking

[bookmark: _Toc383446010][bookmark: _Toc384050808][bookmark: _Toc385404607]Wat is de aanleiding voor deze handreiking?
Begin 2013 was de vaste commissie voor Onderwijs, Cultuur en Wetenschap (OCW) van mening dat haar controle op de begroting en verantwoording van het ministerie kon worden verbeterd. De informatie die door het ministerie wordt aangeleverd is uitgebreid en gedetailleerd en de Kamer kan hier volgens de commissie voor haar controlerende taak beter gebruik van maken. Er is besloten om twee rapporteurs aan te stellen, bestaande uit één lid van de coalitie en één lid van de oppositie. Zij verrichten voorafgaand aan de jaarlijkse behandeling van de begroting (september-oktober) en verantwoording (mei-juni) een diepgaande vooranalyse van de begroting en verantwoording. Hun bevindingen en aanbevelingen rapporteren zij aan de commissie op basis waarvan de commissie gezamenlijk de input bepaalt voor het overleg met de bewindspersonen.

Er is in 2013 twee keer op deze wijze gewerkt en de ervaringen zijn positief. Het verbetert de informatiepositie van de Kamerleden en brengt de controlerende activiteiten van Kamerleden en commissie op een hoger plan. Kamerleden krijgen beter inzicht in de relatie tussen doelen, prestaties en middelen en kunnen op basis daarvan gefundeerder besluiten nemen over de allocatie van middelen en dechargeverlening aan de beherende ministers.

Wij (Pieter Duisenberg en Paul van Meenen) willen onze aanpak delen met collega Kamerleden. Op basis van onze ervaringen als rapporteurs voor de vaste commissie voor OCW hebben wij deze handreiking opgesteld in nauwe samenwerking met het Bureau Onderzoek Rijksuitgaven (BOR). Daarnaast zijn literatuur en websites betrokken en advies ingewonnen bij experts van het Zijlstra Center voor Public Control en Governance, de Algemene Rekenkamer, de Auditdienst Rijk en het ministerie van Financiën.
[bookmark: _Toc383446011][bookmark: _Toc384050809][bookmark: _Toc385404608]Wat is het doel van deze handreiking?
Deze handreiking is in eerste instantie geschreven als houvast voor rapporteurs van de vaste commissie voor OCW bij haar controle van de begroting en verantwoording. De handreiking kan echter ook behulpzaam zijn voor andere rapporteurs, andere vaste commissies of individuele Kamerleden bij het beoordelen van de begroting en verantwoording van andere ministeries. De handreiking dient in dat geval gebruikt te worden als een soort ‘cafetariamodel’, waarbij iedere hoofdvraag wel beantwoord zal moeten worden, maar de subvragen/sub paragrafen niet altijd relevant zullen zijn. Zo is het onderwerp financiële positie van onderwijsinstellingen voor andere ministeries niet relevant en is het onderwerp garanties maar voor een aantal ministeries relevant.
De handreiking is een aanzet om de controle van begroting en verantwoording en de informatiepositie van de Kamer te versterken. Naarmate meer ervaring wordt opgedaan met deze werkwijze, kan de structuur van de handreiking gaandeweg worden verbeterd/aangevuld.

[bookmark: _Toc384050810][bookmark: _Toc385404609]Welke vragen staan centraal?
In deze handreiking staan de volgende zes vragen centraal:
1. Wat is het beeld van het beleidsterrein op hoofdlijnen?
2. Welke doelen zijn gepland/behaald?
3. Welke prestaties zijn gepland/geleverd?
4. Wat gaat het kosten/heeft het gekost?
5. Wat is het oordeel over de rechtmatigheid, doeltreffendheid en doelmatigheid?
6. Welke aanbevelingen heb ik als rapporteur aan de commissie?

Op basis van deze centrale vragen komt de commissie uiteindelijk tot een oordeel en aanbevelingen richting de minister. De centrale vragen zijn voornamelijk ontleend aan de zogenaamde drie w-vragen en drie h-vragen[footnoteRef:2]: [2: Kamerstuk 31 865, nr. 26, p.5]

In de begroting staan drie w-vragen centraal:
1. Wat wil de minister bereiken (doelen)?
2. Wat gaat de minister daarvoor doen (prestaties)?
· Wat is de rol/verantwoordelijkheid van de minister?
· Welke instrumenten zet de minister in?
3. Wat kosten de instrumenten en wat kost het apparaat van de minister (middelen)?

In het Jaarverslag staan drie h-vragen centraal:
1.	Heeft de minister bereikt wat hij wilde bereiken (doelen)?
2.	Heeft de minister daarvoor gedaan wat hij zou doen (prestaties)?
3.	Heeft het gekost wat het zou kosten (middelen)?

Een belangrijke randvoorwaarde bij de beantwoording van de vragen is dat deze moeten worden bezien vanuit de verantwoordelijkheid van de minister. In de begroting staat alleen die beleidsinformatie die een directe relatie heeft met de rol en verantwoordelijkheid van de minister en de in te zetten financiële middelen. Op die manier krijgt de Tweede Kamer informatie over de wijze waarop de minister zijn of haar budget inzet. Informatie over de doelmatigheid en doeltreffendheid van beleid staat veelal in beleidsdoorlichtingen en andere evaluatieonderzoeken die periodiek worden uitgevoerd. Om een oordeel te kunnen geven over doelmatigheid en doeltreffendheid zijn dus meer documenten nodig dan alleen de begroting of het jaarverslag.

[bookmark: _Toc383446013][bookmark: _Toc384050811][bookmark: _Toc385404610]Welke relaties bestaan er tussen middelen, prestaties en doelen?
Onderstaande figuur geeft de keten van input tot outcome weer en de relaties tussen input(middelen), output(prestaties) en outcome(doelen):

[image:]
Figuur 1.1 De keten van input tot outcome[footnoteRef:3] [3: Figuur ontleend uit de handreiking “effecten van toezicht en handhaving meten” van het centrum voor criminaliteitspreventie en veiligheid, p.41 (2011)]

In het figuur onderscheiden we zeven aspecten:

1. input
Input is de inzet van menskracht of middelen (geld en materieel) om de maatregel/beleid te kunnen uitvoeren. Bijvoorbeeld extra budget voor kwaliteitsverbetering van leerkrachten.

2. throughput
Dit zijn de activiteiten/interventies die worden ingezet om het doel te
Bereiken. Bijvoorbeeld de uitbreiding van nascholing van leraren.

3. output
Output is het directe gevolg van de activiteit/interventie (administratief effect, prestaties). Bijvoorbeeld het aantal gevolgde nascholingstrajecten door leraren.

4. intermediate outcome
Dit is een tussendoel, vaak een doel waarop de minister directer invloed kan uitoefenen dan op het uiteindelijk maatschappelijke doel dat hij wil bereiken. Bijvoorbeeld het beoogde percentage leraren dat een nascholingstrajecten heeft gevolgd of het beoogde percentage lessen gegeven door gekwalificeerde docenten.

5. final outcome
Final outcome is het uiteindelijke doel dat de minister wil bereiken, het maatschappelijk effect. Bijvoorbeeld de kwaliteitsverbetering van het onderwijs.

6. externe factoren
Andere factoren, waaronder exogene factoren als krimp of een financiële crisis die van invloed zijn op het doel dat je wilt. Bijvoorbeeld het aanbod aan nascholingstrajecten.

7. neveneffecten
Naast beoogde effecten kunnen er ook onbedoelde effecten zijn. Deze kunnen zowel positief als negatief zijn. Voorbeelden: meer ziekteverzuim onder leraren die geen nascholingstraject volgen (negatief) of kennisdeling (positief).

Op basis van de relaties tussen input, output en outcome kan een oordeel gevormd worden over de volgende drie zaken:

1. doelmatigheid van de bedrijfsvoering
Is de bedrijfsvoering uitgevoerd met de minst mogelijke middelen, had hetzelfde kunnen worden bereikt met minder middelen of had er met dezelfde middelen meer bereikt kunnen worden? Hier gaat het om de relatie tussen de input (personeel, materieel en geld) en de kwaliteit en kwantiteit van de output (producten, diensten, activiteiten)

2. doelmatigheid van het beleid
Is het beleid met de minst mogelijke middelen uitgevoerd, had hetzelfde kunnen worden bereikt met minder middelen of had er met dezelfde middelen meer bereikt kunnen worden? Het gaat hier om de relatie tussen de input (middelen) en de outcome.

3. doeltreffendheid van het beleid
Welk deel van de effecten (op outcome niveau) is toe te schrijven aan het beleid?
Het gaat om het netto-effect van beleid.

Het vaststellen van doelmatigheid en doeltreffendheid is de moeilijkste opgave bij het beoordelen van overheidsbeleid. Het gaat hier om maatschappelijke doelstellingen en beoogde effecten die vaak lastig kwantificeer zijn en waarbij verschillende (vaak onvoorziene) factoren van buitenaf van invloed zijn en zoals eerder aangegeven ook onbedoelde effecten een rol kunnen spelen. Bij dergelijke effectmetingen wordt nagegaan in hoeverre de input (en/of throughput) effect heeft op de output, intermediate outcome en/of final outcome. Doeltreffendheid is daarbij gemakkelijker vast te stellen bij de intermediate outcome dan bij de final outcome, omdat bij de final outcome de invloed van externe factoren vaak groter zal zijn.
Onderzoeksmethoden om doelmatigheid en doeltreffendheid te meten zijn constant in ontwikkeling. De meest geëigende instrumenten om hier inzicht in te krijgen zijn vergelijkende cijfers (benchmarks), beleidsdoorlichtingen, evaluatieonderzoeken, Algemene Rekenkamer onderzoeken en overige onderzoeken, zoals van planbureaus.

Bij doelmatigheid van de bedrijfsvoering willen we de volgende kanttekening plaatsen. In het jaarverslag van het departement en de beoordeling daarvan door de Algemene Rekenkamer gaat het over de bedrijfsvoering van het kerndepartement en niet over de bedrijfsvoering van de onderwijsinstellingen zelf, omdat de minister daar niet verantwoordelijk voor is. Dit deel van de keten is echter wellicht interessanter voor de Kamer, omdat daar het grootste deel van het geld wordt uitgegeven. Deze informatie wordt gemonitord door de Inspectie van het Onderwijs, waarover zij in het Onderwijsverslag rapporteert

Rechtmatigheid
Rechtmatigheid tenslotte, is een overstijgend begrip. Het is een juridische term, die aangeeft dat een (voorgenomen) handelwijze in overeenstemming is met de geldende regels en besluiten. In de context van de verantwoording gaat het om de vraag of de gepresenteerde informatie over de bedrijfsvoering en het beleid in jaarverslagen toereikend tot stand is gekomen en of de uitgaven en verplichtingen getrouw en rechtmatig zijn. Als de rechtmatigheid niet is vast te stellen, is het niet mogelijk om een oordeel te geven over de doelmatigheid en doeltreffendheid van het beleid, omdat de gegevens waar het oordeel op wordt gebaseerd mogelijk niet deugen.

De Algemene Rekenkamer geeft hier ieder jaar een oordeel over voor het kerndepartement. De Inspectie van het Onderwijs geeft (net als bij de bedrijfsvoering) in het Onderwijsverslag een oordeel over de rechtmatigheid bij de onderwijsinstellingen zelf (zie verder H7).
[bookmark: _Toc383446014][bookmark: _Toc384050812][bookmark: _Toc385404611]Leeswijzer
De handreiking begint in hoofdstuk 2 met een uitleg over de begrotingscyclus. Dat hoofdstuk is vooral bedoeld als naslagwerk voor Kamerleden die niet veel ervaring hebben opgedaan met de behandeling van begrotingsstukken. In hoofdstuk 3 tot en met 8 worden de centrale vragen aan de hand van voorbeelden en deelvragen uitgewerkt:

Hoofdstuk 3: Wat is het OCW-beeld op hoofdlijnen?
Hoofdstuk 4: Welke doelen zijn gepland/behaald?
Hoofdstuk 5: Welke prestaties zijn gepland/geleverd?
Hoofdstuk 6: Welke financiële middelen worden/zijn ingezet?
Hoofdstuk 7: Wat is het oordeel over de rechtmatigheid, doeltreffendheid en
 doelmatigheid?
Hoofdstuk 8: Welke aanbevelingen heb ik als rapporteur aan de commissie?

Ter ondersteuning zijn voorbeelden van slides voor een PowerPoint presentatie opgenomen.

[bookmark: _Toc383446015][bookmark: _Toc384050813][bookmark: _Toc385404612]De begrotingscyclus

[bookmark: _Toc383446016][bookmark: _Toc384050814][bookmark: _Toc385404613]Inleiding
In dit hoofdstuk wordt uitgelegd welke taken de Kamer heeft ten aanzien van de begrotingsstukken (waaronder de begroting en verantwoording). Vervolgens wordt uiteengezet hoe de begrotingscyclus in elkaar zit, de wijze waarop de stukken in de Kamer behandeld (kunnen) worden en de rol van eventuele rapporteurs daarbij.
[bookmark: _Toc383446017][bookmark: _Toc384050815][bookmark: _Toc385404614]Wat zijn de taken van het parlement bij de begrotingscyclus?
De Staten-Generaal hebben het budgetrecht op de Rijksbegroting op basis van drie bepalingen in de Grondwet: belastingheffing (artikel 104 Gw), begrotingsvaststelling (artikel 105 1e lid Gw) en verantwoording (artikel 105 3e lid Gw). De eerste twee betreffen de zogenaamde autorisatie- en allocatiefunctie. De derde bepaling is de verantwoordings- of controlefunctie. Hier wordt gecontroleerd of de regering doet wat zij had beoogd, voor de middelen en of die middelen doelmatig en rechtmatig zijn besteed.
De leidende kaders zijn het financieel kader van het regeerakkoord, de vastgestelde begroting en de regels die voorvloeien uit de Comptabiliteitswet. De Algemene Rekenkamer, als onafhankelijk Hoog College van Staat, controleert of de inkomsten en uitgaven van het Rijk kloppen en of het Rijk beleid uitvoert zoals het bedoeld is. Het budgetrecht uit zich tot slot formeel door het bekrachtigen van de begroting bij aanname van de begrotingswet en door het bekrachtigen van de verantwoording bij aanname van de slotwet. Bij deze laatste verlenen de Staten Generaal feitelijk decharge aan de beherende ministers.

De commissie voor de Rijksuitgaven adviseert de vaste commissies om bij de behandeling van de jaarverslagen in wetgevingsoverleggen expliciet aandacht te besteden aan de dechargeverlening. Leden van vaste commissies kunnen voor hun oordeel over het financieel beheer steunen op het oordeel van de Algemene Rekenkamer over het financieel beheer. Daarbij kan een eigen weging worden gemaakt van de aard en ernst van de tekortkomingen die de Algemene Rekenkamer signaleert en de reacties van de bewindspersonen hierop. Leden kunnen meer gewicht geven aan de noodzaak om ernstige onvolkomenheden op te lossen door aan de dechargeverlening voorwaarden te verbinden, bijvoorbeeld door daarover een motie in te dienen.

De commissie voor de Rijksuitgaven zal de Kamer voor de stemming over de slotwetten per brief informeren over de uitkomsten van de behandeling van de jaarverslagen en de
slotwetten. In deze brief adviseert de commissie voor de Rijksuitgaven de Tweede Kamer over de dechargeverlening. De Tweede Kamer stemt vervolgens plenair over de slotwetten (zie verder hoofdstuk 8).

[bookmark: _Toc384050816][bookmark: _Toc385404615]Welke fasen en producten zijn er in de begrotingscyclus?
De begrotingscyclus van het Rijk bestaat uit drie fasen: voorbereiding, uitvoering en verantwoording. Deze drie fases worden in de tijd verspreid over drie kalender jaren en hebben ieder hun eigen producten.
In het onderstaande overzicht staan de verschillende fases met hun producten en het tijdstip waarop deze ontvangen worden.

	
Fase
	Vindt plaats in jaar
	Product
	Wanneer

	Voorbereiding
	t-1
	Miljoenennota
Ontwerpbegrotingen
	Prinsjesdag
3e dinsdag september

	Uitvoering
	t
	Voorjaarnota
+ 1e suppletoire begrotingen
	Voorjaar
voor 1 juni

	
	
	Najaarsnota
+ 2e suppletoire begrotingen
	Najaar
voor 1 december

	Verantwoording
	t+1
	Jaarverslag van het Rijk
Slotwetten
+ verantwoordingsbrief minister-president
+ departementale jaarverslagen
+ bevindingen Algemene Rekenkamer

	Verantwoordingsdag
3e woensdag mei

Tabel 2.1 Fases en producten begrotingscyclus.

In ieder kalenderjaar lopen steeds drie begrotingsjaren ‘door elkaar heen’. Hierdoor krijgt de Kamer in één jaar producten uit fases van drie verschillende cyclussen uit drie verschillende kalenderjaren.

Ter illustratie, in 2013 ontving de kamer de volgende producten:

	Wanneer
	Cyclus 2012
	Cyclus 2013
	Cyclus 2014

	mei
(3e woensdag)
	Jaarverslag 2012
(verantwoording)
	
	

	juni
	
	Voorjaarsnota 2013
(uitvoering)
	

	september
(3e dinsdag)
	
	
	Ontwerpbegroting 2014
(voorbereiding)

	december
	
	Najaarsnota 2013
(uitvoering)
	

Tabel 2.2 Producten van verschillende begrotingscyclussen ontvangen in 2013.

Op Prinsjesdag (3e dinsdag in september) ontvangt de Kamer de Miljoenennota en de ontwerpbegrotingen (begrotingsstaten). Daarin staan de beleidsplannen van het kabinet voor het komend jaar en de bedragen die daarbij horen. De begrotingsstaten en begrotingswijzigingen en/of suppletoire begrotingen worden bij wet vastgesteld door het parlement en moeten dus worden goedgekeurd door achtereenvolgens de Tweede en Eerste Kamer. Dit dient vóór 1 januari te gebeuren.[footnoteRef:4] De Tweede Kamer mag ook amendementen (wijzigingsvoorstellen) op een begroting indienen en aannemen (budgetrecht). De Eerste Kamer heeft dat recht niet, zij kunnen een wet alleen aannemen of verwerpen. De Tweede Kamer kan dus zowel het begrotingsbeleid mede bepalen als de regering controleren. [4: Vereiste vanuit de EU.]

In het voorjaar (Voorjaarsnota) en het najaar (Najaarsnota) wordt het parlement geïnformeerd over de stand van zaken van de uitgaven en inkomsten van het rijk. Meevallers, tegenvallers en beleidswijzigingen gedurende het begrotingsjaar leiden tot veranderingen in de lopende begroting. Deze worden verwerkt in de zogenoemde suppletoire begrotingswetten. Suppletoire begrotingen zijn vernieuwde versies van de begrotingen. Deze moeten door de Tweede Kamer en de Eerste Kamer behandeld en goedgekeurd worden.

Suppletoire begrotingen worden door de Tweede en Eerste Kamer behandeld als wetsvoorstellen. De Tweede Kamer kan de suppletoire begrotingen aanpassen, de Eerste Kamer niet.

Op 31 december eindigt het begrotingsjaar en wordt het jaarverslag opgesteld. Op Verantwoordingsdag (de 3e woensdag in mei) presenteert het kabinet het Financieel Jaarverslag van het Rijk (FJR), het Rijksjaarverslag en de verantwoordingsbrief. Het Rijksjaarverslag bevat de jaarverslagen van alle departementen. Het FJR is een toelichting op het Rijksjaarverslag. Het kabinet legt hierin verantwoording af over de financiën en het beleid van het afgelopen jaar. Pas als de jaarverslagen en de slotwetten zijn aangenomen en decharge voor het gevoerde financieel beheer is verleend, is het kabinet niet langer verantwoordelijk voor de rijksbegroting van het afgesloten jaar.
[bookmark: _Toc383446019][bookmark: _Toc384050817][bookmark: _Toc385404616]Op welke wijze worden begrotingsstukken in de Tweede Kamer behandeld?
De Tweede kamer beschikt over verschillende instrumenten om begrotingsstukken te behandelen:

1. Feitelijke vragen
Worden altijd wel gesteld.

2. Wetgevingsoverleg (WGO) over een deel van de begroting/jaarverslag of over vooraf geselecteerde onderwerpen
Deel van de begroting/verantwoording: bijvoorbeeld OCW waar Onderwijs, Cultuur en Wetenschappen in drie aparte WGO’s worden behandeld, Defensie, waar Materieel en Personeel in twee WGO’s worden behandeld, of Politie bij Veiligheid en Justitie, Jeugdzorg bij combi V&J/VWS.
Vooraf geselecteerde onderwerpen: bijvoorbeeld subsidies of ZBO’s en RWT’s . Met eventueel een begrotingsonderzoek.
Bij dit instrument bestaat de mogelijkheid om een of meerdere rapporteurs aan te wijzen die namens de commissie optreden (zie hieronder);

3. Begrotingsoverleg
Waarbij de begroting/verantwoording systematisch en uitgebreid - bij voorkeur artikelsgewijs - in commissieverband wordt behandeld, waardoor de plenaire afronding meer toegespitst kan worden op de politieke hoofdpunten. Ook hier kan een rapporteur namens de commissie optreden, bijvoorbeeld door in te gaan op de kwaliteit van de begroting;

4. Plenaire begroting/verantwoordingsbehandeling
Voornamelijk politieke afronding;

5. Indienen van moties en amendementen

6. Dechargeverlening
Het sluitstuk van de begrotingscyclus is de goedkeuring van de slotwetten door de Tweede Kamer. Dit gebeurt plenair. De Tweede Kamer stelt daarbij vast of de regering de rijksmiddelen conform de afspraken uit de begroting heeft besteed en of zij decharge verleent voor het gevoerde financieel beheer aan de betreffende ministers.

Informatiebronnen voor Kamerleden
De belangrijkste informatiebron is natuurlijk de begroting/jaarverslag zelf, maar er zijn meer documenten. In het onderstaande overzicht staan de belangrijkste stukken op een rij:
· Begroting /jaarverslag;
· Nota over de toestand van ’s Rijksfinanciën (Miljoenennota +bijlagen) / Financieel Jaarverslag van het Rijk en de begeleidende brief van de Minister President;
· Voorjaarsnota / Najaarsnota;
· Rapporten/brieven Algemene Rekenkamer bij begroting/jaarverslag (ook van voorgaande jaren);
· De verantwoordingssite van de Algemene Rekenkamer,
http://verantwoordingsonderzoek.rekenkamer.nl;
· Eventuele andere relevante publicaties vanuit het ministerie (zoals beleidsstukken. Voor OCW: Trends in beeld, Kerncijfers, het onderwijsverslag ‘De Staat van het onderwijs’ etc.);
· Beleidsdoorlichtingen en evaluaties;
· BOR-notities bij de begroting en het jaarverslag van het voorgaande jaar van de betreffende commissie en/of rapporteur(s);
· Antwoorden op feitelijke vragen over de begroting/jaarverslag van het voorgaande jaar;
· Verslag(en) van WGO(‘s);
· Eventuele brieven van bewindspersoon n.a.v. gestelde vragen in een WGO;
· Eventuele recente publicaties van de Algemene Rekenkamer over relevante dossiers;
· Regeerakkoord en eventuele aanvullende akkoorden die relevant zijn voor de commissie.

Alle Kamerstukken die betrekking hebben op de begrotingscyclus zijn overzichtelijk terug te vinden op www.rijksbegroting.nl.
[bookmark: _Toc383446020][bookmark: _Toc384050818][bookmark: _Toc385404617]Wat doet een rapporteur?
In het Reglement van Orde, artikel 93a en 121a wordt het rapporteurschap beschreven:
Artikel 93a Rapporteur: ‘‘Een commissie kan een van haar leden benoemen tot rapporteur over een in haar handen gesteld wetsvoorstel.’’
Artikel 121a Rapporteur over een ander in handen gesteld stuk (d.w.z. een ander kabinetsstuk dan een wetsvoorstel dan wel een stuk van één of meer leden): ‘‘Een commissie kan een van haar leden benoemen tot rapporteur over een ander in haar handen gesteld stuk.”
Een rapporteur treedt daarbij op namens de commissie en dus niet namens zijn eigen fractie.

De commissie voor OCW heeft in 2013 twee rapporteurs benoemd - één van de coalitie en één van de oppositie- die namens de commissie het woord hebben gevoerd in het wetgevingsoverleg (WGO) over het jaarverslag 2012 respectievelijk de begroting 2014.

De rapporteurs hebben de opdracht om namens de commissie de begroting/verantwoording te beoordelen. Zij rapporteren in de vorm van een presentatie aan de vaste commissie. In deze presentatie worden de belangrijkste en opvallendste bevindingen besproken en worden samen met de vaste commissie de conclusies en aanbevelingen geformuleerd voor het WGO met de minister. In het geval van de verantwoording wordt de rapportage afgerond met relevante overwegingen voor en eventueel een advies ten aanzien van de decharge richting de commissie voor de Rijksuitgaven.

In een ideale situatie zouden de rapporteurs de gehele cyclus van de begroting tot en met de verantwoording van één bepaald jaar volgen. Dit zou echter een rapporteurschap met een doorlooptijd van ongeveer twee[footnoteRef:5] jaar betekenen en is vaak om verschillende redenen niet mogelijk. Er wordt voorgesteld om in ieder geval de cyclus binnen één jaar (t) te doorlopen en eerst rapporteur te zijn bij de begroting (t+1) en vervolgens bij de verantwoording (t-1). [5: Bijvoorbeeld vanaf mei/september 2011 (begrotingsvoorbereiding) tot aan mei 2013 (decharge)]

Om de continuïteit van de gehanteerde systematiek te behouden, is deze handreiking gemaakt. De hoofdstukken 3 tot en met 8 van deze handreiking zijn voorbeelden van vragen en rapportageslides die de rapporteurs kunnen gebruiken.

[bookmark: _Toc383446021][bookmark: _Toc384050819][bookmark: _Toc385404618]Wat is het OCW-beeld op hoofdlijnen?

[bookmark: _Toc383446022][bookmark: _Toc384050820][bookmark: _Toc385404619]Wat wil ik weten?
Om een oordeel te kunnen geven over de doelen, prestaties en middelen van de minister en de relatie daartussen (doeltreffendheid en doelmatigheid) is het belangrijk om de uitgangspositie te kennen van het beleidsterrein, in dit geval het onderwijs. Door daarbij de ontwikkeling in de tijd mee te nemen kan een oordeel gegeven worden over het beeld op hoofdlijnen: wat gaat goed en wat kan beter? Vervolgens kunnen in volgende hoofdstukken de doelen en prestaties van de minister worden afgezet tegen deze uitgangspositie.

De centrale vraag is: wat is het beeld op hoofdlijnen; wat gaat goed en wat kan beter?
Subvragen zijn:

· Wat is de stand van zaken van het onderwijs op het gebied van kwaliteit en financiën op dit moment, zowel nationaal als internationaal bezien?
· Wat is de ontwikkeling door de tijd: waar komen we vandaan en waar gaan we naar toe?
· Wat gaat goed en wat kan beter (oordeel)?
[bookmark: _Toc383446023][bookmark: _Toc384050821][bookmark: _Toc385404620]Hoe kom ik tot een OCW-beeld op hoofdlijnen?
De belangrijkste bronnen om het OCW-beeld op het gebied van de kwaliteit van het onderwijs te beschrijven is het Onderwijsverslag van de Inspectie van het Onderwijs, 'De Staat van het onderwijs', dat jaarlijks bij de verantwoording verschijnt, aangevuld met gegevens uit Kerncijfers.[footnoteRef:6] [6: Kerncijfers verschijnt jaarlijks bij het jaarverslag.]

De Staat van het onderwijs schetst een beeld van het voorgaande schooljaar. Om bij de begroting een actueel beeld te schetsen is het onderwijsverslag niet voldoende en zullen recentere inspectierapporten/berichten en beelden uit Trends in Beeld betrokken moeten worden.[footnoteRef:7] Op deze website staan ook de belangrijkste en meest recente resultaten uit de jaarlijkse publicatie van de OESO ‘Education at a Glance’ waarin de onderwijsstelsels van de verschillende landen worden vergeleken.[footnoteRef:8] [7: Trends in beeld verschijnt jaarlijks bij de begroting als publicatie. De bijbehorende website wordt meerdere keren per jaar geactualiseerd en bevat daarom de meest recente gegevens.] [8: De publicatie Education at a Glance wordt jaarlijks in september aangeboden en is o.a. gebaseerd op de resultaten uit ‘Programme for International Student Assessment’ (PISA), ‘Programme for the International Assessment of Adult Competencies’ (PIAAC) en de ‘OECD Teaching and Learning International Survey’ (TALIS).
]

Voor het financiële beeld zijn de begrotingen, begrotingsafspraken, jaarverslagen van OCW en Trends in Beeld de belangrijkste bronnen.

Gezien de grote hoeveelheid aan informatie op het terrein van onderwijs is het ondoenlijk en onoverzichtelijk een compleet beeld te geven van deze informatie. Het is daarom van belang dat er door de commissie thema’s gekozen worden. De rapporteur kan een voorzet doen voor de te beschrijven thema’s. De thema’s die de Inspectie van het Onderwijs beoordeelt kunnen een uitgangspunt zijn voor deze keuze.

Voor het schooljaar 2011-2012 heeft de Inspectie van het Onderwijs de volgende thema’s beoordeeld:

· Kwaliteit scholen en opleidingen;
· Prestaties en kansen van leerlingen en studenten;
· Leraren en professionalisering;
· Besturen en financiën.

In deze handreiking gebruiken we onder andere deze thema’s. Daarnaast heeft
de commissie voor OCW in 2013 besloten de volgende trends te volgen:

· Uitgaven OCW totaal en naar gebied;
· Uitgaven OCW totaal en per deelnemer;
· Ontwikkelingen in deelnemer aantallen;
· Financiële posities PO & VO;
· Leerling-leraar ratio.

Hieronder worden de belangrijkste slides betreffende deze thema’s weergegeven.

Uitgaven
Om inzicht te krijgen in de totale uitgaven aan onderwijs wordt allereerst inzicht gegeven in de uitgaven naar deelgebied (onderwijs, onderzoek en wetenschap, cultuur en media en overig, zoals emancipatie) zoals dit staat in de begroting/verantwoording. Waarna wordt nagegaan of hierin alle onderwijsuitgaven meegenomen zijn, zoals verwoord in eventuele akkoorden. Daarnaast wordt een overzicht gegeven van uitgaven per leerling en percentage uitgaven ten opzichten van het totaal aan Rijksuitgaven om te zien of daar trends in te ontdekken zijn.

[image:]
Slide 3.1 Uitgaven slide bij OCW begroting.

Leerlingen en Leraren aantallen
Naast trends in uitgavenontwikkelingen wordt gekeken naar trends op het gebied van leerlingen/studenten en leerling/leraar ratio en de mate waarin deze overeenkomen. Mocht dat niet zo zijn en het kan niet met de beschikbare informatie verklaard worden, dan kunnen hier vragen over gesteld worden aan de minister.
Bijvoorbeeld ‘Ontwikkelingen uitgaven afgezet tegen ontwikkelingen leerlingaantallen per sector’
[image:]
Slide 3.2 Lange termijn ontwikkelingen leerlingen / studenten per sector.
[image:]
Slide 3.3 Leerling / Leraar ratio per sector.

[image:]
Slide 3.4 Ontwikkelingen uitgaven afgezet tegen ontwikkelingen leerlingaantallen per sector.

Kwaliteit scholen en opleidingen
Om een beeld te schetsen van de kwaliteit van scholen en opleidingen kan gekeken worden naar het aantal scholen dat onder verscherpt toezicht staan en de scores op internationaal gebied.
[image:]
Slide 3.5 Groei kwaliteitsverbeteringen per basis en voortgezet onderwijs.

[image:]
Slide 3.6 Scholen onder verscherpt toezicht po, vo en mbo.

[image:]
Slide 3.7 Kwaliteit Internationaal perspectief.

Prestaties Leerlingen en studenten
Voor de prestaties van leerlingen en studenten wordt gekeken naar cito scores, school adviezen en diploma resultaten.
[image:]
Slide 3.8 Cito score en vervolg schooladvies basisonderwijs.

[image:]
Slide 3.9 Gemiddeld eindcijfer Nederlands, Engels en Wiskunde per sector voortgezet onderwijs en eindcijfer 20% best presterende vwo-leerlingen.

[image:]
Slide 3.10 Diploma resultaat mbo.

[image:]
Slide 3.11 Diploma resultaat hoger onderwijs.

Leraren en professionalisering
Gegevens over bevoegdheid en onderwijsniveaus zouden inzicht kunnen geven op het gebied van leraren en professionalisering. Omdat deze gegevens pas vanaf 1 januari 2014 door de inspectie geïnventariseerd worden is de eerste sheet een voorbeeld sheet van welke informatie de commissie zou willen hebben. De informatie die op dit moment wel voorhanden is, is ‘kwaliteit van de lessen en oordeel over didactische vaardigheden’ voor basis en voortgezet onderwijs.

[image:]
Slide 3.12 Gewenste informatie over bevoegdheid en onderwijsniveaus leraren.
[image:]
Slide 3.13 Kwaliteit lessen en beheersing didactische vaardigheden basisonderwijs.

[image:]
Slide 3.14 Kwaliteit lessen en beheersing didactische vaardigheden voortgezet onderwijs.

Besturen en financiën
Voor het onderdeel besturen en financiën wordt gekeken naar het aantal besturen dat langdurig te maken heeft met (zeer) zwakke scholen en naar de financiële positie van scholen aan de hand van de door de Inspectie van het Onderwijs gebruikte financiële ratio’s.

[image:]
Slide 3.15 Percentage besturen met langdurig (zeer) zwakke scholen.

[image:]
Slide 3.16 Verloop financiële posities po en vo.
[image:]
Slide 3.17 Waarde financiële indicatoren per sector en aantal besturen met mogelijk
financiële risico’s basis- en voortgezet onderwijs.

[image:]
Slide 3.18 Aantal besturen met mogelijk financiële risico’s beroeps onderwijs en
hoger onderwijs.

[bookmark: _Toc383446024][bookmark: _Toc384050822][bookmark: _Toc385404621]Wat gaat goed en wat kan beter?
Op basis van het beeld op hoofdlijnen ten aanzien van de thema’s en trends kan een oordeel worden gegeven: wat gaat goed en wat kan beter? Bij bepaalde onderwerpen kan de commissie een gezamenlijk oordeel hebben, bij andere onderwerpen wordt het aan de individuele leden overgelaten.

[bookmark: _Toc383446025][bookmark: _Toc384050823][bookmark: _Toc385404622]Welke doelen zijn gepland/behaald?
[bookmark: _Toc384050824][bookmark: _Toc385404623]Wat wil ik weten?
Het volgende thema waarnaar gekeken wordt zijn de doelen die de minister wil bereiken/heeft bereikt. Dit betreft de outcome (zie figuur 1.1 op p.7: intermediate en final outcome).

De volgende vragen staan hierbij centraal:
· Wat wil de minister het komend jaar bereiken (verantwoording: wat heeft de minister bereikt) op nationaal en internationaal –met name Europees- onderwijsgebied? (doelen)
· Zijn dit de juiste doelen gezien het OCW-beeld op hoofdlijnen? Zijn doelen bijgesteld door ontwikkelingen in de afgelopen periode en wordt hierover gerapporteerd in het jaarverslag/begroting (beleidsconclusies/beleidswijzigingen)?
· Zijn de indicatoren juist gekozen om iets te kunnen zeggen over het behalen van de doelen? (technische opmerkingen)
· Hoever reikt de invloed van de minister op het bereiken van dit doel? Dit gezien vanuit de rol en verantwoordelijkheid van de minister en externe factoren die spelen op het beleidsterrein?
· Wordt er gerapporteerd over afwijkingen van streefwaarden? Zijn er inhoudelijke opmerkingen bij de streefwaarden en eventuele afwijkingen? (inhoudelijke opmerkingen)

Belangrijkste bron om deze vragen te beantwoorden is de tabel met streefdoelen in de begroting (beleidsagenda) respectievelijk het jaarverslag (beleidsverslag). Daarnaast kunnen de Europese doelen gevolgd worden in de begroting en de verantwoording. Tenslotte kunnen als extra naslagwerk ‘Trends in Beeld’ en ‘Kerncijfers’ gebruikt worden.
[bookmark: _Toc383446027]In de diverse slides in de volgende paragrafen wordt antwoord gegeven op deze vragen.

Een punt om in het achterhoofd te houden bij dit hoofdstuk is dat door de sturingsfilosofie van de lumpsumfinanciering, de invloed van de minister op de individuele onderwijsinstellingen beperkt is. De minister kan op schoolniveau niet sturen met geld, maar vooral met het curriculum of de inspectie. De minister gaat over het ‘wat’, de scholen over het ‘hoe’.
[bookmark: _Toc384050825][bookmark: _Toc385404624]Wat zijn de nationale doelstellingen en wat is de voortgang?
Om de eerder genoemde vragen te beantwoorden voor de nationale doelstellingen staat de tabel indicatoren en streefwaarden uit de beleidsagenda van de begroting en het beleidsverslag uit het jaarverslag centraal.

[image:]
Slide 4.1 Monitor streefdoelen onderwijs

[image:]
Slide 4.2 Stand van zaken Nationale doelstellingen

[bookmark: _Toc383446028][bookmark: _Toc384050826][bookmark: _Toc385404625]Wat zijn de Europese doelstellingen en wat is de voortgang?
De EU heeft in ‘Europa 2020’ vijf ambitieuze doelstellingen vastgesteld, voor werkgelegenheid, innovatie, onderwijs, sociale samenhang en klimaat/energie, die de EU tegen 2020 wil bereiken. De vorderingen op deze doelstellingen worden getoetst aan vijf centrale EU-streefcijfers, waarvan er drie gerelateerd zijn aan onderwijs en
wetenschap:

1. Een verhoging van de Research and Development (R&D) uitgaven van 1,9% naar 3 procent van het BBP. De Nederlandse nationale ambitie is gesteld op 2,5% BBP;
2. het percentage voortijdig schoolverlaters moet lager zijn dan 10%. Het betreft het aandeel 18-24 jarigen zonder startkwalificatie (diploma op havo, vwo of mbo 2 niveau) dat geen onderwijs volgt. De Nederlandse nationale ambitie is gesteld op 8%;
3. Minstens 40 procent van de 30-34 jarigen moet hoger opgeleid zijn (hbo/wo/post-doctoraal).
Daarnaast is in het Europese werkprogramma Onderwijs en Training 2020 een vijftal indicatoren afgesproken op het gebied van onderwijs, te weten:

1. Het aantal voortijdig schoolverlaters binnen de EU moet in 2020 minder zijn dan 10%;
2. Leven lang leren: Ten minste 15% van de Europese volwassen bevolking moet in 2020 een opleiding of cursus volgen;
3. Basisvaardigheden: aandeel 15-jarigen met lage basisvaardigheden (lezen, wiskunde, natuurkunde) moet verminderd worden;
4. Aantal hoger opgeleiden minimaal 40% van de 30-34 jarigen.
5. In 2020 moet tenminste 95% van de kinderen van 4 jaar tot leerplichtige leeftijd deelnemen aan vroegschoolse educatie.

Om inzicht te krijgen in de voortgang op deze doelen en indicatoren zijn ‘Trends in Beeld’ en Kerncijfers belangrijke bronnen. In Trends in Beeld zijn met name de belangrijkste beelden voor Nederland uit ‘Education at a Glance’ opgenomen en in ‘Kerncijfers’ met name de jaarlijkse voortgang op Europese doelstellingen. In de begroting en het jaarverslag kan hier ook nog informatie over gegeven worden. De beoordeling is hier meer inhoudelijk dan technisch omdat de invloed op de technische onderdelen voor de Kamer beperkt is.

Ook zijn er door de Europese Commissie landenspecifieke aanbevelingen geformuleerd, zo ook voor Nederland.[footnoteRef:9] Deze hebben voor 2012-2017 betrekking op de duurzaamheid van de overheidsfinanciën; de huizenmarkt; pensioenhervorming en langdurige zorg en arbeidsmarktparticipatie. Op het gebied van onderwijs is er geen aanbeveling. [9: Zie voor de volledige aanbevelingen voor Nederland: http://ec.europa.eu/europe2020/pdf/nd/csr2013_netherlands_nl.pdf

]

De vragen die hier centraal staan zijn:
· Wat wil de minister het komend jaar bereiken op internationaal, met name Europees onderwijsgebied? (doelen begroting)
· Heeft de minister het afgelopen jaar bereikt wat hij wilde bereiken op internationaal onderwijsgebied? (doelen jaarverslag)
· Wordt inzichtelijk gemaakt waarom doelen al dan niet bereikt zijn en in hoeverre Europa 2020 op koers ligt?
· Zijn er Europese landenspecifieke aanbevelingen gedaan en zo ja, op welke wijze geeft het ministerie invulling aan deze aanbevelingen?

Hieronder onze belangrijkste slides:
[image:]
Slide 4.3 5 Benchmarks Europese 2020 doelstellingen

[image:]
Slide 4.4 Stand van zaken Europese doelstellingen

[bookmark: _Toc383446029][bookmark: _Toc384050827][bookmark: _Toc385404626]Welke prestaties zijn gepland/geleverd?
[bookmark: _Toc384050828][bookmark: _Toc385404627]Wat wil ik weten?
Het volgende onderwerp waarnaar gekeken wordt zijn prestaties die de minister gaat leveren/heeft geleverd om de doelen te bereiken. Dit betreft de output (zie figuur 1.1 op p.7).

Omdat het ondoenlijk is om alle prestaties van de minister langs te lopen, heeft de commissie voor OCW ervoor gekozen om dit hoofdstuk te richten op grote beleidsacties, zoals deze beschreven zijn in de beleidsagenda/verslag. Bijzondere aandacht gaat uit naar het Nationaal Onderwijsakkoord (NOA) en de Lerarenagenda 2020.

De volgende vraag staat in dit hoofdstuk centraal:

· Wat wil de minister het komend jaar doen/wat heeft de minister aan prestaties geleverd het afgelopen jaar?

Subvragen daarbij zijn:

· Zijn de prestaties (grote beleidsacties) juist gekozen om iets te kunnen zeggen over het behalen van de hoofddoelen? (technische opmerkingen)
· Worden de grote beleidsacties/activiteiten, in het bijzonder NOA en de Lerarenagenda 2020, specifiek en meetbaar weergegeven?
· Wordt er bij het jaarverslag gerapporteerd over afwijkingen? Zijn er inhoudelijke opmerkingen bij prestatie indicatoren en eventuele afwijkingen, in het bijzonder bij NOA en de Lerarenagenda 2020?
· Wat zijn de hoofdconclusies over de prestaties en de voortgang daarop, in het bijzonder over NOA en de Lerarenagenda 2020 ?
· Is de rol en verantwoordelijkheid van de minister duidelijk omschreven?

[bookmark: _Toc383446031]Belangrijkste bronnen om deze vragen te beantwoorden zijn de begroting (beleidsagenda en beleidsartikelen) en het jaarverslag (beleidsverslag en beleidsartikelen).
In de diverse slides in de volgende paragrafen wordt antwoord gegeven op deze vragen.
[bookmark: _Toc384050829][bookmark: _Toc385404628]Wat gaat de minister doen om de doelen te behalen?
In de beleidsagenda van de begroting worden de belangrijkste beleidsacties benoemd in de tekst. In het beleidsverslag wordt hier op teruggekeken.
Om de vraag “Wat gaat de minister doen om de doelen te behalen?” wordt geïnventariseerd wat er in de beleidsagenda en artikelen over geschreven is. Zodat bij de verantwoording de vraag : “Heeft de minister gedaan wat hij zou doen?” Kan worden beantwoord.
[image:]
Slide 5.1 Vergelijking doelstelling 1

[bookmark: _Toc383446032][bookmark: _Toc384028904][bookmark: _Toc384050830][bookmark: _Toc385404629]Wat is de bijdrage van NOA en de Lerarenagenda aan de doelen?
De commissie voor OCW heeft ervoor gekozen om het Nationaal Onderwijsakkoord (NOA) en de Lerarenagenda specifiek te volgen.
[bookmark: _Toc383446033]
Nationaal Onderwijsakkoord (NOA)
In het NOA staan afspraken die werkgevers- en werknemersorganisaties in de Stichting van het Onderwijs in 2013 hebben gemaakt op vijf thema’s, die zij cruciaal beschouwen om de hoge ambitie ‘De route naar geweldig onderwijs’ waar te maken:

1. de inhoud en kwaliteit van het onderwijs;
2. de beste onderwijsgevenden (blijven) interesseren voor het onderwijs;
3. arbeidsvoorwaarden;
4. verhouding tussen overheid en het onderwijsveld;
5. de besturing van en binnen het onderwijs.
[bookmark: _Toc383446034]
In het NOA zijn door de Stichting van het Onderwijs geen duidelijk meetbare prestaties geformuleerd en het is daarom op dit moment niet goed mogelijk om de voortgang op de thema’s te volgen. Daarnaast is ook onduidelijk welke uitgaven daarmee gemoeid zijn. Dit kan op de volgende manier worden weergegeven in een slide.
[image:]
Slide 5.5 Stand van zaken NOA

Lerarenagenda
De lerarenagenda 2020 richt zich op de uitdagingen voor leraren voor de komende jaren. In de kern beoogt de lerarenagenda – doordat eenieder in het onderwijs zijn rol oppakt en scholen met lerarenopleidingen intensief samenwerken – in 2020 te hebben bereikt dat:

· Lerarenopleidingen de beste studenten toelaten en tegelijk actief onder een bredere groep werven;

· De kwaliteit van lerarenopleidingen zo verbeterd is dat alle startende leraren hun kennis op orde hebben en de basisvaardigheden beheersen;
· En dat startende én ervaren leraren lesgeven in een moderne, professionele en lerende cultuur waarin zij elkaar aanspreken, hun kennis en vaardigheden blijven ontwikkelen en beschikken over aantrekkelijke carrièreperspectieven.

De lerarenagenda telt zeven agendapunten langs het hele carrière pad van de leraar:

1. Hogere kennis- en geschiktheidseisen aan aankomende studenten voor de lerarenopleidingen. Hiertoe wordt meer ruimte gegeven aan lerarenopleidingen om scherpere eisen te stellen aan degenen die leraar willen worden;

2. De hogescholen en universiteiten gaan door met het verbeteren van de kwaliteit van de lerarenopleidingen. Als het sectorbeeld van Inspectie van het Onderwijs over de lerarenopleidingen in 2014 daartoe aanleiding geeft, zijn verdere verbeteringen aan de orde. Er wordt ondertussen geïnvesteerd in de kwaliteit van de opleiders. Bovendien wordt nog dit jaar gestart met voorlopers van de lerarenopleidingen die een voorbeeldrol spelen op specifieke thema’s voor verdere kwaliteitsverbetering;

3. Lerarenopleidingen kunnen met aantrekkelijke en flexibele leerroutes meer doelgroepen aantrekken. Er wordt erop ingezet om meer zij-instromers en vwo’ers tot leraar op te leiden en meer mannen naar de pabo te trekken. Daarnaast wordt in meer (hbo- en wo-)masteropgeleide leraren voor de klas geïnvesteerd;

4. De startende leraar ontwikkelt zich na de opleiding tot een volledig bekwame leraar. De inzet is dat bestaande goed werkende inwerk- en begeleidingsprogramma’s voor alle scholen beschikbaar komen. Met de werkgevers wordt afgesproken dat zij de komende jaren ervoor zorgen dat alle startende leraren goede begeleiding krijgen;

5. Leraren, schoolleiders en schoolbesturen maken van scholen lerende organisaties. Scholen willen een omslag maken naar een continue verbetering van de onderwijskwaliteit en zorgen voor sluitend personeelsbeleid met een aantrekkelijk carrièreperspectief voor leraren. Dit wordt ondersteund. Een voorwaarde voor deze omslag is een forse verbetering van de samenwerking tussen scholen en lerarenopleidingen;

6. Alle leraren bekwaam en bevoegd. Centraal in dit agendapunt staat dat leraren die voor de klas staan, zich bekwaam en bevoegd weten. Daartoe volgen zij reguliere nascholing. Dit registreren zij in het lerarenregister, waaraan vanaf 2017 alle leraren moeten deelnemen;

7. Op weg naar een sterke beroepsorganisatie. Het wensbeeld is een sterke en representatieve beroepsorganisatie die werkt aan duurzame verbetering van het beroep en daarmee het imago van de leraar;

Evenals voor het NOA zijn voor de Lerarenagenda geen duidelijk meetbare prestaties geformuleerd en ook hier is het niet goed mogelijk om de uitgaven voor thema’s of prestaties te volgen. De eerste slide komt dan ook overeen met de slide van het NOA. Om een overzicht te houden van wat er voor een dergelijk traject uitgevoerd en uitgegeven is kan de tweede slide gebruikt worden.

[image:]
Slide 5.6 Stand van zaken Lerarenagenda

[image:]
Slide 5.7 Stand van zaken Lerarenagenda, % uitgevoerd en uitgegeven

[bookmark: _Toc383446036][bookmark: _Toc384028905][bookmark: _Toc384050831][bookmark: _Toc385404630]Wat gaat het kosten/heeft het gekost?
[bookmark: _Toc384050832][bookmark: _Toc385404631]Wat wil ik weten?
In dit hoofdstuk wordt antwoord gegeven op de volgende centrale vraag: Welke (m.n. financiële) middelen worden/zijn ingezet? Dit betreft de input (zie figuur 1.1 op p.7).

De belangrijkste subvragen zijn:

· Hoeveel geld is er in totaal beschikbaar voor onderwijs, onderzoek en wetenschap, uitgaande van de begroting en eventuele aanvullende akkoorden, ombuigingen en intensiveringen? Is de geldstroom te volgen?
· Hoeveel geld is er in totaal besteed aan onderwijs, onderzoek en wetenschap en in hoeverre wijkt dat af van de beschikbare bedragen(jaarverslag)?
· In hoeverre worden afwijkingen toegelicht?

Om trends en de te verwachten financiële effecten van het te voeren beleid te signaleren wordt hierbij enkele jaren vooruit/achteruit gekeken. Daarbij wordt op het totaalniveau van de artikelen gekeken alsook op (sub)artikelniveau. Zo wordt het effect van een ombuiging financieel zichtbaar. Een voorbeeld van zo’n deelgebied is de aanpassing in de vergoeding voor de ov-jaarkaart bij de studiefinanciering.

In de diverse slides in de volgende paragrafen wordt antwoord gegeven op o.a. deze vragen. Ook worden in dit hoofdstuk diverse thema’s langsgelopen die voor de commissie voor OCW relevant zijn, waarbij de opvallendste bevindingen in slides worden gepresenteerd.
[bookmark: _Toc383446038][bookmark: _Toc384028907][bookmark: _Toc384050833][bookmark: _Toc385404632]Wat zijn de beschikbare middelen?
Er wordt circa € 32 miljard uitgegeven aan onderwijs, onderzoek en wetenschap. Nagegaan wordt of alle beschikbare middelen opgenomen zijn in de begroting/jaarverslag, of de middelen toe of afnemen in een periode over enkele jaren en waaraan ze besteed worden.

[image:]
Slide 6.1 Uitgaven slide bij OCW verantwoording.
[bookmark: _Toc383446039][bookmark: _Toc384050834][bookmark: _Toc385404633]Worden over- en onderschrijdingen toegelicht?
De belangrijkste vragen hier zijn:

· Waar zitten de grote over- en onderschrijdingen en worden deze voldoende toegelicht?
· Zijn er kleinere afwijkingen die wel van belang zijn, maar niet duidelijk toegelicht zijn?
· Zijn er afwijkingen ten opzichte van de begroting binnen een onderwerp die individueel te klein zijn voor een toelichting, maar gezamenlijk optellen tot een bedrag dat wel boven de grens van een toelichting uitkomen?
· Zijn er thema’s die op meerdere artikelen verantwoord worden en waarbij de afwijkingen samen optellen tot een grotere afwijking (bijvoorbeeld onderwijsuitgaven Caribisch Nederland)? In hoeverre worden deze toegelicht?

[bookmark: _Toc383446040][bookmark: _Toc384050835][bookmark: _Toc385404634]Zijn de geldstromen van ombuigingen en intensiveringen te volgen?
Om deze vraag te beantwoorden moet informatie uit verschillende bronnen samengevoegd worden om een compleet beeld te krijgen. Wanneer het beeld niet duidelijk of incompleet is kan de minister gevraagd worden het aan te vullen en toe te lichten. Ook is het mogelijk om de minister te vragen deze informatie in het vervolg op te laten nemen in de begroting en het jaarverslag.

Bronnen zijn :

· de begroting, het jaarverslag van het ministerie en het jaarverslag van het rijk (JVR),de verdiepingsbijlage;
· de Voorjaarsnota (en de eerste suppletoire begroting) of de Najaarsnota (en de tweede suppletoire begroting);
· het rijksbreed wetgevingsprogramma dat in plaats is gekomen van de bezuinigingsmonitor (bijlage in de begroting/jaarverslag Veiligheid en Justitie).

Let hierbij wel op dat vaak alleen de grootste afwijkingen besproken worden. In de leeswijzer van de betreffende begroting staat de financiële drempel aangegeven.

Vragen die bij dit onderdeel centraal staan zij:

· Is het duidelijk welke beleidswijzigingen ten grondslag liggen aan de intensiveringen en ombuigingen?
· Is er een overzichtelijk beeld van ombuigingen en intensiveringen en tellen ze op?
· Is het duidelijk hoe intensiveringen gedekt worden en waar de middelen die nodig zijn voor een ombuiging naar toe gaan? Zijn ze te volgen?
· Zijn intensiveringen (gerapporteerd in de verantwoording) die bij Voorjaarsnota en/of Najaarsnota goedgekeurd zijn genoemd en waar nodig verklaard?
· Zijn ideeën over de ombuigingen en intensiveringen gegrond (bijvoorbeeld: Blijkt ook uit de cijfers dat er de afgelopen jaren meer geld gegaan is naar leraren?)
· Zijn er taakstellingen die niet verklaard zijn (bijvoorbeeld een taakstelling voor het kerndepartement waarbij in 6 jaar tijd het budget vermindert met 1/3)?
· Zijn er ombuigingen en intensiveringen binnen een onderwerp die individueel te klein zijn voor een toelichting, maar gezamenlijk optellen tot een bedrag dat wel boven de grens van een toelichting uitkomen?

[image:]
Slide 6.3 Overzicht intensiveringen en ombuigingen uit verschillende akkoorden.
[bookmark: _Toc383446041][bookmark: _Toc384050836][bookmark: _Toc385404635]Zijn prestatiemiddelen te volgen?
Hier zitten o.a. de middelen voor de grote beleidstrajecten in.
De belangrijkste vragen hier zijn:

· Is het duidelijk waaraan de middelen vanuit de beleidsacties besteed zijn? Bijvoorbeeld: Is het duidelijk of de middelen voor verbetering van de kwaliteit van leraren ook daarvoor is ingezet?
· Zijn er uitgaven binnen een artikel samengevoegd waardoor ze niet meer individueel te volgen zijn? (bijvoorbeeld middelen voor extra rekenonderwijs die toegevoegd zijn aan de lumpsum

[bookmark: _Toc383446043][bookmark: _Toc384050838][bookmark: _Toc385404636]Hoeveel garanties zijn er verleend en welk risico loopt het ministerie?
Wanneer onderwijsinstellingen vreemd vermogen aan willen trekken om investeringen te kunnen doen is schatkistbankieren een van de mogelijkheden. Schatkistbankieren houdt in dat instellingen met een publieke taak die hiervoor gelden van het Rijk ontvangen hun middelen aanhouden bij het ministerie van Financiën. Vanuit de Comptabiliteitswet (artikelen 48, eerste lid, en 49, eerste lid, van de Comptabiliteitswet 2001) is wel de voorwaarde gesteld dat beleidsdepartementen garant staan wanneer er uit de schatkist geleend wordt. In dit geval staat het ministerie van OCW garant voor de leningen van de onderwijsinstellingen. Dat betekent dat de risico’s op de OCW begroting toe kunnen nemen wanneer een onderwijsinstelling failliet gaat en het ministerie van OCW de restschuld moet voldoen.[footnoteRef:10] [10: Kamerstuk 33 495, nr.32, p.4]

Het Ministerie van OCW kan daarvoor een begrotingsreserve aanspreken. Deze begrotingsreserve schatkistbankieren is opgenomen in artikel 95 Apparaatskosten.
De van instellingen ontvangen risicopremies worden jaarlijks via het ministerie van Financiën aan OCW overgemaakt en via de slotwet en de saldibalans (toevoeging premie aan gegroeide reserve) in het jaarverslag verwerkt. [footnoteRef:11] Voor het jaar 2012 ging het om een bedrag van € 1,1 miljoen. De geraamde uitgaven vanuit deze reserve zijn als onderdeel van de materiële uitgaven gespecificeerd in tabel 95.1. Omdat niet bekend is of en wanneer dit in de toekomst plaatsvindt, is de raming voor alle jaren nihil. [11: Risicopremies= Premie die de onderwijsinstellingen als opslag voor leningen (0,1%) en roodstand (0,25%) voor het risico dat OCW loopt met de garantstelling in het geval een onderwijsinstelling niet meer kan voldoen aan haar aflossings- en renteverplichtingen.]

Wanneer meer onderwijsinstellingen gaan schatkistbankieren zullen de garantieverplichtingen van het ministerie toe gaan nemen.
Naast OCW spelen garanties ook een rol bij andere ministeries. In de kabinetsreactie op het rapport van de Commissie Risicoregelingen (CRR) (Kamerstuk 33 750, nr. 13) geeft het kabinet onder meer aan om vanaf 2015 in de departementale begrotingen een paragraaf op te nemen over risicoregelingen en garanties; wanneer een nieuwe risicoregeling wordt afgesloten, de toetsing naar het parlement te sturen en meer in het algemeen in de begrotingen meer aandacht besteden aan risicoregelingen en garanties.

Vragen die hierover gesteld kunnen worden zijn:

· Is er in een paragraaf in de begroting/het jaarverslag opgenomen over risicoregelingen en garanties?
· Is het duidelijk wat het saldo aan garantieverplichtingen is en waar dit geld heen gaat? (gespecificeerd per onderwijssector en andere instellingen dan onderwijsinstellingen)
· Wordt de toename of afname in garantieverplichtingen/risicoregelingen toegelicht?
· Is het duidelijk wat de risico’s zijn voor het ministerie en hoe deze afgedekt worden?

[bookmark: _Toc384050839][bookmark: _Toc385404637]Is in de verantwoordingstukken aandacht besteed aan de focusonderwerpen?
Om meerjarig focus aan te brengen in de verantwoordingsstukken is in 2013 door de Kamer besloten om focusonderwerpen te benoemen.[footnoteRef:12] De focusonderwerpen waar het kabinet bij de verantwoording over het jaar 2013 extra aandacht aan geeft zijn fraude en decentralisering. Voor het onderwerp fraude wordt specifiek gekeken naar subsidies. Bij een selectie van subsidieregelingen inventariseert het kabinet of het algemene fraudebeleid van ministeries voldoet om misbruik en oneigenlijk gebruik tegen te gaan. Het tweede onderwerp zijn de decentralisaties, met name op het gebied van [12: Kamerstuk 31 865, nr. 53]

Jeugdzorg, AWBZ naar Wmo en Participatiewet. Ook de Algemene Rekenkamer zal in haar rapport aandacht schenken aan de focus onderwerpen.

[bookmark: _Toc383446046][bookmark: _Toc384050840][bookmark: _Toc385404638]Wat zijn/waren de kosten voor kerndepartement en uitvoeringsorganisaties?
De ombuigingen hebben hun weerslag op het kerndepartement (apparaat) en vooral op de uitvoeringsorganisaties, zoals	verplichtingen-kasagentschappen en baten-lasten-agentschappen, zoals de Dienst Uitvoering Onderwijs en het Nationaal Archief. [footnoteRef:13] [13: http://www.rijksoverheid.nl/onderwerpen/rijksoverheid/agentschappen/soorten-agentschappen]

Er komt steeds minder geld beschikbaar voor het uitvoeren van de taken, terwijl aan de andere kant taken worden overgeheveld naar uitvoeringsorganisaties (denk aan de decentralisaties naar de gemeenten van zorgtaken en sociale zekerheid).
In deze paragraaf wordt nagegaan wat de ontwikkeling is van de apparaatskosten/ uitvoeringskosten in de tijd, of deze ontwikkeling te verklaren is en welke risico’s daaraan kleven:

· Wat zijn de kosten van het kerndepartement? Hoe is de ontwikkeling door de tijd?
· Welke bijdrage ontvangt uitvoeringsorganisatie x van het ministerie/ welke bijdrage heeft uitvoeringsorganisatie x ontvangen? Hoe is de ontwikkeling door de tijd?
· Hoe worden taakstellingen doorverdeeld naar kerndepartement en uitvoeringsorganisaties? Zitten daar risico’s aan vast?
· Welke producten/ diensten moet uitvoeringsorganisatie x daarvoor leveren/ heeft uitvoeringsorganisatie x daarvoor geleverd en met welke kwaliteit?
· Hoe verhoudt deze verwachte/gerealiseerde productie zich tot de vraag naar het betreffende product/dienst?

[bookmark: _Toc383446048][bookmark: _Toc384050841][bookmark: _Toc385404639]Wat is de omvang van de eindejaarsmarge en waar wordt deze voor ingezet?
De eindejaarsmarge is een voorziening die opgenomen is in de regels van de budgetdiscipline. Deze regel maakt het mogelijk om binnen een begroting maximaal 1% van het begrotingstotaal aan uitgaven over de jaargrens heen te tillen. Dit om ondoelmatige besteding van de begrotingsmiddelen, ontstaan door de drang om het geld op te moeten maken, ook wel de ‘eindejaarsgekte’ genoemd, tegen te gaan.
Hierdoor kunnen middelen voor bijvoorbeeld projecten die onverhoopt over de jaargrens heenlopen en waar verplichtingen voor aangegaan zijn mee worden genomen. In de praktijk kan het echter voorkomen dat op een bepaalde post structureel de eindejaarsmarge gebruikt wordt. Bijvoorbeeld voor het vooruitbetalen van de OV- jaarkaarten voor studenten. Dan is het de vraag of het middel wel goed gebruikt wordt en of dit wenselijk is.

· Wordt er in de begroting/verantwoording aangeven of en waarvoor middelen uit de eindejaarsmarge ingezet worden?
· Wordt de eindejaarsmarge structureel ingezet voor een bepaald onderdeel? Is de reden om ieder jaar op deze manier om te gaan met de eindejaarsmarge bekend? Is dit ook wenselijk?
[bookmark: _Toc384050842][bookmark: _Toc385404640]Welke uitgaven vallen tussen wal en schip?
Er zijn uitgaven die tussen de wal en het schip dreigen te vallen, bijvoorbeeld omdat de uitgaven onder meerdere ministeries vallen en daarmee niet goed te volgen zijn.
Een voorbeeld zijn de uitgaven aan innovatiebeleid, die onder meer onder het ministerie van Financiën (fiscale uitgaven), het ministerie van Economische Zaken en het ministerie van Onderwijs, Cultuur en Wetenschap vallen. Een ander voorbeeld zijn de uitgaven aan Caribisch Nederland. De begroting Koninkrijkrelaties geeft geen integraal beeld van al het beleid en budget dat gemoeid is met de overzeese gebiedsdelen en landen. Deze worden verantwoord op diverse begrotingen.

Het gaat ook om uitgaven die over hetzelfde onderwerp gaan, maar worden verantwoord onder verschillende artikelen, zoals de uitgaven aan onderwijs in Caribisch Nederland. Deze uitgaven komen terug op verschillende artikelen binnen de OCW begroting. Hierdoor is er geen overzichtelijk beeld van de totale uitgaven die daarmee gemoeid zijn en de reden waarom iets al dan niet overschreden is.
Zo blijven de uitgaven per artikel soms onder de uitgavengrens waar een toelichting verplicht is, maar wanneer deze uitgaven van de verschillende artikelen bij elkaar worden opgeteld kan het toch te gaan om aanzienlijke bedragen. Daarnaast kan het zo zijn dat door naar de verschillende onderdelen gezamenlijk te kijken er een trend waarneembaar is waar vragen over gesteld kunnen worden. Bijvoorbeeld over de gehele linie is de overschrijding van het budget 20 %. Er kunnen dan vragen gesteld worden over wat de oorzaak hiervan is, of de minister verwacht dat dit volgend jaar weer voor zal komen en wat de minister daar aan gaat doen.

[bookmark: _Toc383446050]De Kamer kan overwegen om in zogenaamde overzichtconstructies ‘extracomptabele’ totaalplaatjes in begrotingen op te laten nemen. Een voorbeeld is de overzichtsconstructie ‘milieu’ in de begroting 2012 van IenM. Maar ook de minister van BZK heeft in zijn begroting 2 overzichtconstructies opgenomen: integratiebeleid etnische minderheden (BZK-begroting 2012, p. 117-118) en stedenbeleid (p. 119). Deze overzichtsconstructies laten in één overzichtstabel zien op welke begrotingsartikelen budgetten staan die met een bepaald beleid zijn gemoeid. In het geval van het stedenbeleid is ook precies te zien hoeveel budget er op welke delen van de rijksbegroting meerjarig beschikbaar is.
[bookmark: _Toc383446042][bookmark: _Toc384050837][bookmark: _Toc385404641]Wat is de financiële positie van onderwijsinstellingen?
De financiële positie van ontvangers zoals bijvoorbeeld onderwijsinstellingen is een belangrijke indicator van de staat van een organisatie. Het resultaat (inkomsten – uitgaven) en het vermogen dienen ‘gezond’ te zijn. Een negatief resultaat, zeker wanneer dit niet opgevangen kan worden uit het vermogen, kan wijzen op problemen en kan de kwaliteit van het onderwijs in gevaar brengen. Een positief eigen vermogen kan wanneer het relatief groot is ook een gevaar opleveren voor de onderwijskwaliteit, omdat dit kan wijzen op het oppotten van middelen die eigenlijk aan onderwijs besteed moeten worden. Dit zijn altijd complexe vraagstukken waarbij meer informatie nodig is dan alleen de jaarrekeningen van de instellingen. De onderwijsinspectie monitort deze gegevens en plaatst instellingen waarbij de financiële situatie niet ‘gezond’ is onder toezicht.
Het is de rol van de Tweede Kamer om er op toe te zien dat de Minister naar de juiste zaken kijkt en adequaat ingrijpt als dat nodig is.

Zijn er trends te signaleren waar wellicht door de Minister iets aan gedaan kan/moet worden? Bijvoorbeeld een toename in de ondertoezichtstelling van onderwijsinstellingen.
Of een toename van onderwijsinstellingen die problemen hebben op het gebied van financiën, waarvoor in het voorgaande jaar nog geen problemen gesignaleerd waren.

[bookmark: _Toc383446052][bookmark: _Toc384050843][bookmark: _Toc385404642]Wat is het oordeel over rechtmatigheid, doeltreffendheid en doelmatigheid?
[bookmark: _Toc384050844][bookmark: _Toc385404643]Wat wil ik weten?
In dit hoofdstuk staat de beoordeling van de rechtmatigheid, doeltreffendheid en doelmatigheid centraal.
[bookmark: _Toc384050845][bookmark: _Toc385404644]Wat is het oordeel van over de rechtmatigheid?
Voor het oordeel over de rechtmatigheid is het oordeel van de Algemene Rekenkamer over het financieel beheer de belangrijkste bron. Zij kijkt met name naar de verantwoording van het Rijk. Om iets te weten te komen over de rechtmatigheid bij scholen, vormt de ‘Staat van het onderwijs’ van de Inspectie van het Onderwijs de belangrijkste bron.

De vragen die in deze paragraaf centraal staan zijn dan ook: wat is het oordeel van de Algemene Rekenkamer en de Inspectie van het Onderwijs over de rechtmatigheid?
Oordeel rechtmatigheid Algemene Rekenkamer
Op Verantwoordingsdag publiceert de Algemene Rekenkamer de resultaten van het onderzoek naar de verantwoording van het Rijk. De Algemene Rekenkamer kijkt of de informatie die de ministers verstrekken in hun jaarverslag voldoet aan de eisen van de Comptabiliteitswet 2001 en geeft een oordeel. In de ‘Staat van de rijksverantwoording’ wordt een overkoepelend beeld gegeven van het Rijk en op de website http://verantwoordingsonderzoek.rekenkamer.nl/ is informatie te vinden over het verantwoordingsonderzoek bij de afzonderlijke ministeries, rijksbrede overzichten met alle aandachtspunten, onvolkomenheden en bijvoorbeeld best practices op het gebied van de verantwoording.
De Algemene Rekenkamer kijkt naar de volgende onderwerpen:
· De financiële informatie en de saldibalans
De Algemene Rekenkamer geeft aan of de uitgaven, verplichtingen en ontvangsten rechtmatig zijn geweest, dat wil zeggen in lijn met de wet- en regelgeving. De Algemene Rekenkamer velt op dit punt een oordeel dat gebaseerd is op het percentage fouten en onzekerheden dat is geconstateerd.
· (informatie over) de bedrijfsvoering
De Algemene Rekenkamer geeft een oordeel over de wijze waarop het ministerie bedrijfsprocessen stuurt en beheerst. Gekeken wordt naar aspecten zoals accountantscontrole, financieel beheer, inkoopbeheer, materieel beheer, planning en control, informatievoorziening e.d. Indien deze zaken niet op orde zijn spreekt de Algemene Rekenkamer van “onvolkomenheden” of zelfs “ernstige onvolkomenheden”. Wanneer (ernstige) onvolkomenheden in de bedrijfsvoering ook na herhaalde vaststelling niet worden opgelost, kan de Algemene Rekenkamer bezwaar maken. De Algemene Rekenkamer kijkt daarnaast of in de bedrijfsvoeringparagraaf van elk departementaal jaarverslag melding wordt gemaakt van frauderisico’s, wat sinds kort verplicht is.
· de informatie over het gevoerde beleid
De Algemene Rekenkamer geeft een oordeel over de deugdelijke totstandkoming van de beleidsinformatie in de jaarverslagen. Daarnaast kijkt de Algemene Rekenkamer voor enkele beleidsthema’s ook of de ministers met hun jaarverslagen een goed inzicht verschaffen in de vraag of de belastingbetaler waar voor zijn geld krijgt. De bevindingen daarover worden niet betrokken bij het oordeel over de afzonderlijke departementen (deze laatste informatie is in het vorige hoofdstuk betrokken).

Opvallende zaken uit het oordeel van de Algemene Rekenkamer worden opgenomen in een slide.
[bookmark: _Toc384050846]Wat is het oordeel van de Inspectie van het Onderwijs over rechtmatigheid?
In de ‘Staat van het onderwijs’, het onderwijsverslag[footnoteRef:14], wordt aandacht geschonken aan de financiële rechtmatigheid van bekostiging en besteding bij de individuele onderwijsinstellingen. De vraag die daarbij centraal staat is: Heeft het bestuur recht op het geld dat het van rijkswege ontvangt en besteden zij het aan die zaken, waarvoor het volgens wet- en regelgeving bedoeld is? Om daarachter te komen worden door de inspectie reviews gedaan naar accountantscontroles bij onderwijsinstellingen. Het oordeel over de controle van de jaarrekening is beperkt tot de eisen voor het aspect ‘rechtmatigheid’ en tot de specifieke verslaggevingseisen van het ministerie van Onderwijs, Cultuur en Wetenschap (OCW). [14: Onderdeel kwaliteit van de accountantscontrole (in het onderwijsverslag 2011/2012 H10.6).]

[image:]

Slide 7.1. Oordeel rechtmatigheid
[bookmark: _Toc383446054][bookmark: _Toc384050847][bookmark: _Toc385404645]Hoe kom ik tot een oordeel over de doeltreffendheid en doelmatigheid?
Om een oordeel te kunnen vormen over doeltreffendheid en doelmatigheid moeten de doelen, prestaties en middelen met elkaar in samenhang worden bezien (H 4 t/m 6).

Begroting
Bij de begroting is de centrale vraag: zijn alle drie de W-vragen (zie paragraaf 1.3) in samenhang en helder beantwoord:
1. Wat willen we bereiken?
2. Wat gaan we daarvoor doen (en hoe werkt dit?)
3. Wat mag het kosten?

Ofwel kun je op basis van de informatie de keten van input tot outcome zoals weergegeven in paragraaf1.4, p. 7 goed invullen en is het plausibel dat het voorgestelde beleid gaat werken? Deze vragen gaan vooral over een goede voorbereiding van het beleid. Dit is een heel belangrijke voorwaarde voor het kunnen evalueren van dit beleid achteraf.

Mogelijke subvragen zijn:
1. Wat zijn de doelen op output en outcome niveau?
In veel begrotingen zijn deze op een zodanig abstract niveau beschreven dat je er weinig mee kunt als je wilt evalueren achteraf.

Voorbeeld doelen op verschillende niveaus
Doelen op output(prestaties) niveau:
· aantal gevolgde opleidingen/ bijscholingstrajecten leraren, beter salaris, etc.)
Doelen op intermediate outcome niveau:
· beoogd percentage lessen gegeven door gekwalificeerde docenten
Doelen op final outcome niveau:
· beoogde gemiddelde citoscore

2. Wat gaan we daarvoor doen en hoe gaat dit werken?
De vraag wat gaan we daarvoor doen gaat vooral over de pijlen in de keten van input tot outcome zoals weergegeven in paragraaf 1.4, p. 7. De eerst pijl – tussen input en output - gaat over wat we gaan doen. Dit wordt vaak wel vermeld in begrotingen (subsidies, voorlichting, programma’s etc.)
Maar minstens zo belangrijk en vaak niet helder verwoord zijn de tweede en derde pijl – hoe gaat dit werken? Hoe verwacht men dat de output bijdraagt aan de outcome, waarom is dit instrument nodig, waarom denken we dat het zal gaan werken? Voor dit onderdeel van de keten is vaak weinig aandacht.

De klassenverkleining is een mooi voorbeeld van een gebrek aan aandacht voor de relatie tussen output en outcome. Er werd aangenomen dat kleinere klassen zouden leiden tot betere leerprestaties, maar hiervoor was feitelijk geen bewijs.

Bij het beleid t.a.v. de Lerarenagenda zouden de volgende vragen kunnen worden gesteld:
· Richten de acties in het plan zich op de voornaamste oorzaken voor het gebrek aan gekwalificeerde leraren?
· Is er bewijs dat gekwalificeerde leraren leiden tot betere citoscores?

3. Wat gaat het kosten?
De vraag wat het mag kosten gaat over de input. In veel begrotingen is het lastig om de middelen direct te koppelen aan de instrumenten. Zo worden bijvoorbeeld subsidies vaak geaggregeerd opgenomen zodat je niet meer precies kunt nagaan welk bedrag naar welke instelling of welk doel gaat.

Verantwoording
Bij de verantwoording is de centrale vraag: zijn alle drie de H-vragen (zie paragraaf 1.3) in samenhang en helder beantwoord:

1.	Heeft de minister bereikt wat hij wilde bereiken (doelen)?
2.	Heeft de minister daarvoor gedaan wat hij zou doen (prestaties)?
3.	Heeft het gekost wat het zou kosten (middelen)?

Bij de doelmatigheid gaat het om de vraag: Is het beleid met de minst mogelijke middelen uitgevoerd, had hetzelfde kunnen worden bereikt met minder middelen of had er met dezelfde middelen meer bereikt kunnen worden? Het gaat hier om de relatie tussen de input (middelen) en de outcome.
Bij de doeltreffendheid van het beleid gaat het om de vraag: welk deel van de effecten (op outcome niveau) is toe te schrijven aan het beleid? Het gaat om het netto-effect van beleid (zie ook paragraaf 1.4, p.8).

Mogelijke subvragen zijn:
· Zijn er over het betreffende jaar doeltreffendheids- dan wel doelmatigheids-onderzoeken beschikbaar? Zo ja, wat waren de conclusies?
· Zijn de beleidsconclusies uit evaluatieonderzoek/ beleidsdoorlichtingen opgenomen in het jaarverslag of in de begroting en wordt duidelijk wat met de conclusies gedaan is?
· Geven de evaluaties ook echt inzicht in de link tussen beleid en effect?
· Wat zijn verklaringen voor achterblijvende/succesvolle prestaties en effecten? Wordt ervan geleerd?
· Wat kosten geleverde prestaties en gerealiseerde effecten?
· Hoe hebben de kosten per prestatie/effect zich ontwikkeld in de afgelopen 5-10 jaar? Wat zijn verklaringen voor relatieve kostenstijging/daling? Wat kunnen we hiervan leren?
· Zijn er verschillen in kosten per prestatie/effect tussen organisatie(onderdelen) die dezelfde prestaties/effecten leveren? Wat zijn hiervoor verklaringen en wat kunnen we hiervan leren?
· Welke doelmatigheidsprikkels zitten er in de huidige wijze van bekostiging? Werken deze prikkels in de praktijk? Zijn er neveneffecten?
Voorbeeld: Financiering door lumpsum: worden scholen geprikkeld om doelmatig met dit geld om te gaan?
Voorbeeld: prestatiebekostiging in het hoger onderwijs: leidt dit tot betere prestaties voor hetzelfde budget? Zijn er neveneffecten?

Ook als er weinig harde gegevens zijn over de netto-effectiviteit (doeltreffendheid) zijn er soms goede vragen te stellen over doelmatige besteding van het geld. Als bijvoorbeeld maar 2/3 van het budget voor emancipatiesubsidies is uitgegeven en de minister meldt als beleidsconclusie dat alles volgens plan is gegaan, dan zijn er wellicht toch uitgaven en activiteiten uitgesteld naar volgend jaar of is er heel efficiënt gewerkt. De vraag is dan of er destijds teveel is geraamd en dit geld voortaan anders kan worden besteed. Omgekeerd kan er een overschrijding zijn op een bepaald bedrag terwijl de onderliggende raming (bv. het aantal leerlingen) hier geen aanleiding toe geeft. Dat roep vraagtekens op over de doelmatige besteding.

Informatiebronnen
Er bestaat vooral inzicht in de input en aan de andere kant outcome, maar de relatie tussen deze twee is vaak onbekend. De belangrijkste bronnen om een oordeel te kunnen vormen over de doeltreffendheid en doelmatigheid zijn beleidsdoorlichtingen en andere evaluatieonderzoeken die het ministerie zelf (laat) uitvoeren, maar daarnaast ook rapporten/brieven van de Algemene Rekenkamer en derden, zoals het Centraal Planbureau.
Het is de bedoeling dat beleidsconclusies uit evaluatieonderzoek/beleidsdoorlichtingen terugkomen in de onderdelen beleidsconclusies in het jaarverslag of beleidswijzigingen in de begroting, zodat duidelijk wordt wat ermee gedaan is. In de praktijk zie je dit weinig terug, zodat er weinig inzicht wordt gegeven in de leereffecten van een dergelijk onderzoek.

Een overzicht van beleidsdoorlichtingen en evaluatieonderzoeken van het ministerie is te vinden op http://www.rijksbegroting.nl/beleidsevaluaties.

[image:]
Slide 7.2 Overzicht doeltreffendheid en doelmatigheid

[image:]
Slide 7.3 Oordeel doeltreffendheid en doelmatigheid

[bookmark: _Toc383446060][bookmark: _Toc384050849][bookmark: _Toc385404646]Welke aanbevelingen heb ik als rapporteur aan de commissie?
[bookmark: _Toc384050850][bookmark: _Toc385404647]Inleiding
Op basis van de onderzochte thema’s komt de rapporteur/rapporteurs tot een eindoordeel over de begroting dan wel jaarverslag. In een presentatie aan de vaste commissie worden de bevindingen gepresenteerd. Daarbij speelt het oordeel uit hoofdstuk 7 een belangrijke rol. Onderdeel van het eindoordeel is de dechargeverlening over het financieel beheer.
De rapporteurs inventariseren de overwegingen voor de decharge verlening die voortvloeien uit het onderzoek en presenteren die aan de commissie. In dit hoofdstuk wordt aangegeven op welke wijze je tot een oordeel over decharge kunt komen en hoe de inbreng richting de minister kan worden vormgegeven.
[bookmark: _Toc384050851][bookmark: _Toc385404648]Hoe kom ik tot een oordeel over decharge?
Er bestaat geen toetsingskader waaruit blijkt of er wel of geen decharge verleend dient te worden over het door de minister gevoerde financiële beheer. Dat is aan de leden zelf. Leden kunnen meer gewicht geven aan de noodzaak om ernstige onvolkomenheden op te lossen door aan de dechargeverlening voorwaarden te verbinden, bijvoorbeeld door daarover een motie in te dienen.[footnoteRef:15] [15: Motie voor dechargeverlening maar met kanttekeningen/bepaalde kwalificaties; motie voor opschorten dechargeverlening totdat is voldaan aan bepaalde eisen of een motie tot onthouden dechargeverlening.]

Zoals in paragraaf 2.2 beschreven kan bij de oordeelsvorming over decharge gesteund worden op het oordeel van de Algemene Rekenkamer over het door de minister gevoerde financiële beheer en de reactie van de bewindspersonen hierop. Daarnaast horen bij de oordeelsvorming de volgende stukken betrokken te worden: het Financieel jaarverslag van het Rijk over het jaar t-1; het voorstel van de slotwet over het jaar t-1 die het onderhavige jaarverslag samenhangt; het rapport van de Algemene Rekenkamer over het jaar t-1 met betrekking tot het onderzoek van de centrale administratie van ’s Rijks schatkist en van het Financieel jaarverslag van het Rijk en de verklaring van goedkeuring van de Algemene Rekenkamer met betrekking tot de in het Financieel jaarverslag van het Rijk over t-1 opgenomen rekening van uitgaven en ontvangsten van het Rijk over t-1, alsmede met betrekking tot de saldibalans van het Rijk over t-1 (de verklaring van goedkeuring, bedoeld in artikel 83, derde lid, van de Comptabiliteitswet 2001).

Het besluit tot dechargeverlening kan niet worden genomen, voordat de betrokken slotwet is aangenomen en voordat de verklaring van goedkeuring van de Algemene Rekenkamer is ontvangen. Dit gebeurt bij stemming.

Voor zover bekend heeft de Tweede Kamer nog nooit decharge geheel onthouden, maar heeft deze wel opgeschort. De laatste maal dat dechargeverlening werd opgeschort was in 1995, naar aanleiding van een bezwaar van de Algemene Rekenkamer bij de financiële verantwoording over 1994. Toen ging het om een bezwaar tegen bijna 10 miljoen gulden aan onrechtmatige uitgaven in 1994 aan rechtspositionele uitkeringen aan onderwijspersoneel. Naar aanleiding van dit bezwaar diende de minister van OCW een indemniteitswet in, waarin hij de Kamer vroeg om alsnog de uitgave goed te keuren die de Algemene Rekenkamer als onrechtmatig heeft beoordeeld. Begin 1997 werd decharge uiteindelijk verleend.[footnoteRef:16] [16: TK 25205, nr. 1.]

Het is de bedoeling dat de rapporteurs de relevante overwegingen ten aanzien van decharge aan de commissie rapporteren.

Voor nadere informatie over de omgang met dechargeverlening zie de jaarlijkse evaluatie van de verantwoordingsstukken van de commissie voor de Rijksuitgaven, bijvoorbeeld over het jaar 2012 (Kamerstuk 31 865, nr. 54).
[bookmark: _Toc384050852][bookmark: _Toc385404649]Welke verzoeken zijn er aan de minister ter verbetering van de informatiepositie en controle van de Kamer?
Veelal zullen de hoofdstukken 3 t/m 7 en het oordeel over decharge leiden tot een aantal verzoeken aan de minister. In het wetgevingsoverleg kan getracht worden om deze verzoeken om te zetten in toezeggingen van de minister. Deze toezeggingen vormen vervolgens weer de input voor het komend jaar.

Voorbeeldslide:[image:]
Slide 8.1 verzoeken aan minister bij begroting 2014
[image:]
Slide 8.2 Verzoeken aan minister bij verantwoording 2012

Deze notitie is uitsluitend bestemd voor intern gebruik door de leden.
55

55

image3.emf

image4.png
36
35
34
33
32
31
30
29
28

Uitgaven OCW

Uitgaven OCW naar deelgebied
(x €1mid)

overig

= Cultuur en Media

= Onderzoek en wetenschap

= Ondenvijs

2012 2013 2014 2015 2016 2017 2018

TWEEDE KAMER DER STATEN-GENERAAL

Nog niet alle onderwijs
uitgaven zijn hierin verwerkt.
Bijvoorbeeld:

NOA 204 min

Leraren 151 min
RA 664 min

Bron: Begroting OCW 2013 en 2014
Miljoenennota 2014

image5.png
Lange termijn ontwikkelingen in
leerlingen/studenten aantallen

2000
o
oo
o
1608
15
raon
1308
2
1o hbo
bve
oo po
" vo
. wo
195 200 2005 2010 15 0 205 2090
Ontwil van het aantal deelnemers
Onderwijsdeelnemers (index 1995 = 100) per sector (incl. groen
onderwijs)
d eld 2013, p.

TWEEDE KAMER DER STATEN-GENERAAL

image6.png
Leerling / Leraar ratio

hbo
bve
po
vo
wo

H

- pe=—_ Berekening Leerling / Leraar ratio
Trends in Beeld:

. aantal voltijdsequivalent leerlingen /
aantal voltijdsequivalent leraren. Voor
zowel publieke als private instellingen.

WG W 20 W0 M WG W6 205 206 Wy E 2 W0 2 2

po 158 160 1,3% 166 3,5% 17,0 2%
bve 20 228 3% 22,9 05% 235 24%
Bran

Leerling/ Leraar Ratio Realisatie: Trends in Beeld 2013

TWEEDE KAMER DER STATEN-GENERAAL

image7.png
€in miljarden

Ontwikkeling totale uitgaven per sector
t.o.v. leerlingaantallen per sector

Uitgaven per sector 2008-2018

Bron: Riksjaanverslag 2012, Begroting 2014,
Kerncijfers 2008-2012

Leerlingaantallen per sector

n 2008-2018
18
Wiy o 516
14
) g g g g v fi
6 —&-V0 E 10
= 08
a s ~de—BVE Y
aaTaee HBO -y
e e e T g o4
1 wo 202
0,0
0
S
2008-2012 2012-2018 2008-2018
leerling Uitgaven leerling Uitgaven leerling Uitgaven
aantallen aantallen aantallen
PO 2% 9% -11% -6%. -14% 2%
Vo 4% 10% 0% -5%. 4% 5%
BVE 0% 5% 1% 7% 2% 13% ~ % = daling
HBO 11% 18% 2% -1% 8% 17%
Wo 9% 8% 1% 0% 10% 8%

image8.png
Groei kwaliteitsverbeteringen

Kwaliteitsverbetering in het ondenwils stagneert
Percertage scholen of afdelingen dat aan de minimumaormen van de inspectie voldoet

g

Basisonderwifs

Speciaal basisondenwijs
(Voortgezet) spedaal onderwis
Praktijkonderwijs

Vimbo basisberoepsgericht
Vmbo kaderberoepsgericht
Vmbo gemengd/theoretisch
Havo

Vwo

8 %886 3 388388

1sept 1sept. 1sept.
2010 20m 202

o repace v et et 260

TWEEDE KAMER DER STATEN-GENERAAL

image9.png
Aantal scholen onder verscherpt toezicht

ds in

Trends in Besld Ministerie van Of

Toezichtsarrangementen basisonderwijs

Basistoozicht _ Zwak __ Zoer zwak

wro et A% 26% 00%
Basistoezicht __ Zwak _ Zeer zwak sepi2 5.4 19% 19%
bao 2010 93% 6% 1% vmbo b sep-11 93.3% 5.9% 08%
2011 %% 4% 1% sep12 %8% 36% 06%
2012 o% 3% 0% Vo k Sept1 ®7% 03% 0%
shao 2010 B5% 14% 2% sep12 4% 10% 06%
20m 8% 19% 1% vmbo gt sep11 :;;: :: z: ;g:
sep12
22 on % 2 havo Sepit 2% 55% 06%
0 2010 5% 2% 2% sept2 24% 68% 08%
2011 79% 20% 1% wo sepl 0% 16.4% 05%
2012 81% 18% 1% sepi2 8% 126% 16%

Trends in Beeld 2011 - Mini

Toezichtsarrangementen mbo

Basistoezicht _ Zwak Zeer zwak

Combinatie 942% 58% 00%
Zorg en welziin 959% 37% 05%
Techniek 935% 58% 07%
Groen BI% 63% 00%
Economie 23% 69% 08%

Bron: wwn trendsinbeeld. minocw.nl

TWEEDE KAMER DER STATEN-GENERAAL

image10.png
% Kwaliteit scholen /opleidingen
internationaal perspectief

Spindiagram top 5 ambitie onderwijs

Leesvaardigheid 9/10-jarigen

9%20-24 jarigen met een startkvalificatie Rekenvaardigheid o/10-jarigen
Afgestudeerde beta's per 1000 Vaardigheid natuuronderwils
Werkenden (20-29 jarigen) 9/10jarigen

9 15-jarigen met

LLL:% 25-64-jarigen dat
lage leesvaardigheid

deelneemt aan scholing

9 15-jarigen met

9%30-3q-jarigen met
lage rekenvaardigheid

diploma tertiair onderwis

VSV:%18-24-jarigen buiten

s farigen metage
onderwis zonder startkvalificatie

natudrkunde vaardigheid

9%15-jarigen met hoge prestaties. ’
e e hoge pree %15-jarigen met hoge prestaties lezen

9 15-jarigen met hoge prestaties wiskunde

—e— Nederlandse score —— Intemationale gemiddelde —— Nrsinranking

Bron: Trends in Beeld 2013, p. 17

TWEEDE KAMER DER STATEN-GENERAAL

Global Competitiveness Index

Ranking Nederland
Schooljaar 2012-2013

Basisonderwijs: Nr. 6 in Ranking
Hoger Onderwijs & Training: Nr. 6 in Ranking

Bron: Warld Economic Forum 2013-2014

image11.png
Prestaties leerlingen en studenten

Basisonderwijs

Landelijk Gemiddelde Cito Score

Leerlingen met havo of vwo advies

0% 1% 24,5% 45,0%
| I I
2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2005 2008 2010 2011 2012

Bron: ww. cito.nl

TWEEDE KAMER DER STATEN-GENERAAL

Bron: wwn trendsinbeeld. minocw.nl

image12.png
% Prestaties leerlingen en studenten

Voortgezet onderwijs

Gemiddeld eindcijfer (centraal examen)

.

x

M Basiswaarde 2010
M streefwaarde 2014
1 Streefwaarde 2015

Gemiddeld eindcijfer (centraal axamen Bron: www trendsinbesid. minocw.nl

TWEEDE KAMER DER STATEN-GENERAAL

image13.png
Prestaties leerlingen en studenten

MBO

Percentage deelnemers per mbo niveau dat de opleiding succesvol afrondt

=2008 m2009 ®2010 2011
73%
71%
69%69%
68% 8%,
67%
66%, 66% 66%
65% . 65% 65%
64%]
63%)
62%)
Niveau 1 Niveau 2 Niveau 3 Niveau 4

TWEEDE KAMER DER STATEN-GENERAAL

Bron: wwn trendsinbeeld. minocw.nl

image14.png
Prestaties leerlingen en studenten

Hoger onderwijs

m

o

o

Ontwikkeling van het aantal gediplomeerden
per onderwijssector, index met 2000=100

TWEEDE KAMER DER STATEN-GENERAAL

e o m omo

Opgetelde percentages afgestudeerden per leeftjdsjaar die in het meetjaar
voor de eerste kear het hoger onderwijs hebben afgerond

o v W 1995

B mbo W 2000

I hbo W 2003
Bron: Trends in Beeld 2013, p. 41 Bron: www rendsinbeeld. minocw. il

o W 2007

W 201

image15.png
8

1

Leraren en professionalisering
Bevoegdheid en Onderwijsniveaus

Onbevoegd
Basisonderwijs %
Onbevoegd
Voortgezet
onderwijs %
Onbevoegd
Mbo %
Onbevoegd
Hbo %

TWEEDE KAMER DER STATEN-GENERAAL

Bevoegd

2 graads

%

Bevoegd

Bevoegd

Master
%
1e graads 1e graads WO
% %
Master
%
Master Phd
% %

image16.png
Leraren en professionalisering
Oordeel inspectie Basisonderwijs

Beheersing van de didactische
Kwaliteit lessen in het basisonderwijs vaardigheden door verschillende

groepen leraren basisonderwijs

m<1jaarenvaring > 1jaar ervaring

6% 46%
37% 38% 7% 39%
25%
17% l 15%

Tenminste één Basisvaardigheden Basis- en complexere Tenminste één Basisvaardigheden Basis- en complexere
basisvaardigheid voldoende, vaardigheden basisvaardigheid voldoende, complexere vaardigheden voldoende
onvoldoende complexere voldoende onvoldoende vaardigheden niet

vaardigheden niet

Bron: De staat van het anderwis 2012

TWEEDE KAMER DER STATEN-GENERAAL

image17.png
Leraren en professionalisering
Oordeel inspectie Voortgezet onderwijs

Kwaliteit lessen in het voortgezet onderwijs

= Tenminste één basisvaardigheid onvoldoende
= Basisvaardigheden voldoende, complexere vaardigheden niet

Basis- en complexere vaardigheden voldoende

55%
50%
44% 21% 44%
34%
i 31% 30%850% gudihan 9%
11
N w0 ~d WO
o a e w,.ee,“‘“ W
p ‘e\eﬁ“" e
e 5o
i
ey I
L

TWEEDE KAMER DER STATEN-GENERAAL

Beheersing van didactische vaardigheden
door verschillende groepen leraren
voortgezet onderwijs

= Tenminste é¢n basisvaardigheid onvokloende
= Basisvaardigheden voldoende, complexere vaardigheden niet

Basis- en complexere vaardigheden voldoende

1% 43%
38% 6% "
30%32% 3% agy 34 32%
25% 25%
Niet bevoegd, niet Niet bevoegd, welin Bevoegd: Bevoegd:
inopleiding opleiding tweedegraadsof eerstegraads
lager

Bron: De staat van het anderwis 2012

image18.png
Aandeel besturen met zwakke scholen

Zwakke
scholen
Steeds minder
besturen met

2zwakke scholen.

van de besturen in het primair

onderwijs kent langdurig (zeer)
2zwakke scholen.

TWEEDE KAMER DER STATEN-GENERAAL

©15%

van de besturen in het voort-
gezet onderwijs kent langdurig
(zeer) zwakke scholen.

Bron: De staat van het onderwijs 2012, p.28

image19.png
Financiéle posities PO & VO

Totale bekostiging en uitgaven
(speciaal) Basisonderwijs 2008-
2011

o Bekostiging MI.
o Uigaven I

instellingen

Miladan euro's
s

205 w5 a0 an

Bron: Bekosgngsgegevens ven Minstere van OCW en d urekeninggegevens vanbesturen

= — \o\ . -
207 2 208 2 am

BonioOW e T T2

TWEEDE KAMER DER STATEN-GENERAAL

Gemiddelden financiéle positie VO-

e weersandsvermoen (0]
a-lqudter
e sohatiter

e remabizer

image20.png
Financiéle risico’s onderwijsinstellingen

Liquiditeit 203 225 050 104 054
Rentabiliteit -1.00 0.0 -0.90 070 270 150
e pectevan et Ot 2
Tabel 10.3b

Aantal besturen met mogelijke financiéle risico’s gedetecteerd eind 2011 en eind 2012

Basisonderwijs* 35
(Voorgezet) speciaal onderwijs s
Voortgezet onderwiis 35
- sangepasie metnodie, wascoo ieawe s
ron:npectevan net Ongerws, 202

TWEEDE KAMER DER STATEN-GENERAAL

Bron: De staat van het onderwis 2012, p. 268

image21.png
Financiéle risico’s onderwijsinstellingen

Tabel 10.3¢

Rantallen besturen in middelbaar beroepsonderwils en hoger onderwils met aangepast financieel toezicht in 2009, 2010,

2011 en2012

‘

o
200 | s 1
20| 8 1 0
202¢ | 7 M M
*voorpige e
orenspectie an et Onderwts 212

TWEEDE KAMER DER STATEN-GENERAAL

Bron: De staat van het onderwis 2012, p. 269

image22.png
Monitor Streefdoelen Onderwijs
Beleidsagenda 2014

po:gemiddeldescore

dtoeindoets
wo:aandee gediplomeerde) : po: grensscorevoor debeste
afgestudeerden betatechniek 20%vandeleerlingen
vo:gemiddeld endcifervan
Hbos aandeel(ediplomeerde)
oot te et pretrnde
mbo:aande! mborjaariks
mbo-studenten techniek gedplomeerdeuitstroom
Vo: % leerlingen nde beroepsgerihe ho:master- of Phd-opgelide
leerwegyan hetvmbo datkiest oo
voortechniek
vo:aandesllessen dat gegeven
voortidigschoolveraten Wordtdoor gekvaliiceerde docenten
vo:%opbrengsgerichescholen porhopbrengsgeriche scholen
—— Realisaiewaarde — Ambite(2015/2016)

Bron: Trends in Beeld 2013, p. &
TWEEDE KAMER DER STATEN-GENERAAL

image23.png
| Stand van zaken

Nationale doelstellingen

Doelstelling

Indicator
streefdoel

Oordeel

Technische opmerkingen

Beleidsinhoudelijke
opmerkingen

1.Prestaties leerlingen en
studenten omhoog

Gemiddelde
cijfers

Zijn deze representatief
voor prestaties?

Studie succes

Mbo: hoe wordt 70%
doelstelling gehaald?

2. Vakkundige leraren,
docenten en schoolleiders

Docenten hbo
80% master of
Phd (2016)

Met welk beleid en budget
gaat de sprong van 66 % in
2014 naar 80% in 2016
gemaakt worden?

3. Scholen rapporteren
prestaties

Indicatoren opnemen zoals
- streefdoel dekkingsgraad
rapporteren in Vensters

- % studiebijsluiters
ingevoerd

4, Aansluiting op de
arbeidsmarkt

Alleen indicatoren op het
gebied van Techniek?

Indicator opnemen op
gebied van Leven Lang
Leren?

Wat is het beleid op Leven
Lang Leren?

TWEEDE KAMER DER STATEN-GENERAAL

image24.png
Europese 2020 doelstellingen
onderwijs en training

1. Aandeel 15-jarigen met lage
vaardigheden wiskunde, lezen en a4s0%

>40%
natuurwetenschappen naar

minder dan 15%; 00%
2. Voortijdig schoolverlaters minder 0%
dan 10%; 30,0%
3. 15% van 25-64 jarigen moeten 250%
opleiding of cursus volgen; 20,0%
4. Minimaal 40% van 30-34 jarigen 1 o i
opleiding op ho-niveau afgerond y <10%
10,0%
5.0% 88%
5. Minimaal 95% van 4-jarigen Oime >

neemt tot leerplichtige leeftijd

deel aan vroegschoolse educatie A
(Trends in beeld: In NL is dit

bijna 100%, indicator is voor NL

minder betekenisvol omdat

deelname vve programma’s niet

zichtbaar wordt, daarom niet

opgenomen in de tabel)

streefwaarde 2020

Bron: wwew.trendsinbeeld. minocw.nl

TWEEDE KAMER DER STATEN-GENERAAL

image25.png
Stand van zaken
Europese doelstellingen

Doelstel

1. Aandeel 15-jarigen met lage
vaardigheden wiskunde, lezen en
natuurwetenschappen naar minder
dan 15%;

icator streefdoel

Wiskunde

Oordeel

Loopt vanaf 2003 op en heeft nu bijna
maximale streefwaarde bereikt. Hoe gaat
minister ervoor zorgen dat niveau omhoog
gaat, terwijl er minder geld voor is?

Lezen

Hoe gaat minister ervoor zorgen dat
niveau omhoog gaat, terwijl er minder geld
voor is?

Natuurwetenschappen

2.Voortijdig schoolverlaters minder
dan 10%

3. 15% van 25-64 jarigen moeten
opleiding of cursus volgen

4, Minimaal 40% van 30-34 jarigen
opleiding op ho-niveau afgerond

5. Minimaal 95% van 4-jarigen
neemt tot leerplichtige leeftijd deel
aan vroegschoolse educatie

TWEEDE KAMER DER STATEN-GENERAAL

image26.png
Acties Doelstelling 1. Prestaties leerlingen en
studenten gaan omhoog

Beleidsagenda voor 2014 Verantwoording over 2014

. (h)erkenning topprestaties en differentiatie []

(beleidsbrief sept 2013)
s Verbeteren scholen boven minimum normen L

(beleidsbrief eind 2013)
+ Engels in PO (beleidsbrief juli 2013) [}
. invoering verplichte eindtoets taal en rekenen

per 2015

. invoering passend onderwijs per 1 aug 2014

. kwaliteitsafspraken MBO en €250 min
deskundigheidsbevordering MBO in RA

. mbo Focus op vakmanschap door doelmatige
leerwegen (start 2014) en modernisering
bekostiging

. kwaliteitsafspraken HO midterm review 2014

. invoeren Kwaliteit in Verscheidenheid, o.a.
inschrijfdatum 1 mei en matching

TWEEDE KAMER DER STATEN-GENERAAL

image27.png
% Stand van zaken
Nationaal Onderwijs Akkoord

Algemene punten:

1. Het is onduidelijk op welke prestaties de minister de voortgang meet.

2. Hetis niet goed mogelijk om de uitgaven voor de thema'’s of prestaties
te volgen.

Thema Prestaties Oordeel Technische Beleidsinhoudelijke
opmerkingen opmerkingen

1. Inhoud en ?

kwaliteit van het N

onderwijs ?

2. Beste onderwijs- | 7

gevenden (blijven)
interesseren voor het
onderwijs

3. Arbeids- ?
voorwaarden

4. Verhouding tussen | ?
overheid en het
onderwijsveld

5. Besturingvanen | ?
binnen het onderwijs

TWEEDE KAMER DER STATEN-GENERAAL

image28.png
Stand van zaken Lerarenagenda
2013 /2020

Algemene punten:

1. Het is onduidelijk op welke prestaties de minister de voortgang meet.

2. Hetis niet goed mogelijk om de uitgaven voor de thema'’s of prestaties
te volgen.

1. Hogere kennis- en ?

geschiktheidseisen aan aankomende
studenten voor de lerarenopleidingen

2. De hogescholen en universiteiten ?
gaan door met het verbeteren van de
kwaliteit van de lerarenopleidingen.

3. Lerarenopleidingen kunnen met ?
aantrekkelijke en flexibele leerroutes
meer doelgroepen aantrekken.

4. De startende leraar ontwikkelt zich | ?
na de opleiding tot een volledig
bekwame leraar.

5. Leraren, schoolleiders en ?
schoolbesturen maken van scholen
lerende organisaties

6. Alle leraren bekwaam en bevoegd ?

7. 0p weg naar een sterke ?
beroepsorganisatie

TWEEDE KAMER DER STATEN-GENERAAL

image29.png
& Stand van zaken Lerarenagenda
% 2013 /2020

Uitgevoerd en uitgegeven

Thema Prestaties Oordeel Uitgevoerd Opmerkingen

%

1. Hogere kennis- en ?
geschiktheidseisen aan aankomende
studenten voor de
lerarenopleidingen

2. De hogescholen en universiteiten ?
gaan door met het verbeteren van
de kwaliteit van de
lerarenopleidingen.

3. Lerarenopleidingen kunnen met | ?
aantrekkelijke en flexibele leerroutes
meer doelgroepen aantrekken.

4. De startende leraar ontwikkelt ?
zich na de opleiding tot een volledig
bekwame leraar.

5. Leraren, schoolleiders en ?
schoolbesturen maken van scholen
lerende organisaties

6. Alle leraren bekwaam en bevoegd | ?

7. 0p weg naar een sterke ?
beroepsorganisatie

TWEEDE KAMER DER STATEN-GENERAAL

image30.png
Totaal uitgaven OCW

3790
X€1mld Ultgaven OCW en onderwijs 2008-2012 3780

w 3770
3760

3750
B — 3740
Ultgaven OCW 3739
0 — 370
—Uitgaven 3710
E T Onderwijs 3700
3690

00+ 2008 | 2009 | 2010 | 2011 | 2012

2008 2009 2010 2011 2012 Totaal aantal leerlingen (x 1.000)

Uitgaven OCW 34,7 36,3 37,2 34 34,2(14%* van totale rijksuitgaven

Uitgaven onderwijs t.o.v. totale OCW
begroting 82% 81% 80% 89% 89%

* Totale Rijksuitgaven in Financiesl Jaarverslag Rijk 2012 was € 242,7 miljard bron: Kerncijfers 2008-2012, p.25 en p.151

TWEEDE KAMER DER STATEN-GENERAAL

image31.png
Rutte II, NOA, Begrotingsakkoord 2014 (Herfstakkoord)

A Regeerakkoord Rutte Il Ondervis en onderzosk

o W Maategel 7015 70w 70t 70t 201 Swue

T Onbuigingen o hetteneivan Dnderis

0 17 Schiappen subsides w0 20 20 20

o 15 Besindgen speciiske subsides onderuisvermisuuing roen ondereiE na 2075 e

o 1 Learwegondersteunendondarvi B]

0 20 Afzchalen venlicverlohte mastschappelie tages” @ w1

0 21 Atschalten rats schoobosken e

0 22 Mindaropevingen anmacrodoelmsighedmbo 0

0 23 Samenvosgenkenrisceniambo. w0 e 0

o 24 Minder pledingen hoger ondervis nokisef unstopekdingen) R

0 25 Vermindeten ovetheadinhethoger ondervis s % s e

o 26 Sociaulleenstelselbasisbeuas bachelorimastrfase olvomet cohorgaranie s s

0 27 Ok kotingskaan ncl mbo 16-) 5 s

o 28 Elfectvereenvoudging it studeren s mvesteren 1w
Totaalombuigingen Ondervis w2 % 1

2 Iensiveringen ophet e van onderis

o 25 Budgtmote Van Haersma Buma s scholenipy gemeenten x6 s

0 30 Verdbbelng tenserngleshachtenua bata ong sosdemisch) 0 %

o 31 Schvappen mastegellangstudeerders pus eruggaa 2012) 2 0 20 20

0 32 Itensvering ondervis en onderzoek 5o oss e
Totaalitensiveingen Onderei o zs 6w S0 1S

5 S b = 3

B Nationasl Onderwiis Akkoord
‘nzetsarlende middelen posvo %0 o o w @ o
Inzetsarulende middelenNOA nborho o o o w w0
Loonbisteling ondenvis potvorbre its NOA ver ekt in CACYs voor i 2014) 0o xw 0 0 o 0

s A R A A 1

€ Notavan Viziging Begroting 201
“rucnrel vestring o sk ondervis b nota van wiziging overgeboekt
(pisbisteling en kvabtei) 0 204 204 204 204 204

=Ty 7w oW o oW

D Begotingsatspraken 2014
1 Betereleraren enschooliders in P, VO, MED @ @ W W
2 Concierges enklassensssisteren © s w0 s
3 Passend andeni (tvoerng mate Voordewind-pma) 5 w0 w0
4 Exua ondetwitid PO, VD, MBO Zomerscholen schakeldasser) -
5 VEO pokhechriek W oW W w0
& Ondarzoekeninnovate W W W 10
7 Kiene schelen E]
8 Lumpsum (PO, V0, B0, HO)) w0 ws ws s

s = W ww w aw

3 Teuugkasin sfshlten grats schoobosken 21w w1 ws

s A

Sebuigingen e iensiveringen A Un E (bediagen a1 Tmioen) T TR 7 AN YA AT YR

Bron: Begrotingsakkoord
2014, FEZ OCW

image32.png
Oordeel rechtmatigheid

Oordeel Algemene Rekenkamer

word

regel

Oord
wa

wa

Het Ministerie van OCW heeft in 2012 veel aandacht geschonken aan het
verbeteren van de bedrijfsvoering, met name voor wat betreft het
inkoopbeheer. De effecten van die verbeteringen beginnen zichtbaar te

en.

Het subsidiebeheer bij de Dienst Uitvoering Onderwijs (DUQ) is nog niet op
orde: voor € 28 miljoen euro aan subsidies is niet duidelijk of ze volgens de

s besteed zijn.

eel Inspectie voor het Onderwijs (op basis reviews accountantscontroles)
iteit onderzoek bekostigingsgegevens verbeterd

iteit controle jaarrekening gelijk gebleven

. Zorgelijke kwaliteit kleine accountantskantoren

Bron RJV OCW 2012,
onderwijsverslag 2011/2012

TWEEDE KAMER DER STATEN-GENERAAL

image33.png
Doelmatigheid en doeltreffendheid

Wat is er bekend over doelmatigheid en doeltreffendheid het jaar x?

Product soort Onderwerp Aandachtspunten Conclusie

Beleidsdoorlichting

Evaluatieonderzoek

Rapport CPB

Rapport AR

Overkoepelend oordeel:

TWEEDE KAMER DER STATEN-GENERAAL

image34.png
Verwachte doelmatigheid en
doeltreffendheid (bij begroting)

Input-output gegevens veelal onduidelijk en de relaties tussen input-
output-outcome veelal onbekend

Voorbeeld NOA en Lerarenagenda (zie slide 41, 42)

TWEEDE KAMER DER STATEN-GENERAAL

image35.png
Verzoeken aan minister

Terugkoppeling 1.1 selectie 5 grote trajecten die uitgelicht en gevolgd worden Q413
1.2 opmerkingen over nieuw beleid n.a.v. doorlichtingen in Q3'14
begroting 2015

Financieel beeld/ 2.1 update onderwijsbegroting inclusief Buma, NVA, begrotings- Q413

doelmatigheid akkoord, aanvullende post Financién. onderscheid nominale
aanpassingen en beleidsintensiveringen
2.2 verklaring verloop uitgaven t.o.v. leerlingaantallen Q413
2.3 jaarlijkse informatie financiéle positie instellingen 2014

3.1 “spoortabel” intensiveringen en omb! gen met artikel- Q1'14
Ombuigingen en wijzigingen
Intensiveringen 3.2 voeg in samenwerking met AR bij 1.1 ‘outcome’ parameters Q1'14
toe
3.3 toelichten taakstelling departement Q413

Doeltreffendhe ng streefdoelen OCW i.s.m. com Q1'14
t.b.v. één dashboard
4.2 inzicht in subsidies vergroten Q1'14
" Rechtmatigh i onder;\;erp s van toepassing b hetiaa;;&;l}é 7777777777777777777777777777 Q2‘14

Onderzoeken 6.1 informeren Kamer m.b.t. plan van aanpak beleidsdoorlichtingen Q413
6.2 bespreken gegevenspresentatie Trends in Beeld met OCW Q1'14
afdeling Kennis

TWEEDE KAMER DER STATEN-GENERAAL

image36.png
Verzoeken aan minister

Realiseren van toezeggingen n.a.v. brief VB (Kamerstuk 31865, nr. 51) in

begrotlng 2014:
lange termijn strategie en streefdoelen worden gekoppeld aan korte
termijn (jaar)doelen en beleidsartikelen;

. grote beleidstrajecten, ombuigingen en intensiveringen herkenbaar
uitlichten en volgen (financieel en zover mogelijk qua effect);

. evaluaties/beleidsdoorlichtingen opnemen onder beleidswijzigingen en
beleidsconclusies.

Geef beter inzicht in meer-/minderuitgaven, ook van verplichtingen. Maak ook
dekking inzichtelijk.

Vermeld mutaties in verplichtingen zo vroeg mogelijk in 12 of 22 suppletoire
begroting.

Informeer Kamer periodiek over voortgang aanpak risico’s, met name
voornaamste bevindingen Algemene Rekenkamer.

TWEEDE KAMER DER STATEN-GENERAAL

image1.png
Tweede Kamer

DER STATEN-GENERAAL

image2.png

