

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/31556> holds various files of this Leiden University dissertation

Author: Slaman, Pieter

Title: Staat van de student : tweehonderd jaar politieke geschiedenis van studiefinanciering in Nederland

Issue Date: 2015-01-21

Staat van aanpassing 1988-2015

De strijd om het stelsel van 1986

Een nieuw stelsel in kerend tij

De wet van 1986 kon geen definitieve regeling zijn van de studiefinanciering in Nederland. Het was uitdrukkelijk de bedoeling geweest van studenten, de grote politieke partijen en opeenvolgende onderwijsministers om studenten financieel op eigen benen te laten staan, maar dat doel was vooralsnog niet bereikt. Wel had Deetman concreet zicht daarop geboden in de toekomst. In de Wet op de studiefinanciering was vastgelegd dat vanaf het vijfde jaar na invoering jaarlijks 50 miljoen gulden extra aan basisbeurzen zou worden besteed. Dat bedrag moest worden betaald uit rente die de overheid zou gaan ontvangen over uitstaande studieleningen. Op den duur zou het hele studentenbudget gedekt moeten worden met beurzen en leningen, zodat de ouderbijdrage helemaal kon verdwijnen en het leningdeel binnen de perken kon blijven.¹

Toch was allerminst zeker dat dit groeipad politiek haalbaar was, want de verzorgingsstaat had volgens velen de grenzen van zijn financiële en bestuurlijke groei bereikt. Van meerdere kanten werd aangedrongen op een inperking van sociale ambities en verantwoordelijkheden van de staat. In zijn regeringsverklaring in 1978 stelde Dries van Agt reeds dat de overheid ‘niet bij machte is alle tekorten in onze maatschappij te verhelpen en in alle noden te voorzien’.² Het machtige CDA, dat gelijktijdig ontstond, vond ideologische grond in het begrip ‘gespreide verantwoordelijkheid’, en deed een beroep op individuele burgers, gezinnen en maatschappelijke verbanden om niet massaal terug te vallen op staatszorg maar om ook zelf zorg te dragen voor eigen en elkaars welzijn.³ Deze boodschap sloot goed aan bij de liberale conceptie van individuele vrijheid en verantwoordelijkheid. Ook binnen de Partij van de Arbeid, dat fel oppositie voerde tegen het saneringsbeleid van de jaren tachtig, kon het geluid worden gehoord dat de sociale zekerheid slechts houdbaar bleef wanneer zij beperkt werd tot de doelgroepen voor wie ze oorspronkelijk bedoeld zou zijn, en wanneer men zou toewerken naar het model van een ‘miniverzorgingsstaat’.⁴

Deze bijstelling van ambitie hield niet slechts verband met financiële krapte

als gevolg van de economische crisis, maar ook met een geleidelijk veranderende mentaliteit in politiek en samenleving. De overheid had sinds de jaren zestig actief geprobeerd het voortouw te nemen in het maken van een open egalitaire samenleving, waarin alle individuen gelijke kansen kregen om zich vrij te ontwikkelen en welvarend te leven. Zij geloofde daarbij in haar plicht en vermogen om dat proces aan te sturen, en om burgers aan te zetten hun kansen te grijpen. Na een symbolisch hoogtepunt onder het kabinet-Den Uyl verzwakte dit geloof echter. Burgers leken meer ruimte te nemen om hun leven naar eigen wens in te richten en zij hadden daar niet voortdurend sturing of hulp van een vaderlijke overheid bij nodig. Overheidsbemoediging werd door de zelfbewuste burger soms zelfs hinderlijk gevonden. ‘Democratie en maakbaarheid konden, zo bleek, elkaar in de weg zitten,’ aldus historicus Piet de Rooy.⁵ Het kiezen van richting in het leven moest meer een zaak worden voor de burger zelf.

Intussen sloeg binnen het openbaar bestuur twijfel toe over het eigen vermogen om maatschappelijke processen met beleid te beheersen. Ondanks het uitgeven van toenemende bedragen en een steeds diepere en verfijndere beleidsmatige ingreep van de overheid op het maatschappelijk leven nam haar greep daarop niet langer toe, integendeel. Vooral op de hardnekkige economische problemen kon de overheid geen goed antwoord vinden. Verdere uitbreiding en intensivering van overheidstaken leidde tot verspilling. Het werd onbetaalbaar en werkte een schadelijke loon-prijsspiraal in de hand. Een ingrijpende koerswijziging kon uitkomst bieden: met minder middelen moest de overheid relatief meer gaan presteren. De overheid probeerde zich daarom te beperken tot kerntaken en andere activiteiten over te dragen aan private partijen en burgers.⁶ Bij het uitvoeren van haar kerntaken nam de overheid bovendien een voorbeeld aan die private partijen. Ze probeerde zich de stijl, het beleid en de organisatie van het efficiëntere bedrijfsleven eigen te maken. Tekenend daarvoor was het feit dat de voormalige ondernemer Ruud Lubbers in 1982 zeven bedrijfsdirecteuren in zijn kabinet haalde om dit transformatieproces te ‘managen’.⁷ Een nieuwe marktgerichte stijl van besturen die in de jaren tachtig internationaal opgang deed, draaide volgens bestuurskundigen om ‘het verhogen van de efficiency waarbij het bedrijfsleven als voorbeeld dient, het afslanken van de overheid, het streven naar excellentie van overheidsorganisatie en het stimuleren van een ondernemende geest binnen overheidsbureaucratieën.’⁸

Ook het nieuwe stelsel van studiefinanciering kon niet worden onttrokken aan dit proces. Het ontstond in een periode waarin het aantal rechthebbenden sterk bleef groeien en de druk tot bezuinigen groot was. Tijdens de lange strijd die aan de invoering voorafging was al door politici en ambtenaren betwijfeld of studenten wel zo veel verzorging en financiële zelfstandigheid nodig hadden. Die twijfel werd niet minder toen het stelsel eenmaal functioneerde. ‘We zijn er

een sloot te ver mee gesprongen. We leven hier niet in een Saoedi-Arabië van voor de Golfoorlog, waar de bomen tot in de hemel groeiden,' aldus het liberale Tweede Kamerlid Jan Franssen.⁹ Die twijfel werd versterkt door structurele problemen rond het stelsel, zoals trage en gebrekkige besluitvorming, moeilijke financiële beheersbaarheid en een instabiele uitvoering. De studiefinanciering leek een schoolvoorbeeld geworden te zijn van de vermeende kwalen van het openbaar bestuur en de verzorgingsstaat.¹⁰

Het ministerie van Financiën had al tijdens het wetgevingsproces op mogelijke toekomstige inperkingen ingespeeld door in de wet een artikel op te nemen dat bepaalde dat de beursbedragen met eenvoudige maatregelen van bestuur konden worden verlaagd.¹¹ Zo droeg de wet sinds het begin de basis voor twee mogelijke ontwikkelingsrichtingen: een naar groei richting een volwaardige inkomensvoorziening, en een naar beperking tot een aanvullend stelsel. In een sterk veranderende en gespannen omgeving werd vanaf 1986 de koers bepaald.

Uitbreiding of inperking?

In de laatste anderhalf jaar van zijn ministerschap leverde Wim Deetman strijd om de oorspronkelijke doelstellingen van de wet, de verruiming van de onderwijs toegankelijkheid en de financiële zelfstandigheid van de student, dichterbij te brengen. Na jarenlang loyaal te hebben gesaneerd eiste hij nu nieuwe investeringen in studenten. Deetman kreeg iets onverzettelijks over zich, en schuwde de confrontatie niet langer. Die houding bracht hem opnieuw in conflict met de nog altijd bezuinigende Ruding. Terwijl de uitvoeringsproblemen zich nog in volle hevigheid lieten voelen maakte hij bekend dat o&w in 1988 zijn begroting zou overschrijden met ruim een half miljard gulden.¹² De oorzaak was vooral een onverwacht grotere instroom van studenten in het tertiair onderwijs. Een toename van vrouwelijke en allochtone studenten droeg daar belangrijk aan bij. Bovendien gingen meer bursalen op kamers wonen dan verwacht. Deze gewenste maatschappelijke ontwikkelingen hadden ongewenste gevolgen, want door het ontbreken van een uitgavenplafond in het stelsel leidden zij direct tot een overschrijding van de begroting.¹³ Dit nieuws bracht Deetman in een moeilijke situatie, want in het regeerakkoord van 1986 was de afspraak vastgelegd dat overschrijdingen binnen de begroting van het eigen departement moesten worden opgevangen. Lubbers hield vast aan dat principe, waardoor Onderwijs een half miljard gulden zou moeten besparen. Deetman vond dat onacceptabel omdat het kabinet op hetzelfde moment een programma van lastenverlichtingen voor burgers en bedrijfsleven uitvoerde, en weer over financiële ruimte beschikte door een zich herstellende economie. Hij meende niet langer aan het onderwijsveld te kunnen uitleggen waarom nieuwe bezuinigingen

nog nodig zouden zijn, en wilde bovendien niet onmiddellijk na invoering van een zwaarbevochten stelsel van studiefinanciering het mes hanteren.¹⁴ Een fundamenteel verschil van inzicht speelde op: waar de onderwijsminister nieuwe uitgaven eiste voor de idealen waarop het stelsel was gebaseerd, wilden andere leden van het kabinet doorpakken naar structureel lagere overheidsuitgaven. De spanning liep hoog op. Deetman verliet in het voorjaar van 1988 met een knallende deur de begrotingsonderhandelingen, om zich vervolgens twee dagen onbereikbaar te houden. Daarmee dwong hij een kans af om een creatieve oplossing te bedenken.¹⁵

De afstand van Roel in 't Veld

Een compromis was mogelijk wanneer lagere uitgaven konden worden gekoppeld aan handhaving van het bestaande voorzieningenniveau in het beursstelsel. Ook moesten de aanhoudende uitvoeringsproblemen met spoed worden opgelost. Deetman legde deze opgaven voor aan dr. R.J. in 't Veld, de 'generaal van het hoger onderwijs'.¹⁶

De bestuurskundige Roel in 't Veld werkte al jaren aan oplossingen voor dit soort kostenproblemen. Als hoogleraar schreef hij al in de late jaren zeventig dat de overheid met minder middelen betere prestaties moest leveren. Er moest een efficiëntieslag worden gemaakt. Hij sloot daarmee aan bij een wetenschappelijke en ambtelijke discussie die vooral overwaaide uit de Verenigde Staten, waar bijvoorbeeld de econoom Milton Friedman zich hard maakte voor meer marktwerking binnen de overheid. In 't Veld pleitte als hoogleraar in Nederland voor decentralisatie, deregulering en meer vrijheid voor publieke organisaties om zelfstandig te functioneren, waarbij zij meer verantwoordelijk zouden worden voor beheer en goede prestaties.¹⁷ Als directeur-generaal van Hoger Onderwijs en Wetenschappelijk Onderzoek kon In 't Veld vanaf 1981 zijn ideeën omzetten in beleid en maakte hij een begin met een ingrijpende herziening van de relatie tussen de overheid en onderwijsinstellingen.¹⁸

De studiefinanciering zou volgens In 't Veld een rol kunnen spelen bij die herziening. Tijdens de ontwerpfase van het 'plan-Deetman' in 1984 bedacht hij een onorthodox plan waarbij de staat niet langer de aanbodzijde van het hoger onderwijs, de instellingen, zou moeten bekostigen, maar de vraagzijde, de studenten. Studenten zouden door de overheid financieel in staat moeten worden gesteld om als klanten de kostprijs van hun opleiding te betalen. Instellingen van hoger onderwijs zouden voor hun financiering dan afhankelijk worden van betalende klanten, waardoor zij in directe concurrentie met elkaar zouden treden.¹⁹ Het idee komt bekend voor: het premiestelsel van Abraham Kuyper was een eeuw eerder ook gericht geweest op vraagfinanciering. Ondanks bijval van

onderwijsspecialisten²⁰ bleef het voorlopig echter bij een gedachte-experiment.

In december 1987, na het ternauwernood doorstane Kamerdebat, stuurde minister Deetman In 't Veld naar Groningen om de problemen van de Centrale Directie Studiefinanciering te overwinnen. Als gedelegeerd bestuurder met ruime volmachten nam hij aan het hoofd van een crisisteam de plaats in van de directie.²¹ Vanuit zijn beproefde filosofie geloofde In 't Veld dat veel problemen van de Centrale Directie waren veroorzaakt doordat deze te nauwe banden had met het ministerie in Zoetermeer. De commissie-De Hart was eerder tot gelijke conclusies gekomen. De uitvoeringsorganisatie moest meer op eigen benen gaan staan zodat lokale problemen voortaan lokaal konden worden opgelost, zo vond hij. Tegenover grotere vrijheid plaatste hij grotere verantwoordelijkheid: 'Groningen' moest door de minister afgerekend kunnen worden op concrete uitvoeringsresultaten. De gedelegeerd bestuurder bracht een scheiding aan tussen beleid en uitvoering. Beleidsontwikkeling kwam in Zoetermeer, de uitvoering in Groningen. Alle in Groningen gevestigde afdelingen werden samengevoegd in één verzelfstandigd orgaan met de naam 'Informatiseringsbank'. Deze werd geen private instelling, maar kon wel jaarlijks vrijelijk over een budget beschikken en zelf een bedrijfsmatig beheer over de eigen organisatie voeren. De vereiste prestaties werden vastgelegd in een managementcontract dat jaarlijks met de overheid werd afgesloten. De uitvoeringsorganisatie kreeg het recht om voorgestelde stelselwijzigingen vooraf te toetsen op uitvoerbaarheid en deze af te raden wanneer dat nodig was. Zo ontstond een organisatie die gelijkenissen met een private onderneming vertoonde, en een relatie met de overheid die moest lijken op die van dienstverlener en klant.²²

In 't Veld mocht daarnaast voorstellen doen om het stelsel van studiefinanciering goedkoper, eenvoudiger maar niet beperkter te maken. Opnieuw gingen zijn gedachten daarbij uit naar het delen van verantwoordelijkheden en het afstand doen van taken. In 't Veld stelde voor om het aanvullende gedeelte van het stelsel over te dragen aan private partijen. Hij zag niet in waarom de overheid studieleningen moest verstrekken terwijl banken en verzekeraars daar ook, of zelfs beter, toe in staat zouden zijn. Ook de aanvullende beurs kon volgens hem worden vervangen door private leningen, op voorwaarde dat studenten met lagere inkomens aanspraak konden maken op schuldlimitering. Daardoor zou het collectieve deel van het stelsel sterk in omvang kunnen afnemen en bovendien konden veel inkomensafhankelijke elementen uit het stelsel worden geschrapt, waardoor de toekenning van beurzen veel eenvoudiger zou kunnen verlopen.²³

Een derde vondst van In 't Veld en zijn team was de ov-studentenkaart, die studenten de gelegenheid gaf om vrij met het openbaar vervoer te reizen. Met de kaart werden meerdere problemen tegelijk aangepakt, zowel binnen als bui-

ten het onderwijs. Studenten konden makkelijker bij hun ouders blijven wonen met een goedkopere beurs; de uitvoeringstechnisch ingewikkelde reiskostenvergoeding kon vervallen; de ns kon dalende reizigersaantallen compenseren en zwartrijden tegengaan; de filedruk kon worden verlaagd; de aanleg van ruime parkeerterreinen bij onderwijsinstellingen werd overbodig; en ten slotte kon de overheid een deel van de verantwoordelijkheid over de uitvoering overdragen aan de private 'ov-studentenkaart bv'. Een deel van de aandelen van dit bedrijf kwam in handen van Pim Fortuyn, die door zijn oude bekende In 't Veld werd verzocht de organisatie op te zetten. Voor studenten kon de kaart positief uitpakken omdat die een grotere bewegingsvrijheid bood. Zo leek het plan alleen maar winnaars te kennen. Studenten zelf waren echter minder enthousiast, want zij betaalden deze kaart met een korting van veertig tot zestig gulden op hun basisbeurs. Meer bewegingsvrijheid betekende voor hen minder bestedingsvrijheid. Zij protesteerden massaal tegen de kaart. Het is daarom opmerkelijk dat de ov-studentenkaart later onder studenten het meest gewaardeerde onderdeel van de studiefinanciering worden zou.²⁴

Hoewel de hervorming van de uitvoeringsorganisatie succesvol was en alom werd geprezen, stuitte juist de maatregelen die het stelsel financieel houdbaar moesten maken op moeilijkheden. De banken toonden zich niet enthousiast voor overname van de aanvullende financiering. Zij wilden een compensatie van de overheid voor schulden die volgens de wet moesten worden kwijtgescholden. Vanwege het hoge risico wilden de banken bovendien een rente van ongeveer 10% op de studieleningen berekenen. Mede omdat studentenorganisaties verklaarden niet bereid te zijn die prijs te betalen werd het plan praktisch onwerkbaar. Het project ging op de lange baan. Ook de invoering van de ov-studentenkaart liep vertraging op omdat de Tweede Kamerfracties van CDA en PvdA zich verzetten tegen het verplichtend karakter ervan.²⁵ Zo mislukten een aantal pogingen om het stelsel goedkoper te maken zonder erin te snijden.

De laatste slag om behoud

Deetman dreigde het gat in zijn begroting niet op tijd te kunnen dichten. Toch bleef hij weigeren om het zwaarbevochten stelsel af te bouwen. Daarom probeerde hij in de begrotingsonderhandelingen van 1988 extra geld vrij te maken. Een mogelijkheid hiertoe ontstond door de studiefinanciering te betrekken in de strijd tegen de slepende jeugdwerkloosheid. In samenspraak met Jan de Koning van Sociale Zaken bedachten Deetman en Lubbers een plan waarin besparing uit werkloosheidsuitkeringen kon worden gehaald door werkloze jongeren te dwingen met een studiebeurs een opleiding te volgen. Een beurs was voor de overheid goedkoper, en was bovendien een betere economische investering

dan de onproductieve uitkering. ‘Het systeem zou zo moeten zijn dat we voor hen maar twee mogelijkheden kennen: werken of scholing. Iets anders hebben we dan gewoon niet,’ zei Deetman stellig.²⁶ Ook dit idee werd echter snel getorpedeerd. De links georiënteerde CDA-fractievoorzitter Bert de Vries accepteerde niet de verlaging van het uitkeringspeil en het minimumloon voor jongeren, die nodig zou zijn om hen tot studeren te bewegen. Het kabinet stond daarmee nog altijd met lege handen, en het tekort op de post studiefinanciering bleef bestaan.²⁷

Inmiddels liepen de spanningen tussen Deetman en Ruding op. Door uitstel of mislukking van de verschillende besparingsplannen bleven de kosten stijgen. De beklemde Deetman zocht zijn toevlucht tot de openbaarheid, en verwierp op Koninginnedag 1988 in een interview met dagblad *Trouw* de ‘stomme regel’ uit het ‘slechte’ regeerakkoord die hem dwong om de kostenstijging op zijn eigen begroting te compenseren.²⁸ Tijdens openbare spreekbeurten sprak hij de verwachting uit dat de groei van de studentenbevolking nog jaren zou doorzetten en dat het onderwijs daarom elk jaar anderhalf miljard gulden extra nodig had. Verrassend was ook dat hij publiekelijk 300 miljoen gulden claimde omdat hij recente verhogingen in de kinderbijslag doorberekend wilde zien in de basisbeurs. De vastberaden minister vroeg daarmee niet alleen geld voor meer studenten, maar ook meer geld per student. Door zijn claims openbaar te maken zette hij de weigerende minister van Financiën voor het blok. Het conflict liep zo hoog op dat zowel Ruding als Deetman in april 1989 publiekelijk dreigde met aftreden.²⁹ Zelfs de doorgaans koele Lubbers maakte zich nu grote zorgen:

Ik zat behoorlijk in de rats over Ruding en Deetman. Er zat een onverbidde-
lijkheid aan twee kanten. In al zijn slankheid de sterke rug van Onno Ruding
en dan de sterke *body* van Wim Deetman.³⁰

Deetmans hoge politieke spel wierp op op het laatste moment vrucht af, want Lubbers ging gedeeltelijk overstag, waardoor voor de begroting van 1989 inderdaad anderhalf miljard gulden extra beschikbaar kwam. Daarvan was een deel bedoeld om de studiefinanciering ongeschonden mee te laten groeien met de studentenbevolking.³¹

Vooralsnog was het nieuwe stelsel van Deetman gered. Daarmee werd de enorme spanning tussen de financiële krapte en de groeiende vraag naar beurzen echter niet opgelost. Deze slag was gewonnen, maar de strijd was zeker niet beslist.

Een lange weg van kleine stappen

De val van het tweede kabinet-Lubbers en het vertrek van onderwijsminister Wim Deetman in 1989 betekenden een plotseling einde van de strijd. Deetman was de laatste minister die studenten onafhankelijk wilde maken van hun ouders door collectieve financiering. Zijn opvolger Jo Ritzen vond zo'n project 'luxueus',³² en ging toewerken naar een aanvullende voorziening die vooral open zou staan voor goed presterende studenten uit lagere inkomensgroepen. Anderen werden op leningen, op ouders of op zichzelf aangewezen.

Na zeven centrumrechtse jaren keerde het CDA terug bij de Partij van de Arbeid als regeringspartner. Dat betekende niet dat aan de lange reeks van bezuinigingen een einde kwam, want de overheid kende nog altijd een financieringstekort van 5,25% en zou moeten blijven saneren om te kunnen voldoen aan de toetredingseisen van de Europese Monetaire Unie.³³ Ook binnen de PvdA was de overtuiging gegroeid dat de rijksuitgaven moesten worden gedrukt en dat versobering van collectieve voorzieningen daarbij noodzakelijk was. Het nieuwe kabinet wilde burgers stimuleren om voor zichzelf te zorgen en niet onnodig gebruik te maken van gemeenschapsondersteuning. In het regeerakkoord werd vastgehouden aan het bestaande stelsel van studiefinanciering, maar ook aan de hervormingen die onder Deetman waren ingezet: een privatisering van de studieleningen, invoering van de ov-kaart en een nieuwe koppeling tussen het recht op een beurs en studieprestaties. Bovendien werd de reikwijdte beperkt tot volwassen studenten in mbo, hbo of wo. Zodoende moest alsnog ruim een half miljard gulden op Onderwijs worden bespaard.³⁴ De nieuwe sociaal-democratische onderwijsminister Jo Ritzen onderschreef een sobere lijn. 'De oplopende uitgaven voor studiefinanciering leggen een groot beslag op overheidsmiddelen, die daardoor worden onttrokken aan andere ook wellicht belangrijke maatschappelijke bestemmingen,'³⁵ schreef hij aan de Tweede Kamer.

Ritzen wilde zelfs verder hervormen dan was afgesproken in het regeerakkoord. Sinds het einde van de jaren vijftig zag de PvdA dat een royale, voor ieder gelijke studiefinanciering vooral ten goede kwam aan studenten uit hogere inkomensgroepen omdat deze het grootste deel van de studentenpopulatie vertegenwoordigden. In 1989 was dat nog altijd het geval, ondanks de vorderende democratisering. Als onderwijseconoom en financieel specialist had Ritzen daarom steeds bezwaren gehad tegen zowel de kinderbijslag voor studerende kinderen, als de basisbeurs. Samen met Jos van Kemenade en Thijs Wöltgens schreef hij in 1984 het invloedrijke PvdA-rapport *Om een werkbare toekomst*, dat onder meer opriep tot een terugkeer naar de vermeende oorsprong van de collectieve voorzieningen in Nederland. Hoewel die ooit bedoeld zouden zijn geweest voor de minst draagkrachtigen, zouden inmiddels zo veel welvarende

mensen van deze regelingen gebruikmaken dat ze de ongelijkheid onbedoeld vergrootten. De auteurs noemden als voorbeeld de kinderbijslag voor studerende kinderen. Volgens berekeningen van het Centraal Planbureau kwam het grootste profijt van deze regeling terecht bij de hogere inkomens.³⁶ Ritzen vond dat onrechtvaardig, en richtte deze kritiek na 1986 ook op de basisbeurs. Hij stelde na zijn ministerschap dat er ‘eigenlijk nooit zoveel reden was waarom ook kinderen met rijke ouders een tegemoetkoming van de overheid zouden moeten krijgen’.³⁷ Ook vond hij ‘dat via de studiefinanciering bakken met geld werden gebracht van de armen naar de rijken’.³⁸ De basisbeurs zou daarom moeten worden verkleind ten gunste van de aanvullende, inkomensafhankelijke financiering.

Ritzens stelling dat de verzorgende collectieve voorzieningen ooit bedoeld waren voor de lagere inkomensgroepen maar daarna ontspoorde, lijkt in het geval van de kinderbijslag voor studerende kinderen en de basisbeurs niet te kloppen. Deze regeling was in 1953 vooral bedoeld om hogere inkomensgroepen te herstellen in hun vooroorlogse financiële positie. Dat de basisbeurs nog altijd een denivellerend effect had was dus niet zozeer het gevolg van een ontsporing, als wel van de doorwerking van het oude principe van de kinderbijslag.

De voornaamste functie van de basisbeurs was de vergroting van de financiële zelfstandigheid van de student ten opzichte van zijn ouders. Ritzen wilde nu echter:

(...) een keuze voor toegankelijkheid en betaalbaarheid boven het streven naar financiële zelfstandigheid van studerende jongeren en de daarmee samenhangende onafhankelijkheid van het ouderinkomen. Het gaat erom daar financieel bij te dragen waar dat het meeste nodig is.³⁹

Deze keuze had grote implicaties: van een stelsel met een verzorgende component voor alle studenten wilde hij naar een aanvullend stelsel voor vooral de lagere inkomensgroepen. Dat kon door het zwaartepunt te verschuiven van de basisbeurs naar de aanvullende inkomensafhankelijke financiering. Hij wees daarbij de wens tot financiële zelfstandigheid van de student niet af, maar koos een andere benadering van dat begrip. Hij meende dat ware financiële onafhankelijkheid voortkwam uit persoonlijke inzet en verantwoordelijkheid en niet geboden kon worden door de gemeenschap.⁴⁰

De nieuwe minister dacht bovendien dat de ouderlijke bijdrage zonder veel maatschappelijke weerstand kon worden gehandhaafd en zelfs vergroot. De generatie van progressieve studenten die in de jaren zestig en zeventig voor haar persoonlijke vrijheid had gestreden, had inmiddels zelf de zorg over studerende kinderen gekregen. Moderne ouders leken meer begrip te tonen voor de vrij-

heidsdrang van hun kroost en minder persoonlijke beperkingen op te willen leggen, zoals bleek uit een enquête onder studenten:

De financiële afhankelijkheid van de ouders wordt door het merendeel van de studerende niet als een groot probleem ervaren. Degenen die een ouderlijke bijdrage ontvangen vinden het doorgaans redelijk dat hun ouders aan hun studie bijdragen. Het is anderzijds wel zo, dat een kwart van de ouders eisen verbindt aan de door hen verstrekte bijdrage. Deze eisen hebben veelal betrekking op de studievoortgang en/of de studieprestaties.⁴¹

Waar ouders niet of onvoldoende bijdroegen creëerde Ritzen gelegenheid voor studenten om meer te lenen, indien nodig hun hele budget. Als man van de wetenschap verwees Ritzen veel naar internationaal onderzoek, waaruit bleek dat de toegankelijkheid van het onderwijs daardoor niet wezenlijk zou worden geschaad. Een grotere nadruk op leningen zou redelijk zijn omdat, opnieuw volgens de literatuur, vooral de student zelf financieel profijt had van zijn studie.⁴²

Een lange weg van kleine stappen

Ritzen had bij zijn aantreden in 1989 een indrukwekkende lijst hervormingen in gedachten. Enerzijds waren er de privatiseringen, de prestatiekoppeling en de ov-kaart uit het regeerakkoord; anderzijds was er de wens tot nivellering. De regering erkende dat ze zo veel wilde veranderen dat de invoering van een heel nieuw stelsel verdedigbaar zou zijn geweest. Toch durfde ze daar niet aan te beginnen. Het kabinet vreesde nieuwe problemen tussen de verschillende betrokken departementen en nieuwe financiële onzekerheden. Bovendien hadden de betrokken partijen er moeite mee om het jonge stelsel af te schaffen terwijl de invoering juist zo veel pijn en moeite had gekost. In het regeerakkoord legden CDA en PvdA daarom vast dat er aanpassingen zouden worden gedaan onder 'handhaving van de globale structuur van de wsf'.⁴³ Deze keuze leidde ertoe dat het stelsel een lange periode van hervormingen tegemoet ging. Tussen 1986 en 1996 onderging de wet liefst 55 kleinere of grotere wijzigingen, waarvan 43 onder Ritzens verantwoordelijkheid.⁴⁴ 'De weg naar Beijing leg je af met één stap tegelijk,' sprak Ritzen volgens een oud Chinees spreekwoord.⁴⁵

De vele hervormingen in deze periode kunnen worden ingedeeld in de vier categorieën 'nivellering', 'prestatiekoppeling', 'vereenvoudiging' en 'verzelfstandiging'. Hoewel deze operaties verschillende doelstellingen hadden, deelden ze met elkaar het doel om de kosten van het stelsel te drukken in tijden van aanhoudende bezuinigingen en steeds stijgende studentenaantallen.

Ter nivellering verhoogde Ritzen stapsgewijs de collegegelden, bevroor hij

de hoogte van de basisbeurs, en verlaagde hij deze later enkele malen. In 1996 was de basisbeurs voor uitwonende studenten daardoor een derde deel kleiner geworden dan in 1986; de thuiswonendenbeurs werd gehalveerd. Twee van deze verlagingen waren bedoeld om de tegenvallende kosten van de ov-studentenkaart te compenseren, en drie waren onderdeel van inkomensnivellering en bezuiniging. De studiefinanciering kreeg vooral een nivellerender karakter doordat de hogere collegegelden en de kleinere basisbeurzen alleen werden gecompenseerd voor de laagste inkomensgroepen in de aanvullende beurs. Het resultaat was een groeiend aandeel voor de aanvullende beurs in het stelsel. Terwijl deze in 1986 nog 10% van de uitgaven in studiefinanciering vertegenwoordigde, was dat aandeel tien jaar later opgelopen tot ongeveer 30%.⁴⁶ Studenten die geen recht hadden op een aanvullende beurs konden de lastenverhogingen en beursverlagingen zelf opvangen met ruimere leen- en bijverdienmogelijkheden.


Uitgaven aan basisbeurs en aanvullende beurs in miljoenen guildens, 1987-1996. Bron: Spee en Bruggert, *Tien jaar studiefinanciering* Bijlagen, tabellen 10 en 17.

Roel in 't Veld was al in opdracht van minister Deetman begonnen aan een onderzoek naar mogelijkheden om een extra koppeling te leggen tussen studieprestaties en recht op een beurs. Tot dat moment was dit recht gekoppeld aan inschrijving aan een onderwijsinstelling, die verantwoordelijk was voor controle van de studievoortgang.⁴⁷ Die regeling wekte onvrede omdat de instellingen weinig geneigd waren om slecht presterende studenten te weren. Daardoor bestond veel misbruik, zoals de verschijning van de 'spookstudent': de student die zich wel bij een onderwijsinstelling in liet schrijven, maar zich daar nooit liet zien en intussen wel een studiebeurs opstreek. Bij zijn algemene streven om onnodig gebruik van de collectieve voorzieningen in Nederland af te remmen nam het kabinet de studiefinanciering mee. Ritzen voerde met ingang van 1993 de 'tempobeurs' in.

Als een student niet jaarlijks minimaal een kwart van het te behalen aantal studiepunten verdiende, werd zijn beurs omgezet in een lening en kwam het risico van studievertraging of -mislukking voor eigen rekening. Kort erna werd de norm verhoogd tot de helft. Om het studietempo te verhogen werd bovendien het recht op een beurs en relatief goedkope inschrijving verkort tot de normale studieduur met één jaar uitloop. Voor veel studenten betekende dat een verkorting van een jaar, een beperking die hevige weerstand opriep.⁴⁸

Onder het banier 'vereenvoudiging' werd in 1991 de ov-studentenkaart alsnog ingevoerd. Ritzen noemde deze invoering later de meest risicovolle onderneming tijdens zijn ministerschap. Het succes was vooral afhankelijk van de prijs die moest worden betaald aan openbaarvervoerbedrijven en van het gebruik dat studenten van de kaart zouden maken. Beide zaken lieten zich moeilijk voorspellen. De eerste jaren na invoering bleek dat studenten onverwacht veel van hun onbeperkte reisrecht gebruikmaakten, waardoor de Nederlandse Spoorwegen hogere vergoedingen vroegen. Pas na moeizame onderhandelingen en splitsing van de kaart in een week- en weekendvariant ontstond een toestand die voor alle partijen acceptabel was.⁴⁹ Er werd zo minder vereenvoudigd en bezuinigd dan de bedoeling was, maar men slaagde er wel in het probleem van de ingewikkelde reiskostenvergoeding op te lossen.

Hervormingen ter verzelfstandiging en privatisering mislukten grotendeels, terwijl onder die titel in het regeerakkoord een bezuiniging van een half miljard gulden was ingeboekt. De onderhandelingen met banken over de overname van studieleningen liepen in 1991 stuk omdat de banken opnieuw terugdeinsden voor de hoge risico's en kosten. Plannen om van overheidswege bij te springen en te reguleren werden afgekeurd door de Raad van State, die meende dat van vereenvoudiging en bezuiniging in dat geval nauwelijks sprake zou zijn.⁵⁰ Minister van Financiën Wim Kok bereikte de beoogde besparing alsnog door de studieleningen simpelweg uit de kasboeken te schrappen. Tot dat moment gold een verstrekte lening als een normale rijksuitgave en een aflossing als een normale inkomst. Nu verklaarde Kok de leningen irrelevant voor de begroting en het financieringstekort vanwege hun tijdelijk karakter en kon hij ze uit de balans schrappen, waarmee hij een half miljard gulden 'bespaarde'. Kok erkende in de Tweede Kamer dat hier eerder sprake was van een verdwyntruc dan van een echte bezuiniging. 'Dat is geen truc, het is voor iedereen waarneembaar. Men kan zeggen dat het dan een slechte truc is.'⁵¹ Hiermee waren de kosten ogenschijnlijk verdwenen, maar de verantwoordelijkheid niet. De verstrekking van studieleningen was en bleef een taak voor de overheid. Door het rentepercentage over de leningen gelijk te trekken met het marktniveau beperkte de overheid haar verlies op de leningen.⁵²

Het streven van Roel in 't Veld en Pim Fortuyn om de uitvoering van de

ov-studentenkaart volledig in particuliere handen te brengen door de overheidsaandelen van het uitvoerende bedrijf te verkopen stuitte op politieke en ambtelijke weerstand. Tot frustratie van Fortuyn ging zijn 'ov-studentenkaart b.v.' over in handen van de Informatiseringsbank. Daarmee werd het teleurstellende privatiseringshoofdstuk gesloten.⁵³

*Belangrijkste wijzigingen Lubbers III, 1989-1994*⁵⁴

- 1991 Invoering ov-studentenkaart
Verkorting van het beursrecht
Bevriezing basisbeurs
Verlaging leeftijdsgrens tot 27 jaar
Leningen irrelevant verklaard voor het begrotingstekort
- 1993 Verlaging basisbeurs wegens hoge kosten ov-kaart
Verlaging basisbeurs tot niveau kinderbijslag
Verlaging basisbeurs mbo
Verlaging normbedrag levensonderhoud
Invoering tempobeurs (de student moet zijn beurs terugbetalen wanneer hij onvoldoende punten behaalt)
- 1994 Splitsing ov-kaart in een week- en weekendvariant
- 1995 Invoering Student op Eigen Benen (STOEB). Inkomen van de partner wordt irrelevant, het maximaal toegestane bedrag van bijverdiensten wordt verhoogd en studenten kunnen, indien gewenst, hun hele budget lenen en zich losmaken van de ouderlijke bijdrage

Onvrede

Ritzens lange weg van kleine stappen stelde hem in staat om veel problemen van zijn voorganger te vermijden. Toch kende ook deze aanpak nadelen. De studiefinanciering verkeerde in de eerste helft van de jaren negentig in een vrijwel constante staat van onrust en verwarring. Die werd niet alleen veroorzaakt door de vele opeenvolgende veranderingen, maar ook door de discussies waarin tal van alternatieven werden aangedragen, en niet door de minsten. vvd-Kamerlid Jan Franssen vond het stelsel bijvoorbeeld te royaal en de lijn van Ritzens te nivellerend, en drong aan op een terugkeer naar de voorzieningen van voor 1986. Premier Lubbers liet zich ontvallen dat hij dat wel een interessante gedachte vond. Kamerleden van het cda opperden intussen juist verdere nivellering. Ritzens zou dat wel accepteren als ook de kinderbijslag inkomensafhan-

kelijk werd.⁵⁵ vvd-senator Ginjaar waarschuwde in 1994 echter dat niet verder aan het systeem, vooral niet aan de basisbeurs, kon worden gemorreld zonder het helemaal onderuit te halen. Volgens hem moest worden nagedacht over een geheel nieuwe opzet waarbij overheveling naar Sociale Zaken weer een reële mogelijkheid zou zijn.⁵⁶ Zo stonden voortdurend de meest basale onderdelen van het stelsel ter discussie, vanwege hun oorspronkelijke eigenschappen of juist vanwege de vele latere veranderingen.

Veel aanpassingen waren op zichzelf politiek en maatschappelijk goed verdedigbaar, maar de jarenlange stapeling ervan deed de eenvoud, de samenhang en de functionaliteit van de wet en het stelsel weinig goed. ‘Het lijkt wat dat betreft steeds meer op een oude fietsband die te vaak geplakt is,’ merkte Tweede Kamerlid Gert Schutte, het ‘staatsrechtelijke geweten van de Kamer’ op.⁵⁷

De studentenwereld had sinds 1986 weinig rust gekend. Na acties tegen de wet van 1986, de harmonisatiewet, de ov-studentenkaart en de voorgenomen privatisering volgden onder Ritzen protesten tegen de basisbeursverlagingen, de collegegeldverhogingen en vooral tegen de tempobeurs. Nieuwe gewelddadige dieptepunten daarbij waren een studentenbezetting van de gebouwen van de Informatiseringsbank waarbij een schade van enkele tonnen werd aangericht, en demonstraties in Den Haag die uitliepen op vernielingen en politiegeweld.⁵⁸ De belangrijkste vertegenwoordigers van de studentenbeweging, de LSVb en het ISO, wilden niet verder met het bestaande stelsel en brachten alternatieven als de academicusbelasting.

Ook vanuit de universiteiten klonk kritiek. Jankarel Gevers, bestuursvoorzitter van de Universiteit van Amsterdam, meende bijvoorbeeld dat de studiefinanciering door de inperkingen van het beursrecht inmiddels eerder een belemmering dan een voorwaarde voor een goede academische vorming was geworden:

Het kan niet waar zijn dat studiefinanciering en regelgeving samenspannen om het bijna onmogelijk te maken, dat studenten nog een dubbele studie volgen, of een paar maanden in het buitenland studeren, of hun onderwijs aan meerdere universiteiten genieten. Het kan niet waar zijn dat wat bij uitstek tot het universitaire onderwijs behoort een uitzonderlijk en bijna onmaatschappelijk verschijnsel wordt. Het kan niet waar zijn dat nog slechts achttien- tot zeventwintigjarige student aan een universiteit kunnen zijn. Wat voor soort universiteit zou dat immers in Europa in hemelsnaam zijn?⁵⁹

Het beleid kende in de vroege jaren negentig weinig overtuigde voorstanders en verkeerde in een permanente crisisstemming. Het bracht een journalist van dagblad *Trouw* al in 1992 tot de voorspelling:

De kans dat de wsf [Wet op de studiefinanciering] wordt afgeschaft wordt steeds groter. Maar wanneer? Waarschijnlijk als er in alle rust en beslotenheid door fracties overlegd kan worden hoe het anders kan, als verkiezingen nog zo ver weg zijn dat de herinnering aan vervelende gevolgen voor de hogere en middeninkomens volop kan slijten: tijdens de volgende kabinetsformatie.⁶⁰

De laatste stap

Tot afschaffing kwam het niet tijdens de formatie van het eerste paarse kabinet. Tot rust evenmin. Er moest verder worden bezuinigd, maar nu de vvd deel uit ging maken van de regering kon dat niet langer ten koste van de hogere inkomensgroepen. Het waren nu de tragere en minder presterende studenten die de rekening gepresenteerd kregen.

Terwijl de tempobeurs zijn eerste maanden in uitvoering beleefde en het parlement zich nog over de laatste wetsvoorstellen van Ritzen boog, waren in de zomer van 1994 de onderhandelingen voor de formatie van een nieuw kabinet in volle gang. Na een moeizame openingsfase kreeg Wim Kok als leider van de grootste partij opdracht om zelfstandig een ‘proeve van een regeerakkoord’ te schrijven, op basis waarvan partijen konden besluiten of zij tot een nieuwe coalitie wilden toetreden. Door deze bijzondere aanpak kwam Kok in de positie om in afzondering een conceptregeerakkoord te schrijven. Hij beschikte daarbij over weinig financiële ruimte. Volgens de criteria van de Europese Monetaire Unie, het IMF en de OESO was het begrotingstekort nog altijd te hoog. Alle ministeries zouden volgens Kok naar rato van hun omvang moeten bijdragen aan een nieuwe bezuinigingsronde. De onderwijsbegroting bood nog altijd weinig mogelijkheden daartoe, maar Kok zag wel politieke ruimte voor nieuwe besparing op de post studiefinanciering. Verkiezingsprogramma’s van grote partijen en een advies van het Centraal Planbureau wezen in die richting.⁶¹ De informateur loste het probleem op door het stelsel opnieuw met bezuinigingen te belasten, nu zwaarder dan ooit. In de proeve die Kok in juli naar de Tweede Kamer stuurde lichtte hij zijn keuze toe:

Een ingrijpende aanpassing van het stelsel van studiefinanciering is onvermijdelijk naar de mate waarin ook van de begroting van Onderwijs en Wetenschappen een substantiële bijdrage in het beperken van de overheidsuitgaven mag worden gevraagd. Voorts moet worden overwogen dat de kwaliteit van het onderwijs als zodanig behoort te worden veiliggesteld. Daarnaast zijn er ook overwegingen van andere aard, die – evenals bij andere stelsels van overdrachtsuitgaven – verband houden met de verdeling van verantwoordelijkheden tussen collectiviteit en burger. Hierbij zijn de volgende overwegingen van belang:

- * Omdat studerenden in het algemeen later een eigen profijt realiseren van de door hen gevolgde opleiding ligt het in de rede het vaste bedrag aan studiefinanciering te verlagen en het bedrag dat men mag lenen te verhogen (minder krijgen, meer lenen).
- * Het afsluiten van studieleningen houdt een terugbetaalplicht in, die rekening houdt met de terugbetaalcapaciteit (draagkracht beginsel). (...)

Langs de bovenvermelde lijnen kan een uitgavenvermindering voor het Rijk van circa 1 mrd in 1998 worden gerealiseerd.⁶²

Een miljard gulden was liefst een derde deel van het stelsel. In 1998 moesten de kosten zijn teruggebracht van 3 naar 2 miljard gulden. Het stelsel van studiefinanciering kreeg het grootste deel van de totale bezuinigingen op onderwijs te verwerken en was zo een sluitpost op de onderwijsbegroting. Dat kwam vooral door het bijzondere karakter van deze begroting, die voor meer dan 80% uit salarislasten bestond en daardoor weinig flexibel was. De studiefinanciering bood de meest acceptabele bezuinigingspost omdat deze volgens velen nog altijd royaler was dan nodig.

De studentenorganisaties LSVB en ISO reageerden 'bijzonder geschokt en zierend' op het werkstuk van Kok en weigerden erover te praten, vooral omdat de tempobeurs nog geen jaar in uitvoering was.⁶³ Bij de beoogde coalitiepartners vond de informateur echter meer begrip. De vvd bepleitte een algehele afbouw van subsidies en D'66 wilde sterkere prestatiekoppelingen.⁶⁴ Die principes vonden hun uitwerking in de 'prestatiebeurs', een idee afkomstig uit het verkiezingsprogramma van de vvd. De jongerenafdeling van die partij had het plan in 1993 voor het eerst gepresenteerd. Studenten zouden tijdens hun studie een voorschot ontvangen dat pas na tijdige en succesvolle afronding van de studie zou worden omgezet in een gift. Het was daarmee een omkering van het principe van de tempobeurs. Studenten zouden worden gestimuleerd om sneller te studeren en droegen zelf het financieel risico van eventuele vertragingen of mislukking.⁶⁵ Het kabinet besloot dat de gift slechts voor de nominale studieduur kon worden toegekend, waarna nog drie jaar recht zou bestaan op een lening. De basisbeurs en aanvullende beurs bleven bestaan, zij het slechts voor studenten die in zes jaar hun diploma haalden. Zo werd bezuinigd zonder verder te nivelleren. Een ander voordeel was dat de staat leningen niet op de begroting hoefde op te voeren en dat leningen in dit systeem pas na enkele jaren zouden worden omgezet in giften, in rijksuitgaven dus. Zo zou de begroting tijdelijk flink worden ontlast.⁶⁶

Deze oplossing werd in het regeerakkoord vastgelegd nog voordat de forma-

teurs een geschikte en bereidwillige onderwijsminister hadden gevonden. Die zoektocht leverde geen nieuwe kandidaat op en ondanks zijn voorgenomen afscheid liet Jo Ritzen zich overhalen tot een tweede regeringstermijn. Zo ontstond een pijnlijke situatie: de sociaaldemocraat die nog in juni verklaarde dat wat hem betreft de uiterste grens van bezuinigingen op de studiefinanciering was bereikt, aanvaardde in augustus de taak om een derde deel te besparen en wel via een methode uit de pen van de liberalen. Het was tekenend voor het gemak waarmee de oude tegenpolen PvdA en vvd elkaar in de paarse coalitie door zakelijke uitruil wisten te vinden.⁶⁷ Ritzen kreeg weinig ruimte voor eigen invulling van de plannen en moest de afspraken nauwkeurig uitvoeren.⁶⁸

Het voornemen van de prestatiebeurs riep onmiddellijk weerstand op, in de eerste plaats bij het CDA, dat zich nu vanuit de oppositie opwierp als verdediger van de student. Wim van de Camp zag in het plan een aantasting van het principe van de kinderbijslag, waarop de basisbeurs volgens hem nog altijd was gebaseerd.⁶⁹ Ad Lansink hekelde de koerswijziging en noemde het voorstel neoliberal en individualiserend. Hij vond het niet redelijk om het risico van studievertraging volledig op de schouders van de student zelf te leggen.⁷⁰ Bovendien trok hij Ritzens geloofwaardigheid in twijfel. 'Wie enige lijn kan ontdekken in het beleid van een bewindsman die in juni 1994 nog stelde dat de grenzen waren bereikt, verdient een politieke prestatiebeurs,' zei hij.⁷¹ De Landelijke Studenten Vakbond spande een kort geding aan omdat de rechtszekerheid en betrouwbaarheid van de overheid door het plan zouden worden aangetast.⁷²

Politiek gevoeliger was de kritiek op de manier waarop het voornemen van de prestatiebeurs in het kabinet tot stand was gekomen. De Raad van State was opvallend kritisch:

De Raad vraagt zich af of het per saldo niet veel verstandiger is eerst de discussie over het gehele stelsel van studiefinanciering te voeren, alvorens over te gaan tot weer een wijziging van het stelsel. Dat zou de minister bovendien de gelegenheid bieden, de organisaties van studenten en instellingen, waarmee nu immers niet heeft kunnen worden overlegd wegens het opschorten van het overleg door de organisaties, bij de gedachtenwisseling over de toekomst van het stelsel te betrekken.^{73c}

Volgens de SGP was een open discussie in het parlement vrijwel onmogelijk gemaakt omdat tijdens de formatie achter gesloten deuren gedetailleerde afspraken waren gemaakt. Een RPF-senator sprak zelfs van een 'technocratisch dictaat'.⁷⁴

Minister Ritzen veroorzaakte ook nog onrust binnen de paarse coalitie door

vier dagen voor de behandeling in de Tweede Kamer te zeggen dat de basisbeurs op termijn helemaal zou kunnen verdwijnen omdat deze ‘achterhaald’ was. Daarmee deed hij een uitspraak die wel bij zijn persoonlijke opvattingen paste, maar niet bij het regeerakkoord. Bovendien ging de uitspraak veel politici van zijn eigen PvdA te ver.⁷⁵ De liberale Tweede Kamerfractie drong aan op een gezamenlijke ‘princiële herijking’ van het stelsel voordat weer nieuwe plannen zouden worden gelanceerd.⁷⁶

Ritzen stond politiek zwak met de prestatiebeurs, vooral vanwege kritiek vanuit zijn eigen achterban. Het wetsvoorstel sneuvelde op 6 juni 1995 in de Eerste Kamer. Senatoren maakten bezwaar tegen de verkorting van het beursrecht tot de nominale studieduur, tegen de eenzijdige invoering van een maatregel die zo ingrijpend was, en tegen de snelle stapeling van de maatregel op alle voorgaande. Er had eerst met alle betrokkenen overlegd moeten worden, aldus de Eerste Kamer.⁷⁷ Een tweede poging van Ritzen om de prestatiebeurs in gewijzigde vorm door het parlement aanvaard te krijgen slaagde enkele maanden later wel, maar toen had zowel de begroting als de reputatie van de minister al flinke schade opgelopen.

Naar een nieuw stelsel?

Het College-Hermans

Hoezeer de kabinetten-Lubbers III en -Paars I ook ontevreden mochten zijn over het stelsel, zij durfden het niet volledig te vervangen. De problematische invoering van het systeem in 1986 lag nog te vers in het geheugen.⁷⁸ Bovendien ontbrak de tijd om een heel nieuwe opzet te onderzoeken en aan verschillende betrokkenen voor te leggen omdat bezuinigingen op tijd moesten worden ingeboekt. Zowel politiek als financieel meende men zich geen ontwerp van een heel nieuw stelsel te kunnen veroorloven. Het alternatief was Ritzens lange weg van kleine stappen, maar ook die weg was na de moeizame invoering van de prestatiebeurs bijna onbegaanbaar geworden.

De onwil van parlementariërs en maatschappelijke betrokkenen om nog verder mee te werken kwam mede voort uit een gevoel buitengesloten te zijn, een gevoel geen toegang te krijgen tot de cruciale momenten in de besluitvorming. De belangrijkste beslissingen werden tijdens de kabinetsformaties achter gesloten deuren genomen. Om dit gevoel weg te nemen stuurde Ritzen in februari 1995 een brief naar de Tweede Kamer waarin hij beloofde dat op korte termijn overleg zou plaatsvinden met betrokkenen en deskundigen over de ontwikkeling van het beleid op langere termijn.⁷⁹

Ritzen benoemde in 1996 een zwaar adviescollege onder voorzitterschap van

de commissaris van de Koningin in Friesland, de vvd'er Loek Hermans. Dit College Toekomst Studiefinanciering moest op basis van onderzoek en overleg met betrokkenen adviseren over een nieuwe koers. Het College omvatte vertegenwoordigers van hoger onderwijsinstellingen, studentenorganisaties en de overheid. Bovendien werd via een internetforum het publiek bij het overleg betrokken. Iedereen die zich geroepen voelde, mocht nu meepraten over de vraag hoe de studiefinanciering in de toekomst zou moeten worden ingericht.⁸⁰ De voorwaarde die Ritzen aan de besprekingen verbond was een oude bekende: een nieuw stelsel mocht niet duurder zijn dan het oude. De ervaren minister waarschuwde bovendien bij voorbaat voor de financiële en emotionele gevolgen van harde keuzes. 'Bij een andere opzet zie je altijd winnaars en verliezers. En de verliezers zullen zich scherp uiten,' voorspelde hij.⁸¹

Het eindrapport van het college verscheen in 1997 en opende met een bijzonder kritisch commentaar op het beleid van de laatste jaren. Als inkomensvoorziening voor studenten schoot het stelsel ruimschoots tekort, aldus het College:

Studenten nemen – zeker onder het regime van de prestatiebeurs – grote financiële risico's. Die inkomensonzekerheid is ontstaan doordat de bijdrage van de overheid is verminderd, de bijdrage van ouders niet helder is, pas zekerheid over beursdelen ontstaat na voltooiing van de studie en doordat het leenstelsel beperkt wordt aangesproken door studenten.⁸²

Het College bekritiseerde de toegenomen afhankelijkheid van studenten van een ouderlijke bijdrage, die niet bij wet kon worden afgedwongen en daarom in veel gevallen fictief was. Vaak moesten studenten zien rond te komen van een 'karig budget'.⁸³ Mede als gevolg daarvan was het werken naast de studie een veelvoorkomend verschijnsel geworden, een verschijnsel dat ten koste ging van de tijd die voor studeren beschikbaar hoorde te zijn. Dat leidde tot slechte prestaties en inefficiënt gebruik van dure onderwijsvoorzieningen. Bovendien richtte het stelsel zich exclusief op een aaneengesloten voltijdsstudie, die moest worden voltooid voor het zevenentwintigste levensjaar. 'Terwijl in het onderwijs steeds meer de behoefte wordt gevoeld aan differentiatie naar lengte en inhoud, dwingt de studiefinanciering het onderwijs tot uniformiteit en starheid,' aldus het College.⁸⁴ Ten slotte was er kritiek op de uitvoerbaarheid: doordat stelselwijzigingen per studentencohort werden ingevoerd, functioneerden oude en nieuwe regelingen naast elkaar. Dat veroorzaakte complexiteit en instabiliteit van de computersystemen. Een oplossing zou volledig nieuwe opbouw van de programmatuur zijn, maar door voortdurende wijzigingen tot 1996 durfde men daar niet aan te beginnen.⁸⁵

In plaats van het bestaande stelsel stelde het College een systeem van trek-

kingsrechten voor. Per opleidingstype zouden een normbudget, een ouderlijke bijdrage en een overheidsbijdrage moeten worden vastgesteld. Bij getoonde prestaties konden studenten trekkingsrechten doen gelden op de beschikbare overheidsbijdrage. Ouders moesten op basis van de onderhoudsplicht tot het eenentwintigste jaar *f* 6500,- bijdragen, eventueel geholpen met spaarregelingen. Op weigerachtige ouders moest de bijdrage kunnen worden verhaald. Lenen kon aantrekkelijker gemaakt worden; studenten maakten in de jaren negentig weinig gebruik van de geboden mogelijkheden. Deze bronnen zouden moeten voldoen om werken voor de student onnodig te maken, en om hem meer vrijheid te bieden in het tempo en de tijdsindeling van zijn studie.⁸⁶

De officiële reactie van het kabinet was een koude douche voor Hermans en zijn college. Ritzen vond het plan onuitvoerbaar omdat hij meende dat het jongeren uit lagere inkomensgroepen zou treffen, en dat het plan toch duurder uitvallen zou.⁸⁷ Het voorstel van een ambtelijke werkgroep om over te stappen op een leenstelsel wees hij ook af, evenals een plan van de Vereniging van Samenwerkende Nederlandse Universiteiten om in de eerste studie jaren hoge beurzen te verstrekken, en daarna de student en zijn ouders te laten betalen.⁸⁸ De minister en de regering bleken, ondanks de belofte tot overleg, helemaal niet bereid om over alternatieven na te denken. Wat in de jaren zeventig en tachtig gebeurde met voorstellen leek zich nu te herhalen: inkomenseffecten en extra uitgaven werden afgewezen, zodat de ruimte om af te wijken van het bestaande beleid minimaal bleef.

In het tweede parse kabinet nam Loek Hermans zelf de plaats in van Ritzen op het ministerie van Onderwijs. Het was de eerste regering sinds het begin van de jaren zeventig die haar werk onder een gunstig financieel gesternte kon beginnen. Na een kwarteeuw was het begrotingstekort eindelijk teruggebracht tot aanvaardbare omvang.⁸⁹ Wie dacht dat Hermans nu de vrije hand kreeg om zijn plannen uit te voeren, had het echter mis. De coalitiepartijen waren blij dat ze eens niet aan het stelsel hoefden te sleutelen. Hermans' eigen vvd stond niet te dringen, zeker niet nu dat financieel houdbaar was geworden. Het liberale verkiezingsprogramma van 1998 klonk ronduit tevreden. D'66 sprak niet meer van verhoging van prestatienormen, integendeel, 'de relatie tussen de (steeds lagere) beurzen en de (steeds hogere) prestatie-eisen [is] volledig uit het lood geraakt', aldus het verkiezingsprogramma. De partij stuurde juist aan op versoepeling van de eisen. De PvdA was nog het meest veranderingsgezind; ze wilde nog altijd de basisbeurs inkomensafhankelijk maken.⁹⁰

Een nieuw stelsel haalde het regeerakkoord niet. Wel ging Hermans aan de slag met de kritiek die zijn college had geuit. Zijn departement ontwikkelde de wsf 2000, één enkele wet die de wet van 1986 en alle daaropvolgende wijzigingen samenpakte en in betere onderlinge samenhang bracht. Daarmee moest

eenvoud worden gebracht in het complex van wetten en regelingen dat in twaalf jaar was ontstaan. De wet bracht ook enkele versoepelingen van de toekenningscriteria. Zo viel de aanvullende beurs in het eerste jaar niet langer onder de prestatienorm; kon iedereen die voor zijn vijftiende levensjaar aan de studie begon een volledig recht op studiefinanciering doen gelden en werd de termijn waarbinnen een diploma moest worden gehaald verlengd van zes tot tien jaar. Daardoor kon de studie makkelijker tijdelijk worden onderbroken met behoud van rechten. Bovendien werden de normbudgetten met f100,- verhoogd. Verder bleef het samenspel van basisbeurs, aanvullende beurs, ouderlijke bijdrage en leningen onaangetast. Voor het eerst mocht het stelsel zelfs meer geld kosten.⁹¹

Een sociaal leenstelsel?

De tevredenheid was echter van korte duur. Zolang er financiële ruimte was kon men zich tevredenstellen met de stroomlijning in de wsf 2000. Het knappen van de ‘internetbubbel’ in 2000 liet het economisch tij echter weer keren en de kabinetten-Balkenende zetten zich noodgedwongen opnieuw aan het bezuinigen. Daarbij werd weer naar de studiefinanciering gekeken. Die was niet alleen relatief duur, maar inmiddels ook te inflexibel om goed te kunnen functioneren in een wereld met open grenzen. Nederland maakte met 28 andere Europese landen afspraken om het internationale studentenverkeer te bevorderen. Er zouden meer buitenlandse studenten naar Nederland komen van binnen én buiten de EU, en meer Nederlandse studenten zouden hun beurs mee willen nemen naar het buitenland. In het hoger onderwijs werd bovendien de bachelor-masterstructuur ingevoerd om studenten meer keuze- en bewegingsvrijheid te geven. De bestaande studiefinanciering dreigde die vrijheid te belemmeren.

VVD-staatssecretaris van OC&W Annette Nijs meende dat kostenbesparing en flexibilisering goed zou samengaan met ruimere toepassing van het profijtbeginsel: onderwijs was in haar ogen een goed met een grote persoonlijke waarde, waar een persoonlijke investering tegenover mocht staan. Al in de jaren zeventig had de liberale Teldersstichting gesteld dat subsidiëring van studenten alleen verantwoord was om onderwijsachterstanden uit de wereld te helpen, en ooit weer zou moeten verdwijnen.⁹² Nu de deelname aan het middelbaar en hoger onderwijs een hoge vlucht nam werd de noodzaak tot financiële ondersteuning minder sterk gevoeld. Nijs liet oude alternatieven voor de basisbeurs opnieuw onderzoeken: de academicusbelasting en het sociaal leenstelsel. Ze gaf een adviescommissie onder Willem Vermeend opdracht om mogelijkheden te onderzoeken. Deze Commissie Uitgangspunten Nieuw Studiefinancierings-

beleid (CUNs) kwam, ondanks verzet van deelnemende studentenorganisaties, in 2003 tot de conclusie dat de academicusbelasting juridisch en praktisch onmogelijk was en dat de voorkeur uitging naar een leenstelsel met giften voor de lagere inkomensgroepen. De beleidseconoom Bas Jacobs berekende namens het Centraal Planbureau dat de toegankelijkheid van het onderwijs onder zo'n leenstelsel nauwelijks zou hoeven lijden.⁹³

Ook volgens de PvdA was de tijd nu rijp om afscheid te nemen van de basisbeurs. Zeven jaar nadat Jo Ritzen deze al 'achterhaald' had verklaard maakte de nieuwe politiek leider Wouter Bos weer een punt van de nog altijd denivelerende werking van het stelsel. Bos noemde de basisbeurs een vorm van 'perverse solidariteit': 'Nu betaalt de slager op de hoek mee aan de studie van een advocaat.'⁹⁴ Het Sociaal en Cultureel Planbureau onderbouwde zijn stelling met cijfers. Ook in de nieuwe eeuw kwam 41% van de beursgeldten terecht bij huishoudens die samen de hoogste 30% uitmaakten van de inkomensverdeling in Nederland. De 30% die de laagste posities innamen ontvingen slechts 15%.⁹⁵ Een vervanging van de basisbeurs door leningen kon de lagere inkomensgroepen ontlasten. Zo wisten liberalen en sociaaldemocraten elkaar in het leenstelsel te vinden op basis van heel verschillende redeneringen.

Toch had de basisbeurs nog altijd invloedrijke vrienden. Het CDA van minister-president Jan Peter Balkenende, de steun en toeverlaat voor middeninkomens en gezinnen, hield eraan vast. Naast inkomenspolitieke argumenten stelde het CDA dat geldgebrek onder studenten ten koste zou gaan van de onderwijs toegankelijkheid en de studieprestaties, waardoor het streven naar 'excellent onderwijs' zou worden gefrustreerd.⁹⁶ Tijdens de vier kabinetsformaties tussen 2002 en 2010, de sleutelmomenten in de politieke besluitvorming, hielden de christendemocraten vast aan de basisbeurs. Dat hielden zij vol tot na het begin van de kredietcrisis in 2008, toen de regering werd gedwongen tot recordbezuinigingen. In dezelfde tijd nam het aantal mensen met recht op studiefinanciering een enorme spurt van 493.900 in 2004 naar 606.300 in 2010.⁹⁷ De financiële druk werd onhoudbaar, en tijdens de kabinetsformatie van 2010 kwamen CDA en VVD tot een compromis: de basisbeurs zou behouden blijven tijdens de bachelorfase, maar worden omgezet naar een leenstelsel voor de master. De voortijdige val van het eerste kabinet-Rutte belette echter dat de maatregel werd uitgevoerd.

Toen VVD en PvdA in 2012 samen een kabinet vormden zonder het CDA leek het pleit beslecht. De twee partijen werden het snel eens over de vervanging van de basisbeurs door leningen en een inperking van het reisrecht. Daardoor zou jaarlijks 800 miljoen euro vrijkomen, geld dat volgens de regering beter aan de kwaliteit van het onderwijs kon worden besteed. De oppositie hoefde zich deze keer niet te beklagen over ontoegankelijke besluitvorming tijdens de formatie,

want de regeringscoalitie beschikte niet over een meerderheid in de Eerste Kamer, waardoor zij steun zoeken moest bij de oppositie. In theorie was die steun er. GroenLinks was nooit een voorstander van de basisbeurs geweest en voor de verkiezingen van 2010 sprak D66 zich uit voor een vorm van terugbetaling.⁹⁸ Beide partijen maakten echter van de gelegenheid gebruik om de hervormingen naar hun hand te zetten, waardoor veel kostbare tijd verloren ging met onderhandelen. Opnieuw werden discussies gevoerd over zeer uiteenlopende onderwerpen, van een eerlijke verdeling van onderwijslasten en van inkomens tot toegankelijkheid van het onderwijs en reisrecht. Ook de besteding van het vrijkomende geld was nu een onderwerp van discussie, aangezien het nu geen bezuiniging betrof maar een verschuiving van geld binnen de onderwijsbegroting. Door deze veelheid van onderwerpen waren ook weer veel organisaties bij de gesprekken betrokken, zoals onderwijsinstellingen, openbaarvervoerbedrijven en banken.⁹⁹ In mei 2014, vlak voor het einde van dit onderzoek, bereikten de partijen een akkoord dat een vervanging van de basisbeurs door een leenfaciliteit kan gaan betekenen. Ook zou de aanvullende beurs een groter gewicht krijgen in het stelsel. Wellicht is daarmee het einde in zicht van een periode van 23 jaar waarin de basisbeurs steeds kleiner werd, en leningen en de aanvullende beurs groter. Zowel in vorm als in naam doet het voorgestelde stelsel denken aan historische voorgangers: het heeft een aanvullend karakter, en de voorgestelde lening draagt de naam ‘studievoorschot’, een woord dat oudere generaties bekend in de oren klinkt.¹⁰⁰

Conclusie

Vanaf het ogenblik waarop de Wet op de studiefinanciering in 1986 in werking trad, stond het nieuwe stelsel onder enorme financiële en politieke druk. De wet kwam tot stand in een periode waarin de regering probeerde om de overheidsuitgaven structureel terug te dringen en om burgers meer eigen verantwoordelijkheid te laten dragen voor de verzorging van zichzelf en anderen. Juist in die jaren namen studentenaantallen geweldig toe. Vooral vrouwen en kinderen van immigranten wisten steeds beter hun weg in het middelbaar en hoger onderwijs te vinden. Hoe verheugend dat ook was, de minister van Financiën stond geen hogere uitgaven toe. Het kostte minister Wim Deetman in de laatste jaren van zijn ambt de grootste moeite om de centrale uitgangspunten en het voorzieningenniveau in het stelsel te handhaven. In zijn opdracht werden tal van uitwegen gezocht om kosten te drukken. Zijn opvolger Jo Ritzen koos enkele van deze uitwegen in de vorm van de tempobeurs en de ov-studentenkaart.

In tegenstelling tot Deetman liet Ritzen een centraal uitgangspunt van het stelsel gedeeltelijk los. Hij vond financiële zelfstandigheid van studenten van minder belang dan onderwijs toegankelijkheid. Zelfstandigheid vond hij belangrijk, maar niet wanneer die op kosten van de samenleving werd bereikt. Daarom verlaagde hij de basisbeurs fors en vergrootte hij de ruimte om te lenen. Door financieel gewicht te verschuiven van de basisbeurs naar de aanvullende beurs bezuinigde hij bovendien ten koste van studenten met ouders uit hogere inkomensgroepen. Zo matigde hij het denivellerende effect dat de sociaaldemocraten al zo lang een doorn in het oog was.

Tijdens de formatie van het eerste paarse kabinet werd tot een enorme bezuiniging besloten: de publieke kosten van het stelsel moesten met een derde deel afnemen. Nu ging dat niet ten koste van studenten uit meer draagkrachtige families, maar ten koste van minder goed presterende studenten. Dat principe werd uitgewerkt in de prestatiebeurs. Formateur Wim Kok plaatste de studiefinanciering als sluitpost op de onderwijsbegroting, die voor het overgrote deel uit salarislasten bestond en daarom weinig ruimte tot bezuiniging bood. Studiefinanciering gaf die ruimte wel, omdat de vraag bleef of zij niet te royaal was. Onderwijsminister Ritzen stelde zelfs dat de basisbeurs op termijn zou moeten verdwijnen. De inflexibiliteit van de onderwijsbegroting en de gebrekkige steun voor het beleid maakten de studiefinanciering tot voornaamste bezuinigingspost in de jaren negentig.

Enerzijds was er een voortdurende wil om te veranderen en te hervormen, maar anderzijds waren er krachten die het noodzakelijk maakten om vast te houden aan de globale structuur van het stelsel, die bestond uit een inkomensafhankelijk en een inkomensonafhankelijk deel. Die structuur bleek buitengewoon bestendig. Deze kwam voort uit voorzieningen uit de jaren vijftig, zelfs uit 1918. In de loop van de geschiedenis was deze nauw verbonden geraakt met tal van andere beleidsterreinen. Een nieuwe opzet kon niet worden ingevoerd zonder onacceptabele gevolgen voor andere regelingen als de collegegelden, de studieduur, de overgang met kinderregelingen en de inkomensverhoudingen. Om werkelijk opnieuw te kunnen beginnen moest ook op die gebieden worden hervormd, en zo'n grote operatie was bijna ondoenlijk binnen een enkele regeringstermijn. Dit probleem werd in de eenentwintigste eeuw verergerd door de korte zittingsduur van regeringen. Zo is, in de woorden van ervaringsdeskundige Roel in 't Veld, een 'beleidsgevangenis' ontstaan, een pad waar nauwelijks meer van afgeweken kan worden.¹⁰¹ Ook de grote problemen die waren ontstaan bij de invoering van het stelsel in 1986 schrokken latere beleidsmakers af om een nieuw stelsel in te voeren. Dat merkten vooral mensen die zich tevergeefs inzetten voor alternatieven, zoals de studentenbonden, het College-Hermans en de Vereniging van Samenwerkende Nederlandse Univer-

siteiten. Beleidsmakers beperken zich liever tot stapsgewijze aanpassingen aan het bestaande stelsel.

Na een relatief rustige en welvarende periode rond de eeuwwisseling werd de druk tot hervorming de laatste jaren opnieuw groot. Oude problemen keerden terug, zoals financiële krapte, verdere groei van de onderwijsdeelname en ergernis over de vergrotende werking op inkomensverschillen in Nederland. Daar kwam de internationalisering van het hoger onderwijs bij. Deze druk leidde steeds meer politieke partijen in de richting die Jo Ritzen in 1995 aangaf, weg van de basisbeurs en in de richting van een systeem van leningen en aanvullende steun voor lagere inkomensgroepen.

