
Ese 35113

Erasmus School of Economics School Council 136

Date: Thursday 10 November 2016 at 10.00
Location: H10-31

Draft Agenda

1. Welcome and adoption of the agenda

2. Announcements

3. Minutes of the 135th School Council (text) ./.

4. Follow up issues of the 135th School Council

EDUCATION

5. Education Statistics 2015 (discussion) ./.

6. Questions/items Student Council: (information/discussion)

• Update Merchandise ESE (student council)
• Update exchange (student council)
• Renovation Tinbergen Building
• Update ESE Gateway (student council)

RESEARCH

7. Dean of Research (information) ./.

ORGANISATIONAL MATTERS

8. Resolutions Management Team October and November 2016 (information) ./.

9. Mailing lists Management Team September and October 2016 (information) ./.

10. Questions Minutes School Council 135

11. Any other business

12. Closing

For information:
- All documents regarding the Programme assessment are available at

\\campus.eur.nl\shared\groups\ESE-ONDERWIJSVISITATIE.
- The Quality Impetus Project will be an agenda item every other meeting.

Minutes of the 135th School Council (FR) meeting

Erasmus School of Economics – Erasmus University Rotterdam

Thursday 13th October 2016, 10.00-12.10, room H10-31.

Present:

Student Council: Gaby Budel (Chair), Lemeng Li (Chair Student Council), Job Heidkamp,

Harmanan Singh (HS).

Personnel Council: Harry Trienekens (HT/vice-chair), Teresa Marreiros Bago d’Uva (TMBdU),

Vladimir Karamychev (VK), Marc Gabarro Bonnet (MGB), Milky Viola Gonzales

(MVG)

Other participants: Dean Philip Hans Franses (PHF), Deputy Dean Ivo Arnold (IA), Head Dean’s

Office Margaretha Buurman (MB), Secretary Nine van Gent (NvG)

Not present: Hendrik van ‘t Foort (HF), Ata Choudhry (AC), Marc Gabarro Bonet (MGB),

Korrein Volders (KV)

1. Welcome by the vice-Chair and adoption of the agenda

HT opens the meeting at 10.00 am and after a brief round of introductions, the agenda is adopted

as proposed.

2. New Chair School Council 2016-2017

The nomination of Gaby Budel as Chair School Council 2016-2017 is approved and GB takes the

lead of this meeting.

3. Approval of the meeting dates

The proposed meeting dates for 2016-2017 are approved.

4. Announcements

There are no announcements. IA mentioned that the Bachelor Open Day was very successful, with

many interested potential students.

5. Minutes of the 134rd School Council (text)

The minutes of School Council 133 were approved without any comments.

6. Follow op issues of the 134d School Council

- Bonding ESE students: in progress

- Tenure track: the adapting of the CBBA criteria and so on will take some more time. If there is

news, an update will be given (expected: spring 2017)

- Opening hours Polak and G Building: the USC has added extended opening hours to its budget

proposals and there is no update yet. The Library and Sanders Building will be re-opened in the

spring with about 700 new study places, including work-spots for laptops

- Quality Impetus: agenda item 8

- Merchandise and branding: the students express their wish to enhance the branding of ESE and

look for possibilities to share merchandise. A meeting with Annemarieke Dumay-Roest

1

(Educational marketing) is scheduled to discuss possibilities regarding ESE’s branding. IA gives

the suggestion to talk about cooperation with EFR. Faector is willing to cooperate. The students

will meet next week at the Convent meeting. It’s important to discuss the kind of merchandise

students would like to buy. Students on outgoing exchange can be offered hoodies or t-shirts.

- Length of internships: IA is awaiting the advice of the Education Committees.

7. Annual Report School Council 2015-2016

The Annual Report School Council 2015-2016, drafted by its Chair Yrla van de Ven, is approved. The

Annual Report will be published in the Newsletter.

8. Quality Impetus Update

The progress report shows that the progress differs per project. The overall view is that there has

been achieved a lot of work. There have been send in quite a lot of proposals about course

redesign, most on Business Economics and Econometrics. These proposals can be found at the

Quality Impetus website. The right format and place in the curriculum for the Umbrella project and

Skills is still searched, especially related to the Bachelors in Economics. Currently, the Skills course

has 4 credits. Skills can be connected with economics courses, and workload can be moved from

courses to a skills course as well. The idea is to find a place for the Umbrella project within the Skills

curriculum, where knowledge of different subject areas can be integrated. The progress is

monitored.

Tutor Academy (outline)

- page 2: HT considers an update of the website once/3 months too less, regarding the ongoing

recruitment activities. Since it’s tried to recruit TA’s for more than one course, less recruitment is

necessary. For late recruitment however, the website should be updated timely.

- Page 3: for vacancies and applications, ESE is looking for a lean electronic procedure to

improve efficiency and speeds up the processes. Osiris seems suitable and meets the European

rules on data storage and safety. It’s currently not clear if hired TA’s from previous year need to

re-apply. The purpose is to make things as easy as possible with less administrative burden,

more quality insurance and more training and guidance for the TA’s.

- Page 4: the department coordinator is responsible for the content of the training. The Tutor

Academy is responsible for the organisation of training, monitoring this, and so on.

- Page 5: the dates of training published on TA site should be compatible with the regular time

schedules.

- Page 7: the course coordinator should be involved in the evaluation. This will be added to the

document.

Progress report QI:

- The status of the Umbrella project is unclear at this time and this is a concern. It’s a huge

project to develop. Because of the unfamiliarity with this kind of project, there is also some

hesitance. Currently, more priority is put in investing in skills education. IA will discuss with the

Project Group how to get the Umbrella Project going, to see how other schools do this and to

find people willing to develop the project.

2

9. Questions Student Council.

- Short list Brainstorm session: The School Council has been sent a shortlist of items the students

would like to address to this meeting year. The students are open for new ideas and objections.

The improving of the thesis guidance is a very important item on the list. IA would like to find

out how to improve the rate of finishing the thesis in time. Currently 65% is finished in 2 years, it

seems to be that many students have achieved all credits except for the thesis. Ways to explore

are amongst others, more stringent deadlines, putting one big milestone at the start of the

thesis (for example requirements regarding the proposal) and a school policy. This item will be

scheduled for another meeting and dean and vice-dean would very much like to hear the

students input.

- Master Introduction days: the Students Council would like to know if there are already any

evaluations available and the Boards’ impression regarding the new set-up. Hopefully, next

meeting the evaluation is ready and up for discussion. Contrary to previous years, there were no

complaints heard this year.

- BKO: on a request of more information regarding the BKO, the School Council received the

BKO policy plan. The numbers of BKO exemptions are published in the self-assessment. ESE

scores are as least as good as EUR standards or even better. The policy on BKO has become

much more stringent. Practically all new teachers have to accomplish the BKO and hardly any

exceptions are allowed and only with proven average of very good teaching evaluations. The

teaching evaluations are strictly monitored and are also an item for discussion in the yearly

appraisal talks. There is also peer review for teaching. For PhDs there is a special training. No

BKO is required when only employed for a very short time. The BKO rate can never be 100%

due to changes of staff, 80 or 85% is maximum possible. It will be checked for next meeting

into what extent a BKO is required for those working in the Tutor Academy.

10. Institutional Fee Tinbergen Institute

The School Council approves the proposal of the Deans related to Tinbergen Institute to raise the

institutional fee for the TI MPhil in Economics to € 15.000 for the academic year 2018/19.

11. Decisions Management Team August and September 2016

There are no remarks.

12. Mailing lists Management Team August 2016

There are no remarks.

10. Questions Minutes School Council 134

There are no questions.

11. Any other business

- JH informs if there is some more information on ESE being a partner in the CFA level 1 exam as

asked by Frank van Alphen. IA will asked the Finance Department.

12. Closing

GB closes the meeting at 11:00

------ / ------

3

Action items FR / School Council meeting 135

Action

item

Agenda item Action Who When

1. Bonding ESE

students

ideas Students

council

Winter 2016

2. Tenure track - further adjustments CBBA

criteria

- is internal competitiveness felt?

- student evaluations differ for

male/female teachers?

MB Spring 2016

3. Quality Impetus - update

- Status Umbrella Project

IA FR 136

4. merchandise Explore possibilities for

promoting ESE with structural

merchandise available

Student

council

Update FR

136

5. Length of internships Seek advice of education

committees, policy officers and

study advisors if longer

internships are possible and/or

can be granted with more credits

IA FR 136

6. Master Introduction

Days

evaluation IA FR 136

7. BKO BKO required for Tutor

Academy?

IA/MB FR 136

8. CFA Is ESE willing to be a partner in

level 1 exam?

IA FR 136

Next Meetings

Meeting Date Time Location

School Council 136 10.11.2016 10.00 - 12.00 H10-31

School Council 137 08.12.2016 10.00 - 12.00 H10-31

School Council 138 02.02.2017 10.00 - 12.00 H10-31

School Council 139 30.03.2017 10.00 - 12.00 H10-31

School Council 140 18.05.2017 10.00 - 12.00 H10-31

School Council 141 15.06.2017 10.00 - 12.00 H10-31

School Council 142 24.08.2017 10.00 -12.00 H10-31

4

1

Contents

1 Introduction ... 3

2 First-year students 2015: bachelor & master .. 4

2.1 First-year bachelor students ... 4

2.2 First-year pre-master students ... 5

2.3 First-year master students ... 7
2.3.1 First-year master students differentiated by programme .. 8
2.3.2 First-year master students differentiated by specialisation ... 9
2.3.3 First-year master students differentiated by nationality .. 10

2.4 First-year honours programmes students .. 11
2.4.1 Bachelor Honours Class .. 11
2.4.2 Bachelor Honours Research Class ... 11
2.4.3 PwC Honours Master .. 11
2.4.4 Master Class Actuarial Sciences ... 11
2.4.5 Master Class Commodity Trading .. 12

3 Cohort performance ... 13

3.1 Cohort size .. 13

3.2 Binding Study Advice .. 14

3.3 Cohort performance bachelor students ... 15
3.3.1 Cohort performance per bachelor programme .. 16
3.3.2 Bachelor performance after Binding Study Advise ... 19

3.4 Cohort performance per master programme .. 21
3.4.1 Cohort performance per master specialisation .. 22
3.4.2 Cohort performance per master specialisation .. 25

4 Degrees conferred .. 31

4.1 Degrees conferred per programme .. 31

4.2 Percentage cum laude per programme .. 32

5 Enrolments ... 33

5.1 Enrolments per level... 33

5.2 Student enrolments with foreign nationality ... 34

5.3 Student/staff ratio .. 36

6 Exchange .. 37

7 Student course evaluations .. 39

7.1 Average course ratings ... 39

7.2 Lecturer evaluations ... 40

7.3 Lecturer deployment .. 41

2

7.4 Curriculum evaluation .. 43

8 Course performance and contact hours .. 47

8.1 Course performance per level .. 47

8.2 Course performance per programme... 48

8.3 Contact hours per course and programme .. 49

Appendix 1. Course performance 2014-2015 .. 50

Appendix 2. Course contact hours 2014-2015... 57

Appendix 3. Exchange 2010-2015 .. 69

3

1 Introduction
The Education Statistics – December 2015 report gives an overview of the most important data regarding Erasmus
School of Economics students concerning the enrollment, performance and degrees conferred. Also included in this
report are the international exchange, student course evaluation and course performance figures.

The Education Statistics report is based on data collected in October and November 2015.

This year some large changes have been made to the report. In previous years the report was written in Dutch, from
this year on the report will be written in English. Programme names have not been translated but the official names
as registered in Osiris are used. Also the graphs and some chapters have been removed: 3.4 Doorstroom pre-
masterstudenten and 3.6 Aantal behaalde credits. The exchange chapter (6) has been improved and will show
exchange information based on academic year instead of calendar year. Detailed information about partner
universities has been moved to a new appendix (3) and now also shows the universities with whom exchange
contracts not have been renewed.

If you discover any errors or are missing information please contact us, your input is invaluable for improving the
quality of this report.

Harry Post
André Cheung Tam He
Harry Trienekens
Ria Koolen

Education Service Center
Juli 2016

4

2 First-year students 2015: bachelor & master

2.1 First-year bachelor students

The table ‘First-year bachelor students’ shows all new students who enrolled for the first time into an ESE bachelor
programme. Students who withdrew before 1-10-2015 are not included.

First-year bachelor students
Programme 11-12 12-13 13-14 14-15 15-16 % Difference
Economie en Bedrijfseconomie 508 506 564 532 521 -2%
IBEB year 1 * 140 194 240 183 204 11%
IBEB year 2 or 3 5 9 10 8 21 163%
Fiscale Economie 70 51 97 85 81 -5%
Econometrie en OR 154 171 202 200 236 18%
International Bachelor Econometrics and OR 41 40 45 64 42%
BSc2 (Int. Ba. Econometrics+IBEB) year 1 19 31 46 48%
BSc2 (IBEB) enrolment year 2 ** 5 4 4 0%
Total 877 972 1177 1088 1177 8%
Source: Osiris, 15 October 2015
* IBEB = International Bachelor Economics and Business Economics
** New students BSc2 enrolled in year 2 started previous academic year with for example Econometrics and because of this are
counted twice

In this report the data of two information sources have been combined:

• the Osiris student information system
• the databases of the ESE Education Service Centre

The data for 2015-2016 are still provisional. The new student enrolments have been corrected for previous ESE
programme enrolments. Most of these corrections are made for students who previously had enrolled for the
Economie en Bedrijfseconomie or Fiscale Economie programme.

The influx of new students for IBEB year 2 or year 3 is mentioned separately because these students are categorized
as first-year students.

The International Bachelor Econometrics and OR programme started in 2012-2013.

The double degree programme BSc2 (Econometrics + IBEB) started in 2013-2014.
The BSc2 year 2 influx is caused by students that switched after their first year from Econometrics to the BSc2
programme.

Of the 521 Economie en Bedrijfseconomie students in 2015-2016 there are 87 that are enrolled for the Mr.drs.
programme. The Mr.drs. programme is a double degree programme, these students are also enrolled at the Erasmus
School of Law. In the next table you can see the influx of Mr.drs. students for the last 5 years.

First-year Mr.drs. students
Academic year Mr-drs Econ % Mr-drs
2011-2012 64 508 12.6%
2012-2013 79 506 15.6%
2013-2014 85 564 15.1%
2014-2015 93 532 17.5%
2015-2016 87 521 16.7%

5

2.2 First-year pre-master students

First-year pre-master students
Programme 11-12 12-13 13-14 14-15 15-16 % Difference
Economie en Bedrijfseconomie 62 8 11 7 2 -71%
IBEB 31 43 48 32 37 16%
Accounting, Auditing and Control (ft) * 14 12 31 4 12 200%
Accounting, Auditing and Control (pt) * 7 10 9
Fiscale Economie 1 9 11 5 12 140%
Econometrie en OR 97 38 58 15 35 133%
International Bachelor Econometrics and OR 8 15 21 40%
Total 212 120 176 78 119 53%
Source: Osiris, October 2015
* ft = fulltime and pt = part-time

The total intake of pre-master students has grown by 53%, where the intake in 2014 had decreased with 56%. Only
the Economie en Bedrijfseconomie programme is still getting lower intake numbers.
Economie en Bedrijfseconomie, IBEB, Business Administration and IBA students who want to do the pre-master
Econometrics have to complete specific Econometrics bachelor courses for their admission to the programme. For
this “pre-pre-master” the next table shows the enrolment numbers.

First-year “pre-pre-master” students
Programme Enrolments 2013 Enrolments 2014 Enrolments 2015 Enrolments 2016
Economie en Bedrijfseconomie 27 27 38 69
Fiscale Economie 2
IBEB 9 9 1 13
Business Administration 8 16
IBA 2 5
Total 36 36 49 105
Source: Osiris, October 2015

The tables for the first-year pre-master students with Dutch HBO and university diplomas are removed from the
Education Statistics report from this year on. The totals are still given at the end of the first-year international pre-
master students table (students with a foreign nationality and an international diploma).

From this academic year (2015-2016) onwards the Dutch pre-master Economie en Bedrijfseconomie is not available
anymore. This explains the increase of Dutch students in the international pre-master (92%).

First-year international pre-master students
Country of origin 11-12 12-13 13-14 14-15 15-16

Netherlands * 1 4 12 23

China 13 20 22 13 18

Greece 2 2 14 5 5

Bulgaria 1 3

Indonesia 1 1 2 2

India 2

Romania 1 2 1

Nigeria 2 1 1 1

Great Britain 1 1

Latvia 1 1

United States of America 1 1

Thailand 1 1

6

Country of origin 11-12 12-13 13-14 14-15 15-16

Spain 3 1 1

Poland 1 1

Germany 1 1

Czech Republic 1 1

Hungary 1

Italy 1

South Korea 1

Luxemburg 1

Suriname 1

Estonia 1

Croatia 1

Vietnam 2

Sierra Leone 3 2 1

Philippines 2 1

Slovakia 1 1

Bangladesh 1 1

Russia 1

Iran 1

Ukraine 5 1

Albania 1 2 1

Australia 1

Belgium 2

Canada 1 1

Egypt 1

Pakistan 2 1

Moldava 1

Jamaica 1
Finland 1
Austria-Hungary 1
Cameroon 2
Mexico 1
South Africa 1
Netherlands Antilles 1
Total international students 31 42 56 47 70
Total Dutch HBO + university students 181 78 120 31 49
Total intake all pre-master programmes 212 120 176 78 119
Source: Osiris, October 2015
* Students with a Dutch nationality and an international diploma

7

2.3 First-year master students

Enrolment data for the master programme
Programme 11-12 12-13 13-14 14-15 15-16 % Difference
Economics and Business including AAC 691 837 849 846 950 12%
Fiscale Economie 29 35 35 35 38 9%
Econometrics and Management Science 116 100 127 134 192 43%
Economics and Informatics 14 4 0 0 0
MSc in Business Research – ERIM Master 9 9 10 9 9 0%
MSc in Economics – Tinbergen Institute 6 4 4 4 2 -50%
Total 865 989 1025 1028 1191 16%
Source: Osiris, October 2015

8

2.3.1 First-year master students differentiated by programme

First-year master students differentiated by programme
First-year master students by programme 11-12 12-13 13-14 14-15 15-16 % Difference

Admitted from the Bachelor ESE 418 391 447 482 501 4%
Economics and Business 265 257 277 305 282 -8%
Accounting, Auditing and Control 40 51 69 79 83 5%
Fiscale Economie 22 31 27 27 32 19%
Econometrics and Management Science 77 48 74 71 104 46%
Economics and Informatics 14 4 0 0 0

Admitted from the pre-master programme 119 136 126 104 95 -9%
Economics and Business 56 62 46 21 31 48%
Accounting, Auditing and Control 31 29 42 43 21 -51%
Fiscale Economie 5 4 3 6 4 -33%
Econometrics and Management Science 27 41 35 34 39 15%

Admitted from HBO+ (pre-master on HBO) 31 26 41 42 35 -17%
Economics and Business 25 16 24 27 25 -7%
Accounting, Auditing and Control 5 10 15 15 9 -40%
Fiscale Economie 1 0 2 0 1
Econometrics and Management Science 0 0 0 0 0
Economics and Informatics

Admitted students with an international diploma 203 287 244 203 277 36%
Economics and Business 159 237 176 156 216 38%
Accounting, Auditing and Control 34 48 64 39 54 38%
Fiscale Economie 0 0 0 0 0
Econometrics and Management Science 10 2 4 8 7 -13%
Economics and Informatics 0 0 0 0 0

Admitted students with a Dutch diploma 79 136 153 184 272 48%
Economics and Business 70 120 112 143 197 38%
Accounting, Auditing and Control 6 7 24 18 32 78%
Fiscale Economie 1 0 3 2 1 -50%
Econometrics and Management Science 2 9 14 21 42 100%
Economics and Informatics 0 0 0 0 0

Total excluding the Research Masters 850 976 1011 1015 1180 16%
Economics and Business 575 692 635 652 751 15%
Accounting, Auditing and Control 116 145 214 194 199 3%
Fiscale Economie 29 35 35 35 38 9%
Econometrics and Management Science 116 100 127 134 192 43%
Economics and Informatics 14 4 0 0 0

Research Masters 15 13 14 13 11 -15%
MSc in Business Research – ERIM Master 9 9 10 9 9 0%
MSc in Economics – Tinbergen Institute 6 4 4 4 2 -50%

Total 865 989 1025 1028 1191 16%

9

2.3.2 First-year master students differentiated by specialisation

First-year master students differentiated by specialisation

Master Specialisation 11-12 12-13 13-14 14-15 15-16 % Difference

Master Economics and Business 575 692 635 652 751 15%
 Accounting and Finance 49 58
 Behavioural Economics 41 43 67 81 21%
 Economics of Markets, Org’s and Policy 38
 Economics of Management and Organisation 29 28 40 41 3%
 Policy Economics 17 27 20 28 40%
 Entrepreneurship and Strategy Economics 44 57 37 27 36 33%
 Financial Economics 223 244 259 261 320 23%
 Health Economics 18 8 16 16 21 31%
 International Economics 56 72 80 68 57 -16%
 Marketing 115 115 86 81 90 11%
 Urban, Port and Transport Economics 31 51 56 72 76 6%
 Free Master / unknown 1 0 3 0 1

Master Accounting, Auditing and Control 116 145 214 194 199 3%
 Accounting, Auditing and Control (ft) 87
 Accounting, Auditing and Control (pt) 29
 Accounting and Auditing (ft) 96 102 91 120 32%
 Accounting and Auditing (pt) 23 17 12
 Accounting and Controlling 26 26 36 33 -8%
 Accounting and Finance 69 55 46 -16%

Master Fiscale Economie 29 35 35 35 38 9%
 Fiscale Economie 29 35 35 35 38 9%

Master Econometrics and Management Science 116 100 127 134 192 43%
 Econometrics 18 12 25 20 13 -35%
 OR and Quantitative Logistics 22 30 25 24 39 63%
 Quantitative Finance 64 50 68 76 102 34%
 Business Analytics and Quantitative Marketing 12 8 9 14 38 171%

Master Economics and Informatics 14 4 0 0 0
 Computational Economics 5 4
 Economics and ICT 9

Research Masters 15 13 14 13 11 -15%
 MSc in Business Research – ERIM Master 9 9 10 9 9 -10%
 MSc in Economics – Tinbergen Institute 6 4 4 4 2 -50%

Total 865 989 1025 1028 1191 16%

10

2.3.3 First-year master students differentiated by nationality

First-year master students differentiated by nationality (Dutch/Non-Dutch and Non-EER)

 15-16 % Non-Dutch including Non-EER

Programme Dutch

Non-Dutch
including
Non-EER

Non-
EER Total 15-16 14-15 13-14 12-13 11-12

Economics and Business 465 286 99 751 38% 32% 36% 42% 40%
Accounting, Auditing and Control 121 78 42 199 39% 34% 44% 37% 39%
Fiscale Economie 38 0 38 0% 0% 0% 3% 7%
Econometrics and Management Science 167 25 10 192 13% 13% 7% 5% 13%
Economics and Informatics 0% 14%
MSc in Business Research – ERIM Master 0 9 9 9 100% 80% 90% 89% 100%
MSc in Economics – Tinbergen Institute 1 1 0 2 50% 75% 25% 75% 67%
Total 792 399 160 1191 34% 29% 34% 37% 36%

11

2.4 First-year honours programmes students

2.4.1 Bachelor Honours Class

Bachelor Honours Class

Academic year Students
2010-2011 16
2011-2012 16
2012-2013 20
2013-2014 20
2014-2015 20

Source: coordinator Honours Class, October 2015

2.4.2 Bachelor Honours Research Class

Bachelor Honours Research Class

Academic year Students
2014-2015 13

Source: coordinator Honours Class, October 2015

2.4.3 PwC Honours Master

PricewaterhouseCoopers Honours Master

Academic year Students
Graduated

year 1
Graduated

year 2
Graduated

year 3 Percentage
2010-2011 14 10 1 1 86%
2011-2012 13 9 2 2 100%
2012-2013 15 10 4 93%
2013-2014 16 13 3 100%
2014-2015 20 18 90%
2015-2016 19 0

Source selected students: Business Economics secretariat
Source graduated students: Osiris, November 2015

2.4.4 Master Class Actuarial Sciences
Masterclass Actuarial Sciences

Academic year Students Graduated
2010-2011 39 33
2011-2012 48 39
2012-2013 44 33
2013-2014 44 31
2014-2015 59 45

Source: coordinator Masterclass Actuarial Sciences, October 2015

The masterclass Actuarial Sciences is only accessible for Econometrics and Management Science students.

12

2.4.5 Master Class Commodity Trading

Master Class Commodity Trading

Academic year Students
2013-2014 24

2014-2015 16

2014-2015 16
Source: coordinator Masterclass Actuarial Sciences, October 2015

13

3 Cohort performance

3.1 Cohort size

Since the introduction of the bachelor-master system students have to enrol for as well the bachelor programme as
the master programme in order to obtain both their bachelor and master degree.

In the section 'Admission into the bachelor’ the cohort size has been corrected by removing students who already had
an enrolment for another ESE programme. The students removed are mainly students who transfer from the
Economie en Bedrijfseconomie programme to Fiscale Economie or vice versa. For the cohort performance tables
these students are not removed.

Pre-master students are not included in the bachelor cohort performance numbers. If they complete the pre-master
programme or have earned enough credits to be admitted to the master programme they are included in the master
cohort.

Cohort size
Cohort Bachelor * (IBEB-3) Master** (Research master)
Cohort 2005-2006 707 (28) 691
Cohort 2006-2007 787 (28) 659 (18)
Cohort 2007-2008 835 (9) 745 (21)
Cohort 2008-2009 952 (16) 745 (14)
Cohort 2009-2010 962 (3) 765 (11)
Cohort 2010-2011 979 (4) 835 (17)
Cohort 2011-2012 914 (5) 865 (15)
Cohort 2012-2013 1014 (9) 989 (13)
Cohort 2013-2014 1259 (8) 1025 (14)
Cohort 2014-2015 1172 (8) 1028 (13)
* Bachelor numbers include the intake of IBEB-3 first-year students. These are also reported separately.
** Master numbers include the Research master students. These are also reported separately.

The cohort size is measured at the start of the academic year in September 2015 and not in October 2015 which is
the reference date for the Erasmus University to check which students are still enrolled.

14

3.2 Binding Study Advice

BSA first-year students
 Students Percentages
 Year 10-11 11-12 12-13 13-14 14-15 10-11 11-12 12-13 13-14 14-15

Econ Total 504 476 448 475 467 100% 100% 100% 100% 100%
 Positive 202 271 298 342 384 40% 57% 67% 72% 82%
 Conditional 137 108 27% 23% 0% 0% 0%
 PC 12 8 11 7 4 2% 2% 2% 1% 1%
 Negative 153 89 139 126 79 30% 19% 31% 27% 17%

IBEB Total 137 138 182 197 170 100% 100% 100% 100% 100%
 Positive 71 71 140 136 147 52% 51% 77% 69% 86%
 Conditional 38 42 28% 30% 0% 0% 0%
 PC 2 3 1 5 2 1% 2% 1% 3% 1%
 Negative 26 22 41 56 21 19% 16% 23% 28% 12%

FiscEc Total 54 62 43 83 70 100% 100% 100% 100% 100%
 Positive 18 31 31 54 46 33% 50% 72% 65% 66%
 Conditional 14 12 26% 19% 0% 0% 0%
 PC 1 3 1 4 2 2% 5% 2% 5% 3%
 Negative 21 16 11 25 22 39% 26% 26% 30% 31%

Ectrie Total 120 129 141 157 170 100% 100% 100% 100% 100%
 Positive 47 47 89 107 91 39% 36% 63% 68% 54%
 Conditional 40 48 33% 37% 0% 0% 0%
 PC 3 1 3 5 2 3% 1% 2% 3% 1%
 Negative 30 33 49 45 77 25% 26% 35% 29% 45%

Ectrics Total 39 34 46 100% 100% 100%
 Positive 25 24 35 64% 71% 76%
 Conditional 0% 0%
 PC 1 3% 0% 0%
 Negative 13 10 11 33% 29% 24%

BSc² Total 19 30 100% 100%
 Positive 15 22 79% 73%
 Conditional 0%
 PC 0%
 Negative 4 8 21% 27%

Total Total 815 805 853 965 953 100% 100% 100% 100% 100%
 Positive 338 420 583 678 725 41% 52% 68% 70% 76%
 Conditional 229 210 0 0 0 28% 26% 0% 0% 0%
 PC 18 15 17 21 10 2% 2% 2% 2% 1%
 Negative 230 160 253 266 218 28% 20% 30% 28% 23%
*BSA: Positive = 60 ECTS-credits, Conditional = 40-59 ECTS-credits, PC = Personal Circumstances, Negative = 0-39 ECTS-credits.

15

3.3 Cohort performance bachelor students

Cohort performance
Cohort: 04-05 05-06 06-07 07-08 08-09 09-10 10-11 11-12 12-13 13-14 14-15
Stopped with the bachelor
(without BA degree) * 324 316 346 378 401 399 415 300 411 523 374
Studying in the bachelor 8 7 6 13 13 27 43 115 272 736 798
Studying in the master
(without BA degree) ** 3 2 3 5 6 16 23 27 24
Studying in the master
(with BA degree) 4 2 15 21 60 163 231 306 198
Stopped after bachelor degree * 53 58 84 83 140 110 124 108 102
Earned master's degree 326 322 333 335 332 247 143 58 7
Total 718 707 787 835 952 962 979 914 1014 1259 1172
Performance bachelor 53% 54% 55% 53% 56% 54% 51% 52% 30%
Performance master 45% 46% 42% 40% 35% 26% 15% 6% 1%
Source: Osiris, November 2015
* Not continuing during or after completing the bachelor is measured by the student not enrolling for the bachelor/master the next
year. It is not a fixed number, students can always return after a period of absence.
** Students without BA degree, the examination board has given permission to start with the master programme.

16

3.3.1 Cohort performance per bachelor programme

D3, D4, D5, etc. = Earned bachelor degree in 3 year, 4 years, 5 years, etc.

Cohort performance per bachelor programme
Economie en Bedrijfseconomie
Cohort Students D3* D4* D5* D6* D7+* Enrolled Stopped**
02-03 529 3% 18% 32% 42% 55% 1% 44%
03-04 462 3% 18% 31% 40% 52% 1% 47%
04-05 487 8% 27% 39% 46% 55% 2% 44%
05-06 481 14% 35% 45% 52% 56% 1% 43%
06-07 433 17% 31% 44% 51% 54% 1% 45%
07-08 497 16% 34% 45% 48% 50% 2% 48%
08-09 507 15% 42% 48% 51% 51% 2% 46%
09-10 623 22% 41% 52% 54% 4% 42%
10-11 581 20% 43% 50% 8% 43%
11-12 528 27% 52% 19% 29%
12-13 524 25% 34% 41%

IBEB
Cohort Students D3 D4 D5 D6 D7+ Enrolled Stopped
02-03
03-04
04-05
05-06
06-07 157 36% 50% 61% 68% 68% 1% 31%
07-08 122 35% 53% 63% 66% 66% 2% 33%
08-09 149 45% 69% 75% 77% 77% 1% 23%
09-10 121 34% 55% 65% 71% 2% 26%
10-11 156 43% 58% 65% 4% 31%
11-12 148 45% 64% 10% 26%
12-13 205 49% 20% 31%

Fiscale Economie
Cohort Students D3 D4 D5 D6 D7+ Enrolled Stopped
02-03 57 35% 58% 61% 65% 74% 2% 25%
03-04 98 27% 40% 50% 55% 61% 1% 38%
04-05 80 21% 29% 33% 36% 41% 1% 58%
05-06 95 25% 32% 39% 43% 45% 2% 53%
06-07 68 18% 25% 34% 35% 40% 3% 57%
07-08 61 13% 18% 31% 34% 36% 2% 62%
08-09 107 14% 27% 30% 34% 35% 4% 62%
09-10 104 17% 28% 29% 31% 8% 62%
10-11 97 13% 22% 28% 7% 65%
11-12 85 14% 29% 15% 55%
12-13 75 24% 27% 49%

17

Econometrie en OR
Cohort Students D3 D4 D5 D6 D7+ Enrolled Stopped
02-03 72 0% 26% 47% 58% 69% 0% 31%
03-04 64 3% 27% 41% 47% 55% 0% 45%
04-05 88 10% 19% 45% 51% 59% 2% 39%
05-06 90 24% 41% 49% 58% 64% 2% 33%
06-07 84 17% 33% 51% 57% 60% 0% 40%
07-08 110 22% 40% 59% 60% 61% 5% 34%
08-09 136 18% 50% 58% 60% 63% 2% 35%
09-10 114 20% 47% 54% 57% 4% 39%
10-11 145 26% 47% 53% 6% 41%
11-12 153 25% 52% 8% 40%
12-13 169 27% 26% 47%

International Bachelor Econometrics and OR
Cohort Students D3 D4 D5 D6 D7+ Enrolled Stopped
02-03 0
03-04 0
04-05 0
05-06 0
06-07 0
07-08 0
08-09 0
09-10 0
10-11 0
11-12 0
12-13 41 27% 37% 37%

Economie en Informatica
Cohort Students D3 D4 D5 D6 D7+ Enrolled Stopped
02-03 84 4% 24% 39% 44% 55% 0% 45%
03-04 74 7% 27% 30% 35% 54% 0% 46%
04-05 63 22% 25% 38% 43% 48% 0% 52%
05-06 41 5% 7% 17% 27% 29% 0% 71%
06-07 45 16% 27% 31% 31% 36% 0% 64%
07-08 45 13% 31% 38% 40% 42% 0% 58%
08-09 53 19% 49% 55% 57% 0% 43%
09-10 0
10-11 0
11-12 0
12-13 0

18

Total
Cohort Students D3 D4 D5 D6 D7+ Enrolled Stopped
02-03 742 5% 22% 37% 46% 58% 1% 42%
03-04 698 7% 23% 34% 42% 54% 1% 45%
04-05 718 11% 26% 39% 45% 53% 2% 45%
05-06 707 17% 34% 43% 50% 54% 1% 45%
06-07 787 20% 34% 47% 52% 55% 1% 44%
07-08 835 20% 36% 48% 51% 52% 2% 46%
08-09 952 20% 46% 52% 55% 55% 2% 43%
09-10 962 23% 42% 51% 54% 4% 42%
10-11 979 24% 44% 51% 7% 43%
11-12 914 27% 52% 16% 33%
12-13 1014 30% 29% 41%

* D3, D4, D5, etc. = Earned bachelor degree in 3 year, 4 years, 5 years, etc.
** Because of rounding errors totals can be 1% less or more than 100%

19

3.3.2 Bachelor performance after Binding Study Advise

In the next table the cohort performance is shown for the students with a positive Binding Study Advise (BSA).
Students with a negative BSA have been removed from the cohort. Students that switched from Economie en
Bedrijfseconomie to Fiscale Economie and vice versa are also removed from the cohort.

Post-BSA bachelor performance
Economie en Bedrijfseconomie
 Cohort Students D3* D4* D5* D6* D7*

 05-06 305 22% 53% 68% 79% 85%
 06-07 254 25% 48% 69% 79% 83%
 07-08 269 26% 58% 76% 81% 84%
 08-09 304 24% 68% 79% 83% 84%
 09-10 374 34% 67% 85% 87%
 10-11 347 31% 69% 80%
 11-12 385 36% 69%
 12-13 310 40%

IBEB
 Cohort Students D3 D4 D5 D6 D7

 05-06 n/a n/a n/a n/a n/a n/a
 06-07 88 35% 61% 80% 91% 91%
 07-08 87 41% 67% 80% 84% 84%
 08-09 110 48% 80% 88% 90% 90%
 09-10 88 45% 75% 88% 94%
 10-11 109 60% 82% 90%
 11-12 120 53% 78%
 12-13 141 66% 0%

Fiscale Economie
 Cohort Students D3 D4 D5 D6 D7

 05-06 19 21% 26% 42% 53% 53%
 06-07 19 5% 26% 42% 47% 63%
 07-08 11 9% 18% 45% 45% 55%
 08-09 33 9% 48% 55% 58% 58%
 09-10 38 16% 39% 42% 47%
 11-12 34 18% 35% 53%
 11-12 45 11% 40%
 12-13 33 24%

20

Econometrie en OR
 Cohort Students D3 D4 D5 D6 D7

 05-06 67 33% 54% 64% 76% 85%
 06-07 61 23% 46% 70% 79% 82%
 07-08 74 32% 59% 86% 88% 88%
 08-09 91 27% 75% 86% 88% 92%
 09-10 73 32% 74% 84% 89%
 10-11 89 43% 76% 87%
 11-12 96 40% 82%
 12-13 93 49%

International Econometrics and OR
 Cohort Students D3 D4 D5 D6 D7

 12-13 26 42%
Economie en Informatica
 Cohort Students D3 D4 D5 D6 D7

 05-06 21 10% 14% 33% 52% 57%
 06-07 22 32% 55% 64% 64% 73%
 07-08 22 23% 64% 73% 77% 82%
 08-09 33 30% 79% 88% 91%
 09-10 0

Total
 Cohort Students D3 D4 D5 D6 D7

 05-06 412 23% 50% 64% 76% 82%
 06-07 444 26% 50% 70% 79% 83%
 07-08 463 30% 59% 78% 82% 84%
 08-09 571 29% 71% 81% 84% 85%
 09-10 573 34% 67% 82% 86%
 10-11 579 37% 71% 82%
 11-12 646 38% 71%
 12-13 603 47%

* D3, D4, D5, etc. = Earned bachelor degree in 3 years, 4 years, 5 years, etc

The bachelor performance after BSA is as to be expected higher when filtered on positive BSA (see also H3.3.1
table). With the exception of Fiscale Economie, This is because Fiscale Economie has a large number of students
that switched from Economie en Bedrijfseconomie after they received a positive BSA. These students are not
counted in the post-BSA calculations but are included in the calculation of the cohort performance (H3.3.1).

21

3.4 Cohort performance per master programme

Cohort performance (research masters excluded)

Cohort:
03-
04

04-
05

05-
06

06-
07

07-
08

08-
09

09-
10

10-
11

11-
12

12-
13

13-
14

14-
15

Earned master's degree 267 464 578 572 648 624 661 690 740 785 621 234
Studying in the master 0 2 3 4 4 16 16 26 58 148 335 785
Stopped with master 27 63 90 65 72 91 77 102 52 47 59
Total 294 529 671 641 724 731 754 818 850 980 1015 1019
Performance master 91% 88% 86% 89% 90% 85% 88% 84% 87% 80% 61% 23%
Source: Osiris, November 2015

The percentage of master students who earn their master’s degree within one year is low (23%). The percentage of
master students who graduate within two years is 61% (last year: 65%). Within three years 80% of the master
students earn their master’s degree.

The total percentage of master graduates is close to 90%, the exception are the part-time master students. In the
part-time master category more than 20% of the students does not complete their master (see H3.5.1).

22

3.4.1 Cohort performance per master specialisation

D1, D2, D3, etc. = Earned master’s degree in 1 year, 2 years, 3 years, etc.

Cohort performance per master programme
Economics and Business (ft)

Cohort Students D1* D2* D3* D4* D5+* Enrolled Stopped**
03-04 201 8% 56% 79% 85% 92% 0% 8%
04-05 356 17% 61% 76% 82% 89% 1% 10%
05-06 490 26% 63% 77% 83% 88% 0% 12%
06-07 480 21% 64% 81% 86% 90% 0% 10%
07-08 528 23% 65% 81% 87% 90% 1% 9%
08-09 510 23% 62% 77% 84% 88% 2% 10%
09-10 567 17% 65% 79% 87% 88% 2% 10%
10-11 520 23% 72% 83% 87% 89% 2% 10%
11-12 575 25% 68% 83% 89% 5% 6%
12-13 692 20% 68% 82% 13% 5%
13-14 635 22% 62% 32% 6%
14-15 652 21% 79% 0%

Economics and Business (pt)
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

03-04 14 0% 0% 14% 36% 71% 0% 29%
04-05 27 11% 41% 56% 56% 59% 0% 41%
05-06 37 3% 14% 38% 54% 65% 0% 35%
06-07 25 0% 20% 40% 44% 60% 4% 36%
07-08 38 0% 18% 39% 53% 76% 0% 24%
08-09 64 5% 13% 34% 44% 53% 8% 39%
09-10 41 5% 15% 44% 63% 76% 5% 20%
10-11 11 9% 18% 27% 36% 36% 18% 45%
11-12
12-13
13-14
14-15

Fiscale Economie
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

03-04 23 4% 52% 70% 91% 96% 0% 4%
04-05 38 5% 47% 74% 84% 92% 0% 8%
05-06 28 14% 39% 71% 79% 86% 0% 14%
06-07 31 3% 68% 87% 97% 97% 0% 3%
07-08 43 9% 40% 63% 74% 93% 0% 7%
08-09 41 5% 49% 71% 78% 83% 0% 17%
09-10 31 6% 42% 77% 87% 90% 0% 10%
10-11 40 5% 45% 70% 75% 80% 3% 18%
11-12 29 7% 28% 62% 76% 10% 14%
12-13 35 0% 71% 86% 9% 6%
13-14 35 0% 46% 46% 9%
14-15 35 3% 97% 0%

23

Econometrics and Management Science
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

03-04 30 7% 53% 87% 93% 93% 0% 7%
04-05 44 5% 52% 70% 80% 91% 0% 9%
05-06 59 12% 66% 80% 83% 86% 0% 14%
06-07 54 7% 59% 81% 85% 91% 2% 7%
07-08 61 7% 54% 75% 79% 89% 0% 11%
08-09 80 7% 59% 80% 83% 88% 4% 9%
09-10 79 11% 62% 81% 85% 87% 1% 11%
10-11 97 11% 72% 87% 92% 93% 2% 5%
11-12 116 11% 60% 75% 86% 9% 4%
12-13 100 12% 64% 81% 16% 3%
13-14 127 14% 61% 36% 2%
14-15 134 9% 0% 91% 0%

Economics and Informatics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

03-04 26 0% 50% 77% 81% 88% 4% 8%
04-05 64 0% 33% 58% 73% 88% 0% 13%
05-06 57 7% 63% 77% 81% 84% 2% 14%
06-07 51 12% 78% 92% 92% 94% 0% 6%
07-08 54 6% 44% 65% 72% 89% 0% 11%
08-09 36 0% 61% 83% 94% 97% 0% 3%
09-10 36 11% 58% 78% 86% 89% 6% 6%
10-11 39 10% 77% 79% 82% 82% 3% 15%
11-12 14 29% 36% 50% 64% 21% 14%
12-13 4 0% 0% 25% 50% 25%
13-14 0
14-15 0

Accounting, Auditing and Control (ft)
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

10-11 70 23% 47% 66% 70% 70% 9% 21%
11-12 87 26% 63% 79% 89% 6% 6%
12-13 121 33% 63% 74% 22% 3%
13-14 195 29% 67% 26% 7%
14-15 182 44% 56% 0%

Accounting, Auditing and Control (pt)
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

10-11 41 0% 15% 37% 39% 54% 15% 32%
11-12 29 0% 14% 34% 69% 17% 14%
12-13 24 8% 21% 50% 33% 17%
13-14 19 0% 11% 79% 11%
14-15 12 8% 92% 0%

24

Total
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

03-04 294 6% 52% 76% 83% 91% 0% 9%
04-05 529 13% 55% 72% 80% 88% 0% 12%
05-06 671 21% 59% 75% 81% 86% 0% 13%
06-07 641 17% 63% 80% 85% 89% 1% 10%
07-08 724 18% 59% 76% 82% 90% 1% 10%
08-09 731 17% 56% 74% 80% 85% 2% 12%
09-10 754 15% 60% 77% 85% 88% 2% 10%
10-11 818 19% 65% 78% 82% 84% 3% 12%
11-12 850 22% 63% 79% 87% 7% 6%
12-13 976 20% 65% 80% 15% 5%
13-14 1011 21% 61% 33% 6%
14-15 1015 23% 77% 0%

* D1, D2, D3, etc. = Earned master degree in 1 year, 2 years, 3 years, etc.
** Because of rounding errors totals can be slightly less or more than 100%

25

3.4.2 Cohort performance per master specialisation

D3, D4, D5, etc. = Earned master’s degree in 1 year, 2 years, 3 years, etc.

Master Economics and Business
Accounting, Auditing and Control

Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped
04-05 39 13% 79% 87% 92% 92% 0% 8%
05-06 74 22% 59% 73% 77% 86% 1% 12%
06-07 100 16% 63% 78% 83% 89% 1% 10%
07-08 78 17% 46% 68% 78% 83% 1% 15%
08-09 81 36% 62% 80% 83% 86% 1% 12%
09-10 108 21% 60% 71% 84% 84% 5% 11%
10-11 35 37% 71% 74% 83% 86% 0% 14%
11-12 1 0% 0% 0% 0% 0% 100%
12-13 0
13-14 0
14-15 0

Master Accounting, Auditing and Control (FT)
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

10-11 70 23% 47% 66% 70% 70% 9% 21%
11-12 87 26% 63% 79% 89% 6% 6%
12-13 0
13-14 0

Master Accounting, Auditing and Control (FT) - Accounting and Auditing
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

12-13 96 31% 58% 72% 24% 4%
13-14 103 43% 79% 17% 4%
14-15 91 49% 51% 0%

Master Accounting, Auditing and Control (FT) - Controlling
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

12-13 25 40% 80% 84% 16% 0%
13-14 26 12% 42% 50% 8%
14-15 36 50% 50% 0%

Accounting and Finance
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 12 8% 50% 58% 75% 75% 8% 17%
05-06 45 11% 47% 64% 76% 82% 0% 18%
06-07 24 8% 67% 79% 83% 88% 0% 13%
07-08 61 8% 46% 69% 77% 84% 0% 16%
08-09 37 8% 57% 73% 89% 95% 0% 5%
09-10 27 7% 67% 85% 89% 89% 0% 11%
10-11 39 23% 69% 82% 85% 85% 3% 13%
11-12 49 27% 61% 84% 92% 0% 8%
12-13 58 19% 53% 67% 22% 10%
13-14 69 14% 55% 33% 12%
14-15 55 31% 69% 0%

Behavioural Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

12-13 41 41% 73% 83% 12% 5%
13-14 42 31% 71% 26% 2%
14-15 67 31% 69% 0%

26

Economics of Markets, Organisations and Policy
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 30 7% 57% 73% 80% 90% 0% 10%
05-06 37 16% 54% 78% 81% 84% 0% 16%
06-07 25 16% 36% 80% 80% 88% 0% 12%
07-08 27 7% 56% 93% 93% 96% 0% 4%
08-09 24 17% 54% 67% 83% 100% 0% 0%
09-10 41 10% 49% 71% 76% 78% 5% 17%
10-11 36 17% 78% 86% 89% 89% 3% 8%
11-12 38 16% 63% 84% 95% 3% 3%
12-13 0
13-14 0

Economics of Management and Organisation

Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped
12-13 29 14% 59% 83% 14% 3%
13-14 29 10% 41% 48% 10%
14-15 40 15% 85% 0%

Policy Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

12-13 17 12% 65% 88% 12% 0%
13-14 27 19% 59% 26% 15%
14-15 20 40% 60% 0%

Entrepreneurship and Strategy Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 33 18% 64% 73% 79% 82% 0% 18%
05-06 62 15% 66% 79% 82% 90% 0% 10%
06-07 63 8% 70% 81% 83% 90% 0% 10%
07-08 71 21% 75% 86% 90% 94% 1% 4%
08-09 64 31% 72% 81% 88% 88% 0% 13%
09-10 59 14% 66% 78% 86% 86% 0% 14%
10-11 34 38% 76% 79% 85% 88% 0% 12%
11-12 44 25% 66% 84% 84% 11% 5%
12-13 57 33% 81% 93% 4% 4%
13-14 37 27% 65% 30% 5%
14-15 27 44% 56% 0%

Financial Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 60 10% 43% 67% 72% 85% 2% 13%
05-06 90 11% 48% 72% 81% 88% 0% 12%
06-07 98 15% 55% 81% 91% 94% 0% 6%
07-08 130 12% 65% 84% 88% 91% 1% 8%
08-09 127 10% 57% 79% 83% 91% 2% 7%
09-10 157 16% 64% 83% 90% 92% 2% 6%
10-11 191 20% 71% 84% 87% 88% 1% 10%
11-12 223 24% 68% 82% 87% 5% 7%
12-13 244 18% 67% 77% 18% 5%
13-14 260 21% 62% 33% 5%
14-15 261 16% 84% 0%

27

International Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 40 8% 55% 68% 73% 83% 0% 18%
05-06 43 14% 56% 63% 70% 77% 0% 23%
06-07 52 15% 56% 77% 85% 87% 0% 13%
07-08 46 17% 65% 78% 89% 96% 2% 2%
08-09 52 15% 65% 79% 87% 90% 0% 10%
09-10 48 8% 56% 73% 81% 88% 0% 13%
10-11 50 16% 64% 76% 80% 80% 4% 16%
11-12 55 22% 75% 84% 89% 4% 7%
12-13 72 18% 68% 83% 13% 4%
13-14 81 12% 53% 41% 6%
14-15 68 19% 81% 0%

Marketing
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 63 46% 83% 97% 98% 98% 0% 2%
05-06 97 68% 93% 97% 98% 98% 0% 2%
06-07 86 50% 81% 85% 87% 88% 0% 12%
07-08 87 69% 91% 92% 93% 95% 0% 5%
08-09 71 38% 73% 83% 93% 93% 1% 6%
09-10 68 54% 79% 85% 91% 93% 0% 7%
10-11 94 31% 72% 86% 93% 95% 0% 5%
11-12 116 36% 72% 84% 91% 7% 2%
12-13 115 18% 67% 85% 10% 4%
13-14 87 32% 71% 26% 2%
14-15 81 28% 72% 0%

Organisation
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 13 15% 92% 92% 92% 100% 0% 0%
05-06
06-07

Health Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

09-10 12 8% 75% 83% 83% 83% 0% 17%
10-11 9 22% 78% 89% 89% 89% 0% 11%
11-12 18 22% 83% 100% 100% 0% 0%
12-13 8 38% 88% 88% 13% 0%
13-14 16 25% 63% 31% 6%
14-15 16 25% 75% 0%

Urban, Port and Transport Economics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 21 10% 62% 86% 90% 95% 0% 5%
05-06 34 24% 68% 82% 88% 91% 0% 9%
06-07 24 25% 88% 92% 96% 96% 0% 4%
07-08 27 11% 67% 78% 81% 81% 0% 19%
08-09 34 24% 71% 82% 88% 88% 0% 12%
09-10 47 30% 72% 83% 91% 94% 0% 6%
10-11 31 6% 90% 90% 97% 97% 3% 0%
11-12 31 10% 65% 77% 84% 10% 6%
12-13 51 14% 73% 94% 4% 2%
13-14 54 17% 63% 33% 4%
14-15 72 15% 85% 0%

28

Other **
Cohort Students D1* D2* D3* D4* D5+* Enrolled Stopped

04-05 41 7% 34% 63% 76% 85% 0% 15%
05-06 6 17% 33% 67% 67% 67% 0% 33%
06-07 8 0% 25% 63% 63% 63% 13% 25%
07-08 1 100% 100% 100% 100% 100% 0% 0%
08-09 20 10% 15% 25% 25% 35% 20% 45%
09-10 0
10-11 1 0% 0% 0% 100%
11-12 0
12-13 0
13-14 0

Master Economics and Business (PT)
Accounting, Auditing and Control (PT)

Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped
04-05 10 10% 30% 40% 40% 40% 0% 60%
05-06 18 0% 6% 17% 39% 56% 0% 44%
06-07 12 0% 17% 33% 33% 58% 8% 33%
07-08 16 0% 6% 31% 50% 88% 0% 13%
08-09 29 0% 10% 45% 59% 69% 3% 28%
09-10 37 5% 16% 43% 62% 73% 5% 22%
10-11 0
11-12 0
12-13 0
13-14 0

Master Accounting, Auditing and Control (PT) (2013: Accounting and Auditing)
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

10-11 41 0% 15% 37% 39% 54% 15% 32%
11-12 29 0% 14% 34% 69% 17% 14%
12-13 24 8% 21% 50% 33% 17%
13-14 19 0% 11% 79% 11%
14-15 12 8% 92% 0%

Accounting and Finance (PT)
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 7 14% 43% 57% 57% 57% 0% 43%
05-06 11 0% 9% 55% 55% 64% 0% 36%
06-07 13 0% 23% 46% 54% 62% 0% 38%
07-08 19 0% 26% 42% 47% 63% 0% 37%
08-09 17 0% 6% 24% 35% 47% 18% 35%
09-10 4 0% 0% 50% 75% 100% 0% 0%
10-11 0
11-12 0
12-13 0
13-14 0

Other (PT) **
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 10 10% 50% 70% 70% 80% 0% 20%
05-06 8 13% 25% 63% 88% 88% 0% 13%
06-07 0
07-08 3 0% 33% 67% 100% 100% 0% 0%
08-09 18 17% 22% 28% 28% 33% 6% 61%
09-10 0
10-11 11 9% 27% 27% 36% 36% 18% 45%
11-12 0
12-13 0
13-14 0

29

Master Econometrics and Management Science
Econometrics

Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped
04-05 5 80% 80% 80% 80% 80% 0% 20%
05-06 8 13% 75% 75% 88% 88% 0% 13%
06-07 5 60% 60% 80% 80% 80% 0% 20%
07-08 8 13% 38% 38% 38% 75% 0% 25%
08-09 5 0% 60% 80% 80% 80% 0% 20%
09-10 10 20% 20% 50% 50% 60% 10% 30%
10-11 12 33% 67% 92% 92% 92% 0% 8%
11-12 18 22% 67% 83% 94% 0% 6%
12-13 12 25% 67% 75% 25% 0%
13-14 25 32% 64% 36% 0%
14-15 20 0% 100% 0%

Operations Research and Quantitative Logistics
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 13 8% 38% 92% 92% 92% 0% 8%
05-06 7 86% 86% 86% 100% 100% 0% 0%
06-07 12 42% 83% 83% 83% 92% 0% 8%
07-08 11 9% 73% 100% 100% 100% 0% 0%
08-09 13 38% 77% 85% 85% 92% 0% 8%
09-10 17 18% 88% 94% 94% 94% 0% 6%
10-11 22 14% 82% 91% 91% 95% 0% 5%
11-12 23 4% 65% 70% 83% 17% 0%
12-13 30 10% 70% 83% 13% 3%
13-14 25 16% 80% 20% 0%
14-15 24 13% 88% 0%

Quantitative Finance
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 19 5% 47% 58% 74% 89% 0% 11%
05-06 31 13% 61% 81% 84% 87% 0% 13%
06-07 30 7% 60% 80% 83% 90% 3% 7%
07-08 36 6% 50% 75% 81% 86% 0% 14%
08-09 51 2% 61% 84% 86% 92% 2% 6%
09-10 42 10% 52% 81% 86% 88% 0% 12%
10-11 58 5% 71% 86% 93% 93% 2% 5%
11-12 63 11% 60% 73% 83% 11% 6%
12-13 50 8% 60% 78% 18% 4%
13-14 68 9% 51% 44% 4%
14-15 76 9% 91% 0%

Quantitative Marketing
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 6 83% 83% 83% 83% 100% 0% 0%
05-06 11 18% 73% 91% 91% 91% 0% 9%
06-07 5 40% 80% 100% 100% 100% 0% 0%
07-08 6 67% 83% 83% 83% 100% 0% 0%
08-09 10 0% 40% 60% 70% 70% 10% 20%
09-10 10 0% 80% 90% 100% 100% 0% 0%
10-11 5 20% 60% 60% 80% 80% 20% 0%
11-12 12 8% 42% 83% 100% 0% 0%
12-13 8 25% 63% 100% 0% 0%
13-14 9 0% 78% 22% 0%
14-15 14 14% 86% 0%

Master Economics and Informatics
Computational Economics

Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped
04-05 19 0% 37% 63% 74% 89% 0% 11%
05-06 13 0% 15% 54% 69% 69% 8% 23%
06-07 4 0% 75% 75% 75% 100% 0% 0%
07-08 12 8% 50% 67% 67% 100% 0% 0%
08-09 10 0% 50% 70% 100% 100% 0% 0%
09-10 7 14% 86% 86% 100% 100% 0% 0%
10-11 15 0% 80% 80% 80% 80% 0% 20%
11-12 5 0% 20% 60% 100% 0% 0%
12-13 4 0% 0% 25% 50% 25%
13-14 0

30

Economics and ICT
Cohort Students D1 D2 D3 D4 D5+ Enrolled Stopped

04-05 45 0% 31% 56% 73% 87% 0% 13%
05-06 45 4% 64% 78% 82% 89% 0% 11%
06-07 47 13% 79% 94% 94% 94% 0% 6%
07-08 42 5% 43% 64% 79% 86% 0% 14%
08-09 24 0% 67% 92% 92% 96% 0% 4%
09-10 29 10% 52% 76% 83% 86% 7% 7%
10-11 24 17% 75% 79% 83% 83% 4% 13%
11-12 9 33% 44% 44% 44% 33% 22%
12-13 0
13-14 0

* D1, D2, D3, etc = Earned master's degree in 1 year, 2 years, 3 years, etc.
** Doctoraalexamen to master students conversion, specialisation is not available.

31

4 Degrees conferred

4.1 Degrees conferred per programme

Degrees conferred per programme
Programme Level 09-10 10-11 11-12 12-13 13-14 14-15 Difference

Economie en Bedrijfseconomie Total 727 867 960 869 982 875 -11%
 Bachelor 281 324 399 327 383 329 -14%
 Master 446 543 561 542 599 546 -9%

IBEB Total 63 89 96 116 102 150 47%
 Bachelor 63 89 96 116 102 150 47%
 Master n/a n/a n/a n/a n/a n/a

Accounting, Auditing and Control Total 17 48 101 120 202 68%
 Bachelor n/a n/a n/a n/a n/a n/a
 Master n/a 17 48 101 120 202 68%

Fiscale Economie Total 65 61 78 64 69 70 1%
 Bachelor 27 34 43 39 31 39 26%
 Master 38 27 35 25 38 31 -18%

Econometrie en OR Total 127 148 190 180 173 212 23%
 Bachelor 57 77 97 86 78 106 36%
 Master 70 71 93 94 95 106 12%

International Econometrics and OR Total 11
 Bachelor n/a n/a n/a n/a n/a 11
 Master n/a n/a n/a n/a n/a n/a

Economie en Informatica Total 69 71 68 21 11 3 -73%
 Bachelor 30 31 24 8 6 0 -100%
 Master 39 40 44 13 5 3 -40%

MSc in Economics (Tinbergen Institute) Total 5 7 0 3 7 5 -29%
 Bachelor n/a n/a n/a n/a n/a n/a
 Research Master 5 7 0 3 7 5 -29%

Total Bachelor 458 555 659 576 600 635 6%
 Master 598 705 781 778 864 893 3%

Total Total 1056 1260 1440 1354 1464 1528 4%
Source: Osiris, 15 October 2015

32

4.2 Percentage cum laude per programme

Percentage cum laude graduates
Programme Level 10-11 11-12 12-13 13-14 14-15

Economie en Bedrijfseconomie Total 6% 8% 6% 12% 10%
 Bachelor 0% 2% 2% 3% 4%
 Master 10% 12% 9% 18% 13%

IBEB Total 4% 6% 8% 13% 8%
 Bachelor 4% 6% 8% 13% 8%
 Master n/a n/a n/a n/a n/a

Accounting, Auditing and Control Total 0% 4% 2% 8% 5%
 Bachelor n/a n/a n/a n/a n/a
 Master 0% 4% 2% 8% 5%

Fiscale Economie Total 0% 1% 0% 0% 1%
 Bachelor 0% 0% 0% 0% 3%
 Master 0% 3% 0% 0% 0%

Econometrie en OR Total 10% 10% 12% 16% 9%
 Bachelor 1% 5% 13% 17% 6%
 Master 20% 15% 12% 16% 13%

International Econometrics and OR Total n/a n/a n/a n/a 27%
 Bachelor n/a n/a n/a n/a 27%
 Master n/a n/a n/a n/a n/a

Econonomie en Informatica Total 17% 4% 5% 9% 33%
 Bachelor 3% 0% 0% 0% 0%
 Master 28% 7% 8% 20% 33%

MSc in Economics (Tinbergen Institute) Total 0% 0% 33% 0% 40%
 Bachelor n/a n/a n/a n/a n/a
 Research Master 0% 0% 33% 0% 40%

Total Bachelor 1% 3% 5% 6% 6%
 Master 11% 11% 8% 15% 11%

Total Total 7% 7% 7% 11% 9%
Source: Osiris, 15 October 2015

33

5 Enrolments

5.1 Enrolments per level

Students and enrolments for initial programmes
 11-12 12-13 13-14 14-15 15-16 Difference
Enrolled for one programme # students 4280 4691 4964 5016 5353 7%
 # enrolments 4280 4691 4964 5016 5353 7%
Enrolled for more than one programme # students 382 251 328 353 378 7%
 # enrolments 787 508 666 719 761 6%
Total # students 4662 4942 5292 5369 5731 7%
 # enrolments 5067 5199 5630 5735 6114 7%
Source: Osiris, 30 October 2015. Bachelor includes the pre-master students
BSc2 students are enrolled for International Econometrics and OR and IBEB

The tables in this chapter only contain bachelor and master enrolments. The students who are enrolled for the
bachelor and the follow-up master make up most of the population with more than one enrolment.
The other double enrolments are for the most part students enrolled for bachelor Economie en Bedrijfseconomie and
Fiscale Economie.

Enrolments per programme and level
 Programme Level 11-12 12-13 13-14 14-15 15-16 Difference
Economie en Bedrijfseconomie bachelor 1833 1747 1784 1712 1695 -1%
 master 1306 1411 1443 1461 1602 10%
Accounting, Auditing and Control (FT) bachelor n/a n/a n/a n/a n/a
 master 130 211 320 369 386 5%
Accounting, Auditing and Control (PT) bachelor n/a n/a n/a n/a n/a
 master 66 83 81 73 41 -44%
IBEB bachelor 441 551 653 658 742 13%
 master n/a n/a n/a n/a n/a
Economie en Bedrijfseconomie (PT) bachelor 6 2 1 n/a n/a
 master n/a n/a n/a n/a n/a
Fiscale Economie bachelor 259 235 297 322 339 5%
 master 100 98 98 88 95 8%
Econometrie en OR bachelor 542 506 547 557 566 2%
 master 242 244 268 309 388 26%
International Econometrics bachelor 41 95 163 251 54%
 master n/a n/a n/a n/a
Economie en Informatica bachelor 52 22 10
 master 83 39 22 13 4 -69%
MSc in Business Research - ERIM * bachelor n/a n/a n/a n/a n/a
 research master
MSc in Economics - Tinbergen Institute bachelor n/a n/a n/a n/a n/a
 research master 7 9 11 10 5 -50%
Total bachelor 3133 3104 3387 3412 3593 5%
 master 1934 2095 2243 2323 2521 9%
 Total 5067 5199 5630 5735 6114 7%
Source: Osiris, 20 November 2015. Bachelor includes the pre-master students.
* ERIM is MSc in Economics coordinator. The ESE does not have access to their Osiris data.

Included in the 3593 bachelor enrolments (2015-2016) are 167 pre-master students (4,7%).

34

5.2 Student enrolments with foreign nationality

The next table shows the students with a foreign nationality per continent and initial programme level (including IBEB,
International Bachelor Econometrics and OR, exchange students are not included).

Enrolled students with foreign nationality 2015-2016
Continent Nationality Bachelor Master # Enrolments # Students

Europe - EER Total 306 503 808 773
 Greek 22 215 237 231
 German 84 48 132 119
 Bulgarian 24 39 63 60
 Italian 20 39 59 58
 Lithuanian 26 16 42 42
 Polish 10 22 32 29
 Romanian 12 15 27 27
 British 17 11 28 25
 Spanish 6 18 24 23
 Belgian 16 6 22 20
 French 15 6 21 19
 Slovakian 5 14 19 17
 Hungarian 3 13 16 16
 Swiss 8 3 11 11
 Finnish 8 3 11 11
 Czech 5 5 10 10
 Latvian 5 3 8 8
 Estonian 4 3 7 7
 Austrian 2 4 6 6
 Portuguese 2 4 6 6
 Slovenian 0 5 5 5
 Swedish 2 3 5 5
 Luxembourgish 4 0 4 4
 Cypriot 3 1 4 4
 Norwegians 2 1 3 3
 Croatian 1 2 3 3
 Danish 0 2 2 2
 Maltese 0 1 1 1
 Icelandic 0 1 1 1

Europe - Non EER Total 73 46 119 111
 Russian 19 17 36 32
 Azerbaijani 12 8 20 20
 Albanian 12 6 18 17
 Ukrainian 7 7 14 13
 Turkish 8 4 12 11
 Kazakh 4 0 4 4
 Armenian 4 0 4 4
 Citizen of the Republic of Moldova 1 1 2 2
 Citizen of Bosnia and Herzegovina 1 1 2 2
 Belarusian 1 1 2 2
 Russian 1 0 1 1
 Macedonian 1 0 1 1
 Citizen of the Republic of Kosovo 0 1 1 1
 Georgian 2 0 2 1

35

Asia and Oceania Total 171 149 320 306
 Chinese 83 103 186 176
 Indonesian 30 21 51 50
 South-Korean 24 2 26 25
 Indian 13 7 20 19
 Vietnamese 4 3 7 7
 Pakistan 6 1 7 7
 Thai 4 0 4 4
 Uzbek 3 1 4 4
 Taiwanese 1 2 3 3
 Australian 1 3 4 3
 Philippine 1 1 2 2
 Malaysian 1 1 2 2
 Iranian 0 2 2 2
 Singaporean 0 1 1 1
 Bangladesh 0 1 1 1

North and South America Total 32 42 74 73
 Surinamese 18 16 34 34
 Ecuadorian 1 9 10 10
 American 7 1 8 7
 Canadian 0 6 6 6
 Brazilian 3 3 6 6
 Mexican 1 3 4 4
 Chilean 1 1 2 2
 Costa Rican 0 1 1 1
 Colombian 0 1 1 1
 Argentinian 1 0 1 1
 American subject 0 1 1 1

Africa Total 11 6 17 13
 Nigerian 4 3 7 5
 Egyptian 2 2 4 3
 Mauritian (Mauritius) 2 0 2 2
 Mauretanian (Mauretania) 1 0 1 1
 Cameroonian 1 1 2 1
 Citizen of Burkina Faso 1 0 1 1

Unknown 0 0 0 0
Stateless 0 0 0 0

Total 593 746 1339 1276
Source: Osiris, 30 October 2015

36

• 22% of the enrolled students had a foreign nationality (1276 of 5731 students).
• There are 75 different foreign nationalities.
• 69% of the students with a foreign nationality has a European nationality (884 of 1276 students).
• The top seven nationalities are:

o Greek (231)
o Chinese (176)
o German (119)
o Bulgarian (60)
o Italian (58)
o Indonesian (50)
o Lithuanian (42)

• The most common nationality in the bachelor is the German nationality and in the master the Greek
nationality (215).

The next table shows the student enrolments from Europe and outside Europe:

 Bachelor Master
EU 379 (64%) 549 (74%)
Outside EU 214 (36%) 197 (26%)
Total 593 (100%) 746 (100%)

In the bachelor 64% of the foreign students are from Europe and 36% outside of Europe.
In the master 74% of the foreign students are from Europe and 26% outside of Europe.
For students with dual citizenship (i.e. Moroccan, Turkish, Surinamese nationality) the first nationality is used.

5.3 Student/staff ratio
The student/staff ratio is based on the student participation for courses and examinations (passed and failed
courses), and the amount of teachers (‘FTE’) deployed for these courses.

Student/staff-ratio

students 'FTE' staff
credits courses

passed
credits courses

participated

60 credits
courses

participated

Student/staff-
ratio, both in

‘FTE’
2009-2010 4512 73,5 144162 178898 2982 40,6
2010-2011 4751 75,5 151691 186850 3114 41,2
2011-2012 4830 83,3 160062 191621 3194 38,3
2012-2013 4942 83,3 170762 200873 3348 40,2
2013-2014 5292 89,0 179476 213089 3551 39,9
2014-2015 5369 93,4 187982 216171 3603 38,6
Source participated courses: Osiris, source 'FTE': OD, November 2015

37

6 Exchange

In the next table you can view the inbound and outbound Exchange students in the period 2010-2015.
This report has been altered in comparison to last year’s report, students are now shown for the academic year and
not the calendar year. A distinction is made between coming from or going to European destinations (EU) and non-
European destinations (non-EUR).

Exchange 2010-2015
 10-11 11-12 12-13 13-14 14-15 Fall 15-16
EU inbound 107 120 87 66 48 45
EU outbound 40 39 49 78 88 95
Non-EU inbound 22 17 38 32 40 25
Non-EU outbound 30 28 36 45 44 64
Total in 129 137 125 98 88 70
Total out 70 67 85 123 132 159

For 2015-2016 the expectation is that there will be more inbound students compared to last academic year 2014-
2015. For the outbound students an increase has already been realized.

In appendix 3 you can view detailed information about the inbound and outbound students 2010-2015. The appendix
also shows which contracts will not be extended for next year.

The following table shows the top 8 universities for inbound students for the fall of 2015. The greyed out column
shows the outbound students.

University top 8 - inbound students fall 2015
Partner university Inbound Outbound
Portugal, Nova School of Business and Economics 6 4
China, Shanghai University of Finance and Economics 5 4
Italy, Università Commerciale Luigi Bocconi 4 14
South Korea, Sungkyunkwam University 4 5
USA, George Mason University 3 0
Denmark, University of Copenhagen 3 0
Germany, Goethe University Frankfurt 3 2
China, Hong Kong, City University of Hong Kong 2 5

The following table shows the top 8 universities for outbound students, fall of 2015. The greyed out column shows the
inbound students.

University top 8 - outbound students fall 2015
Partner university Outbound Inbound
Italy, Università Commerciale Luigi Bocconi 14 4
Spain, Universidad Carlos III Madrid 7 0
South Korea, Sungkyunkwam University 5 4
China, Hong Kong, City University of Hong Kong 5 2
Germany, Ludwig Maximilians Universität München 5 2
Spain, Autonoma de Madrid 5 1
Portugal, Nova School of Business and Economics 4 6
China, Shanghai University of Finance and Economics 4 5

38

The next two tables show the top 8 universities for the period 2010-2015.

University top 8 - inbound students 2010-2015
Partner university Inbound Outbound
Italy, Università Commerciale Luigi Bocconi 58 81
Spain, Universidad Carlos III Madrid 40 36
China, Shanghai University of Finance and Economics 26 25
China, Hong Kong, City University of Hong Kong 22 25
Spain, Autonoma de Madrid 18 11
Portugal, Nova School of Business and Economics 17 17
France, EM Lyon Business School 16 6
Germany, Ludwig Maximilians Universität München 14 10

University top 8 - outbound students 2010-2015
Partner university Outbound Inbound
Italy, Università Commerciale Luigi Bocconi 81 58
Spain, Universidad Carlos III Madrid 36 40
China, Shanghai University of Finance and Economics 25 26
China, Hong Kong, City University of Hong Kong 25 22
Portugal, Nova School of Business and Economics 17 17
Sweden, Gothenburg University 17 13
United Kingdom, City University London 16 2
USA, George Mason University 15 11

39

7 Student course evaluations
The student course evaluations are done via the SIN-Online questionnaires. In 2014-2015 the average response rate
was 24%, 3% higher than 2013-2014.

7.1 Average course ratings
In 2014-2015 the evaluation took place for 310 courses in five blocks:

Course ratings 2014-2015

 # courses
No course

evaluations
Courses

evaluated
Average

response rate
Average course

score
Average lecturer

score
Block 1 76 3 73 28% 3,96 3,89
Block 2 71 5 66 25% 4,02 4,03
Block 3 77 6 71 25% 4,04 4,01
Block 4 64 5 59 25% 4,01 3,97
Block 5 22 22 17% 3,86 3,85
Total 310 19 291 24% 4,00 3,96

Courses with a response lower than 5 respondents are not evaluated
In 2014-2015 there were 19 courses with a response lower than 5 respondents

The average course score disaggregated in levels (Ba1, Ba2, Ba3 and Ma):

Average course score 2014-2015

Average course score Ba1 Ba2 Ba3 Ma Total
5,0 1 1
4,9
4,8 1 1 2
4,7
4,6 1 3 4
4,5 2 1 2 4 9
4,4 2 2 6 7 17
4,3 3 6 6 16 31
4,2 8 3 9 8 28
4,1 6 4 12 13 35
4,0 7 10 7 14 38
3,9 6 4 9 11 30
3,8 6 4 10 11 31
3,7 4 5 5 11 25
3,6 3 3 7 8 21
3,5 2 4 2 8
3,4 1 4 5
3,3 1 3 1 5
3,2 1 1
3,1
3,0
2,9
2,8

Total 50 43 83 115 291
Average course score 4,01 3,99 3,96 4,02 3,99
Average response rate 26% 20% 23% 32% 24%

40

The average course score for Ba1, Ba2, Ba3 and Ma for the last five years are:

Average course score per level 2010-2014

 Ba1 Ba2 Ba3 Ma Total
2014-2015 4,01 3,99 3,96 4,02 3,99
2013-2014 3,89 3,89 3,93 3,93 3,91
2012-2013 4,01 3,82 3,97 3,97 3,94
2011-2012 3,94 3,89 4,07 4,07 4,02
2010-2011 3,92 3,84 3,97 4,05 3,97

7.2 Lecturer evaluations
The ESE management team has defined the following classification for the scientific staff performance review:

 Insufficient Average Good Excellent
Ba1 and Ba2 [0 , 3) [3 , 3.5) [3.5 , 4) [4 , 5]

Ba3 and Master [0 , 3.25) [3.25 , 3.75) [3.75 , 4.25) [4.25 , 5]

The lecturer score is the average score of two questions: “The lecturer has explained the subject matter well” and
“The lecturer makes you enthusiastic for the subject”. For the 412 average lecturer scores in 2014-2015, where at
least five students answered the two questions, the following classification can be made:

Average lectures scores all education forms 2014-2015
2014-2015 Insufficient Average Good Excellent Total
Ba1 3 8 19 22 52
 6% 15% 37% 42% 100%
Ba2 3 17 28 33 81
 4% 21% 35% 41% 100%
Ba3 6 28 40 42 116
 5% 24% 34% 36% 100%
Master 9 32 54 68 163
 6% 20% 33% 42% 100%
Total 2014-2015 21 85 141 165 412
 5% 21% 34% 40% 100%

2013-2014 26 77 157 157 417
 6% 18% 38% 38% 100%
2012-2013 38 74 152 155 419
 9% 18% 36% 37% 100%
2011-2012 21 78 128 176 403
 5% 19% 32% 44% 100%
2010-2011 28 71 148 153 400
 7% 18% 37% 38% 100%

41

7.3 Lecturer deployment

In the next tables the lecturers (HL, UHD, UD, PhD, SA, Ext), lecture categories (lecture, exercise lecture, tutorial,
skills and guidance) are presented. External lecturers (Ext) are often lecturers in the ESE BV (Eurac, FEI, RHV, etc.)

Lecturer deployment 2014-2015
 # courses L/E/T/S * HL UHD UD PhD SA Ext Total
Ba1 50 L 6 1 47 18 72
 E 3 14 2 19
 T 1 16 161 178
 S 17 17
 G 14 14
Ba2 43 L 14 15 39 5 10 83
 E 3 8 4 1 1 17
 T 2 5 24 84 5 120
 S 10 10
Ba3 83 L 21 6 36 6 43 112
 E 0
 T 1 2 4 2 9
 S 0
Ma 115 L 36 11 64 5 29 145
 E 1 1 2
 T 1 4 6 11
 S
Total 2014-2015 291 L 77 33 186 16 0 100 412
 E 4 3 23 6 1 1 38
 T 2 1 11 48 249 7 318
 S 0 0 0 0 27 0 27
 G 0 0 0 0 14 0 14

2013-2014 296 L 96 40 200 24 1 135 496
 E+T+S+G 6 8 49 80 274 19 436
2012-2013 290 L 96 42 179 29 0 144 490
 E+T+S 13 2 40 93 229 26 403
2011-2012 266 L 99 35 173 33 2 135 477
 E+T+S 6 0 28 56 220 28 338
*L=Lecture, E=Exercise lecture, T=tutorial, S=skills, G=guidance

42

Lecturer deployment in percentages:

Lecturer deployment 2014-2015 (percentages)

courses L/E/T/S * HL UHD UD PhD SA Ext Total
Ba1 50 L 8% 1% 65% 0% 0% 25% 100%
 E 16% 0% 74% 11% 0% 0% 100%
 T 0% 0% 1% 9% 90% 0% 100%
 S 0% 0% 0% 0% 100% 0% 100%
 G 0% 0% 0% 0% 100% 0% 100%
Ba2 43 L 17% 18% 47% 6% 0% 12% 100%
 E 0% 18% 47% 24% 6% 6% 100%
 T 2% 0% 4% 20% 70% 4% 100%
 S 0% 0% 0% 0% 100% 0% 100%
Ba3 83 L 19% 5% 32% 5% 0% 38% 100%
 E
 T 0% 0% 11% 22% 44% 22% 100%
 S
Ma 115 L 25% 8% 44% 3% 0% 20% 100%
 E 50% 0% 50% 0% 0% 0% 100%
 T 0% 9% 36% 55% 0% 0% 100%
 S
Total 2014-2015 291 L 19% 8% 45% 4% 0% 24% 100%
 E 11% 8% 61% 16% 3% 3% 100%
 T 1% 0% 3% 15% 78% 2% 100%
 S 0% 0% 0% 0% 100% 0% 100%
 G 0% 0% 0% 0% 100% 0% 100%

2013-2014 296 L 19% 8% 40% 5% 0% 27% 100%
 E+T+S+G 1% 2% 11% 18% 63% 4% 100%
2012-2013 290 L 20% 9% 37% 6% 0% 29% 100%
 E+T+S 3% 0% 10% 23% 57% 6% 100%
2011-2012 266 L 21% 7% 36% 7% 0% 28% 100%
 E+T+S 2% 0% 8% 17% 65% 8% 100%
*L=Lecture, E=Exercise lecture, T=tutorial, S=skills, G=guidance

43

7.4 Curriculum evaluation

At the end of the bachelor and master programmes, similar to the course evaluations, an exit survey is conducted via
SIN-Online concerning 1) The thesis guidance, 2) The curriculum and 3) Alumni related questions.

The results of the exit survey are reported separately. In the table below, the average score on the questions asked
are represented for the past 5 years.

Pr
og

ra
m

m
e

 A
ca

de
m

ic
 y

ea
r

N
um

be
r o

f r
es

po
nd

en
ts

G
ra

de
 fo

r t
he

 p
ro

gr
am

m
e

(s
ca

le
 1

-1
0)

Pr
og

ra
m

m
e

ha
s

ad
eq

ua
te

 in
te

rn
at

io
na

l c
ha

ra
ct

er
 *

Su
ffi

ci
en

t t
im

e
to

 c
om

pl
et

e
th

e
pr

og
ra

m
m

e
*

St
ud

y
w

or
kl

oa
d

is
 d

is
tr

ib
ut

ed
 e

ve
nl

y
ov

er
 th

e
pr

og
ra

m
m

e
*

Su
ffi

ci
en

t o
ffe

r o
f d

iff
er

en
t M

as
te

r p
ro

gr
am

m
es

 a
va

ila
bl

e
*

A
dj

us
t t

he
 p

ro
po

rt
io

n
of

 le
ct

ur
es

 **

A
dj

us
t t

he
 ra

tio
 o

f s
em

in
ar

s
**

A
dj

us
t t

he
 ra

tio
 o

f t
ut

or
ia

ls
 **

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r w
rit

in
g

sk
ill

s
*

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r v
er

ba
l s

ki
lls

 *

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r r
es

ea
rc

h
sk

ill
s

*

M
as

te
r p

ro
gr

am
m

e
co

nn
ec

ts
 w

el
l t

o
ba

ch
el

or
 **

Bachelor Economics and Business Economics
 2010 73 7,15 3,32 4,36 3,18 3,11 2,44 2,97 2,82 2,49 2,94
 2011 111 7,25 3,52 3,99 2,72 3,01 2,23 2,84 3,24 3,10 3,21
 2012 200 7,17 3,81 4,17 3,07 3,02 2,47 2,73 3,40 3,17 3,35
 2013 209 7,25 3,66 4,11 3,21 3,01 2,41 2,79 3,24 2,97 3,37
 2014 170 7,19 3,72 4,16 3,17 3,07 2,39 2,66 3,36 2,81 3,38
 2015 161 7,35 3,76 4,29 3,39 2,97 2,35 2,76 3,39 2,76 3,46
Bachelor Econometrics and Operations Research
 2010 29 7,62 3,19 3,90 2,62 3,14 3,10 2,90 2,86 3,04 3,86
 2011 41 7,71 3,30 3,88 2,73 2,90 2,76 2,76 2,92 3,56 3,54
 2012 36 7,83 3,42 3,97 2,64 2,94 2,69 2,56 3,19 3,08 3,33
 2013 40 7,75 3,35 4,10 2,88 3,00 2,80 2,78 2,87 3,05 3,48
 2014 34 7,71 3,40 3,94 3,28 3,03 2,76 2,88 2,90 2,82 3,94
 2015 37 7,78 3,54 4,16 2,68 2,97 2,70 2,68 2,92 2,77 3,62
Bachelor Fiscal Economics
 2010 7 6,86 2,50 3,14 2,29 3,14 2,71 2,43 2,83 2,67 3,14
 2011 9 7,22 2,86 3,89 3,22 2,67 2,56 2,11 3,63 2,78 3,33
 2012 20 7,25 3,30 4,05 2,65 3,00 2,65 2,50 3,70 3,45 3,55
 2013 13 7,23 3,54 3,46 2,77 3,15 2,69 2,31 3,17 3,08 3,46
 2014 13 7,15 3,45 3,69 3,08 3,00 2,62 2,46 3,46 2,75 3,00
 2015 35 7,43 2,94 3,77 3,09 2,89 2,74 2,34 3,00 2,62 3,06
International Bachelor Economics and Business
 2010 13 7,31 3,46 3,92 3,38 2,77 2,46 3,00 2,42 3,08 2,83
 2011 32 7,31 4,03 4,34 2,94 2,78 2,13 2,56 3,41 3,78 3,03
 2012 73 7,48 4,03 4,16 2,82 2,85 2,22 2,49 3,23 3,15 3,36
 2013 56 7,68 4,05 4,50 3,18 3,02 2,39 2,54 3,09 2,61 3,46

44

Pr
og

ra
m

m
e

 A
ca

de
m

ic
 y

ea
r

N
um

be
r o

f r
es

po
nd

en
ts

G
ra

de
 fo

r t
he

 p
ro

gr
am

m
e

(s
ca

le
 1

-1
0)

Pr
og

ra
m

m
e

ha
s

ad
eq

ua
te

 in
te

rn
at

io
na

l c
ha

ra
ct

er
 *

Su
ffi

ci
en

t t
im

e
to

 c
om

pl
et

e
th

e
pr

og
ra

m
m

e
*

St
ud

y
w

or
kl

oa
d

is
 d

is
tr

ib
ut

ed
 e

ve
nl

y
ov

er
 th

e
pr

og
ra

m
m

e
*

Su
ffi

ci
en

t o
ffe

r o
f d

iff
er

en
t M

as
te

r p
ro

gr
am

m
es

 a
va

ila
bl

e
*

A
dj

us
t t

he
 p

ro
po

rt
io

n
of

 le
ct

ur
es

 **

A
dj

us
t t

he
 ra

tio
 o

f s
em

in
ar

s
**

A
dj

us
t t

he
 ra

tio
 o

f t
ut

or
ia

ls
 **

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r w
rit

in
g

sk
ill

s
*

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r v
er

ba
l s

ki
lls

 *

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r r
es

ea
rc

h
sk

ill
s

*

M
as

te
r p

ro
gr

am
m

e
co

nn
ec

ts
 w

el
l t

o
ba

ch
el

or
 **

 2014 66 7,65 4,27 4,25 3,60 2,80 2,41 2,59 3,19 2,63 3,60
 2015 65 7,68 4,39 4,18 3,48 2,89 2,37 2,62 3,35 2,68 3,63

International Bachelor Econometrics
 2015 6 7,83 3,50 4,00 3,00 3,00 2,33 2,83 2,50 2,40 3,50
BSC2
 2015 1 8,00 3,00 4,00 4,00 3,00 4,00 3,00 2,00 2,00 3,00
Total Bachelor 1550 7,37 3,69 4,13 3,10 2,98 2,45 2,70 3,22 2,94 3,38

Master AAC
 2012 57 7,72 4,02 3,79 3,09 4,00 2,82 2,63 2,51 3,77 3,28 3,95 3,88
From 2013 with specialisation:
Master AAC 2013 35 7,31 3,94 3,71 3,00 4,21 2,97 2,60 2,51 3,49 3,26 3,91 4,18
 2014 33 7,21 4,00 3,97 2,94 4,04 2,91 2,70 2,55 3,38 3,55 4,10 3,88
 2015 42 7,76 4,37 3,93 3,26 4,17 3,10 2,76 2,43 3,61 3,57 3,93 4,00
Master Accounting and Finance 2013 14 7,43 3,93 3,86 3,43 4,15 2,64 2,71 2,43 3,29 3,43 3,64 4,00
 2014 8 7,63 4,25 3,88 3,13 3,88 2,75 2,63 2,25 3,38 3,63 3,63 4,40
 2015 13 7,77 4,08 3,62 3,23 3,83 2,92 3,08 2,69 3,33 3,50 4,15 4,33

Master Economics and Business
 2011 103 7,50 3,89 3,98 2,96 3,84 2,92 2,54 2,55 3,46 3,35 3,55 4,00
 2012 151 7,70 4,10 3,86 2,99 4,15 2,90 2,68 2,66 3,54 3,54 3,72 4,06
From 2013 with specialisation:
Master Behavioral Economics 2013 16 7,63 4,38 4,50 3,19 4,27 2,88 2,63 2,69 3,64 3,53 3,69 4,29
 2014 9 7,78 4,11 4,56 2,89 4,63 3,11 2,44 2,44 3,22 3,56 3,44 4,25
 2015 20 7,70 4,25 4,45 3,05 4,10 3,15 2,55 2,65 3,79 3,61 3,95 4,33
Master Economics of M&O 2013 5 7,80 3,80 4,00 2,60 4,00 3,00 2,80 2,80 2,60 3,60 3,00 4,00
 2014 15 7,53 3,87 3,27 3,07 4,07 2,93 2,87 2,40 3,60 3,33 4,00 4,36
 2015 23 7,83 4,00 3,87 3,09 4,09 2,96 2,70 2,70 3,55 3,35 3,87 4,40
Master Economics of MOP 2013 17 7,41 3,94 3,41 2,94 3,94 2,76 2,82 2,71 3,13 3,13 3,41 3,65
 2014 6 7,67 4,40 3,00 3,50 4,00 3,00 2,50 2,83 3,00 3,33 3,83 3,83
 2015 2 8,00 4,50 2,50 3,00 3,50 3,00 3,00 3,00 3,00 4,00 3,50 4,50
Master Entrepr.and Strat. Econ. 2013 10 8,10 4,10 4,60 3,30 4,20 3,10 3,10 2,90 3,60 3,44 4,20 4,20
 2014 14 7,14 4,14 4,00 3,50 3,93 2,86 2,86 2,50 3,85 3,31 4,00 3,89

45

Pr
og

ra
m

m
e

 A
ca

de
m

ic
 y

ea
r

N
um

be
r o

f r
es

po
nd

en
ts

G
ra

de
 fo

r t
he

 p
ro

gr
am

m
e

(s
ca

le
 1

-1
0)

Pr
og

ra
m

m
e

ha
s

ad
eq

ua
te

 in
te

rn
at

io
na

l c
ha

ra
ct

er
 *

Su
ffi

ci
en

t t
im

e
to

 c
om

pl
et

e
th

e
pr

og
ra

m
m

e
*

St
ud

y
w

or
kl

oa
d

is
 d

is
tr

ib
ut

ed
 e

ve
nl

y
ov

er
 th

e
pr

og
ra

m
m

e
*

Su
ffi

ci
en

t o
ffe

r o
f d

iff
er

en
t M

as
te

r p
ro

gr
am

m
es

 a
va

ila
bl

e
*

A
dj

us
t t

he
 p

ro
po

rt
io

n
of

 le
ct

ur
es

 **

A
dj

us
t t

he
 ra

tio
 o

f s
em

in
ar

s
**

A
dj

us
t t

he
 ra

tio
 o

f t
ut

or
ia

ls
 **

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r w
rit

in
g

sk
ill

s
*

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r v
er

ba
l s

ki
lls

 *

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r r
es

ea
rc

h
sk

ill
s

*

M
as

te
r p

ro
gr

am
m

e
co

nn
ec

ts
 w

el
l t

o
ba

ch
el

or
 **

 2015 12 7,58 3,92 3,92 3,50 4,17 3,08 2,75 2,42 3,92 3,58 4,42 3,57
Master Financial Economics 2013 58 7,74 4,22 3,78 3,17 4,15 2,69 2,62 2,40 3,21 3,38 3,69 4,15
 2014 48 7,67 4,04 3,93 3,35 4,30 2,92 2,52 2,40 3,32 3,44 3,83 4,17
 2015 71 7,80 4,32 3,77 3,16 4,30 2,87 2,83 2,46 3,65 3,77 3,72 4,33
Master Health Economics 2013 4 6,50 4,00 2,50 2,25 4,67 2,75 2,50 1,75 3,50 4,00 4,25 3,00
 2014 2 7,00 3,50 2,00 3,00 3,00 2,50 1,50 2,00 3,00 3,50 3,50 0,00
 2015 7 7,86 4,00 3,71 3,00 3,86 3,00 2,86 2,71 3,57 3,43 4,29 4,25
Master International Economics 2013 52 7,71 4,31 3,69 2,73 4,10 2,88 2,63 2,33 3,62 3,23 3,92 4,10
 2014 41 7,56 4,17 3,88 2,73 3,98 2,90 2,54 2,37 3,66 3,00 4,07 4,12
 2015 53 7,70 4,26 3,72 2,87 4,11 2,74 2,58 2,32 3,60 3,33 3,87 4,11
Master Marketing 2013 37 7,68 4,16 3,89 2,30 4,13 2,73 2,81 2,59 3,39 3,40 3,62 4,22
 2014 27 7,33 4,16 4,31 2,72 3,86 2,78 2,67 2,74 3,36 3,40 3,85 4,11
 2015 83 7,78 4,37 4,11 3,41 3,86 2,96 2,55 2,51 3,11 3,30 3,78 4,03
Policy Economics 2013 8 7,75 3,75 4,38 3,13 3,75 3,00 2,50 2,50 3,75 3,38 3,75 4,00
 2014 13 8,23 4,08 3,62 2,54 4,27 2,85 2,54 2,46 3,67 3,55 4,08 4,25
 2015 19 7,68 3,89 3,68 2,58 4,06 2,79 2,68 2,47 3,83 3,78 4,06 4,09
Urban, Port & Transport
Economics 2013 8 7,50 4,38 3,88 3,13 4,25 3,00 3,13 2,00 4,13 3,75 3,63 4,00
 2014 10 8,10 4,50 3,70 3,50 4,44 2,90 3,00 2,20 4,00 3,60 3,90 3,60
 2015 11 8,00 3,64 3,64 3,55 4,27 3,09 2,36 3,00 3,64 3,36 3,91 4,44

Econometrics
 2011 9 7,22 3,78 3,67 2,89 3,78 2,67 3,00 2,56 4,11 3,89 3,89 3,88
 2012 55 7,96 4,00 3,55 3,31 4,07 2,82 2,56 2,51 3,58 3,25 4,09 4,35
From 2013 with specialisation:
Master Econometrics 2013 5 7,80 4,33 3,60 2,80 4,00 3,00 3,00 2,80 3,60 3,67 3,80 5,00
 2014 10 7,80 4,13 4,30 3,60 3,80 3,00 2,60 2,80 3,40 3,10 4,20 4,33
 2015 24 7,57 3,39 3,58 3,38 4,00 3,00 2,71 2,63 3,00 3,00 3,91 4,18
Master OR and Quant.
Logistics 2013 11 7,91 3,50 3,10 3,09 4,10 3,00 2,73 2,82 3,33 3,30 3,80 4,50
 2014 14 7,86 3,85 3,50 3,14 4,17 3,00 2,71 2,79 3,83 3,58 4,08 4,55
 2015 19 7,87 3,12 3,42 3,26 3,95 3,11 2,79 2,47 3,47 3,53 3,79 4,33
Master Quantitative Finance 2013 16 8,19 4,13 3,44 3,38 4,13 2,81 2,56 2,56 3,38 2,56 4,00 4,50
 2014 12 7,83 4,27 3,67 3,42 4,33 3,00 3,00 2,67 3,33 2,67 4,17 3,89
 2015 30 7,75 4,20 3,97 3,50 3,80 2,73 2,73 2,67 2,81 2,61 3,83 4,48
Master Quantitative Marketing 2013 2 8,00 4,00 4,00 4,00 4,50 3,00 2,50 2,50 3,50 3,50 4,00 4,00

46

Pr
og

ra
m

m
e

 A
ca

de
m

ic
 y

ea
r

N
um

be
r o

f r
es

po
nd

en
ts

G
ra

de
 fo

r t
he

 p
ro

gr
am

m
e

(s
ca

le
 1

-1
0)

Pr
og

ra
m

m
e

ha
s

ad
eq

ua
te

 in
te

rn
at

io
na

l c
ha

ra
ct

er
 *

Su
ffi

ci
en

t t
im

e
to

 c
om

pl
et

e
th

e
pr

og
ra

m
m

e
*

St
ud

y
w

or
kl

oa
d

is
 d

is
tr

ib
ut

ed
 e

ve
nl

y
ov

er
 th

e
pr

og
ra

m
m

e
*

Su
ffi

ci
en

t o
ffe

r o
f d

iff
er

en
t M

as
te

r p
ro

gr
am

m
es

 a
va

ila
bl

e
*

A
dj

us
t t

he
 p

ro
po

rt
io

n
of

 le
ct

ur
es

 **

A
dj

us
t t

he
 ra

tio
 o

f s
em

in
ar

s
**

A
dj

us
t t

he
 ra

tio
 o

f t
ut

or
ia

ls
 **

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r w
rit

in
g

sk
ill

s
*

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r v
er

ba
l s

ki
lls

 *

Su
ffi

ci
en

t a
tte

nt
io

n
fo

r r
es

ea
rc

h
sk

ill
s

*

M
as

te
r p

ro
gr

am
m

e
co

nn
ec

ts
 w

el
l t

o
ba

ch
el

or
 **

 2014 7 7,57 3,43 2,57 3,57 4,00 2,86 2,57 2,43 3,43 3,29 3,29 4,86
 2015 2 10,00 4,50 4,50 4,50 5,00 3,00 3,00 3,00 4,50 4,00 4,50 5,00

Master Fiscal Economics
 2011 4 6,25 3,50 4,00 2,75 3,25 2,75 2,50 3,00 3,67 3,75 3,25 3,67
 2012 25 7,55 4,14 3,86 2,77 4,00 2,86 2,55 2,23 3,82 3,59 3,95 4,20
 2013 8 7,75 4,00 2,88 2,71 3,83 2,75 2,88 2,75 3,71 3,57 3,86 4,33
 2014 10 8,00 4,00 2,80 2,10 3,29 2,80 3,10 2,80 3,60 3,90 3,40 4,56
 2015 13 7,77 4,00 3,31 3,54 3,46 3,00 2,69 2,54 3,62 3,85 3,38 4,18

Master Economics and Informatics
Computational Economics 2015 2 6,00 4,00 3,00 3,00 2,50 2,50 3,00 2,50 4,00 3,50 3,00 4,50

Total Master 1435 7,68 4,08 3,81 3,07 4,05 2,89 2,67 2,53 3,49 3,39 3,83 4,13
* Scale 1= strongly disagree … 5= strongly agree
** Scale 1=much more … 5=much less, therefore a high or low average indicates a need for adjustment, 3 indicates no change needed

47

8 Course performance and contact hours

In appendix 1 you can view the performance for the ESE courses 2014-2015.
For each course you can see the number of participants, the average grade and the fail/pass percentages (exam and
resit). In the last two columns you can view the total unique participants and the total pass percentage for the course.
We call this the course performance figure or course success rate.

8.1 Course performance per level
For the course performance figures the administrative courses are removed (thesis courses, skills and guidance
courses etc). Also the Tinbergen Institute courses are not included for the performance calculation.

Course performance per level 2014-2015

 Ba1 Ba2 Ba3 Ma Total
Success rate # % # % # % # % # %

21-30% 0 0%
31-40% 0 0%
41-50% 2 4% 2 4% 1 1% 5 2%
51-60% 0 0%
61-70% 6 12% 5 10% 5 5% 3 3% 19 6%
71-80% 13 27% 11 22% 10 11% 7 6% 41 13%
81-90% 17 35% 14 29% 17 18% 25 21% 73 23%
91-99% 11 22% 12 24% 22 23% 38 32% 83 27%
100% 0% 5 10% 40 42% 47 39% 92 29%
Total 49 100% 49 100% 95 100% 120 100% 313 100%

Avg. 14-15 49 80% 49 83% 95 87% 120 92% 313 85%
Avg. 13-14 45 77% 50 77% 88 88% 115 89% 298 85%
Avg. 12-13 48 78% 40 79% 92 90% 110 93% 290 87%
Avg. 11-12 37 80% 43 77% 95 91% 105 92% 280 88%
Avg. 10-11 32 75% 42 75% 84 88% 104 93% 262 87%

Avg. 09-10 36 74% 43 74% 85 87% 102 94% 266 86%

As expected, the average success rate of the Ba3-courses (87%) and Ma-courses (92%) is higher than the success
rate of Ba1-courses (80%) Partially, this can be explained by the fact that for several courses only passing grades are
registered in Osiris especially for tutorials and classes with oral examinations. These type of courses occur more in
the Ba3/Ma study phase than in the Ba1/Ba2 study phase.

48

8.2 Course performance per programme

Upon examining success rate per programme (Economie, Econometrie and Fiscale Economie), where every course
is divided per primary programme, the following data presents itself:

Course performance per programme 2014-2015
Class Econ Ectrie FiscEc Total

 # % # % # % # %

21-30% 0 0%
31-40% 0 0%
41-50% 2 1% 3 5 2%
51-60% 0% 0% 0 0%
61-70% 8 4% 7 8% 4 18% 19 6%
71-80% 28 14% 6 7% 7 32% 41 13%
81-90% 41 20% 26 30% 6 27% 73 23%
91-99% 56 28% 25 29% 2 9% 83 27%
100% 68 33% 19 22% 3 14% 90 29%
Total 203 100% 86 97% 22 100% 311 100%

Avg. 14-15 203 86% 87 84% 22 81% 311 85%
Avg. 13-14 193 85% 78 83% 22 80% 293 85%

Avg. 12-13 196 88% 71 88% 21 77% 290 87%
Avg. 11-12 181 89% 55 86% 21 78% 280 88%
Avg. 10-11 161 88% 55 85% 18 79% 262 87%
Avg. 09-10 164 86% 53 85% 17 76% 266 86%

The total amount of courses (311) is lower by 2 for the success rate per level (313), as two last remaining courses
from the Economics & Informatics programme have been omitted

49

8.3 Contact hours per course and programme

In appendix 2, the number of contact hours per course is registered according to the scheduled hours of 2014-2015.
Based on this information, the number of contact hours per programme is calculated in 2014-2015 for bachelor 1 and
bachelor 2.

Contact hours per programme 2014-2015

B
A

 p
ro

gr
am

m
e

 Ye
ar

Le
ct

ur
es

Ex
ce

rc
is

e
le

ct
ur

es

Tu
to

ria
l

Se
m

in
ar

G
ui

da
nc

e
gr

ou
p

Ex
am

 v
ie

w
in

g

Q
ue

st
io

n
tim

e

G
ue

st
 le

ct
ur

e

Sk
ill

s

Pr
es

en
ta

tio
n

In
tr

od
uc

tio
n

m
ee

tin
g

Su
bt

ot
al

Te
st

Ex
am

in
at

io
n

To
ta

l

Economie 1 177 81 172 12 13 1 13 16 485 15 58 558

 2 235 68 134 12 26 2 10 16 503 16 54 573

Econometrie 1 343 70 223 12 4 8 660 7 82 749

 2 272 48 237 2 7 566 6 69 641

Fiscale Economie 1 194 81 172 12 13 1 13 16 502 15 58 575

 2 265 68 138 2 6 2 481 16 60 557

IBEB 1 177 81 172 12 9 13 16 480 15 58 553

 2 226 70 128 3 26 2 8 16 479 12 54 545

Econometrics 1 344 70 222 12 3 8 659 7 83 749

 2 271 48 239 2 7 567 6 66 639

BSc2 1 364 70 228 12 3 8 685 7 89 781

 2 270 81 176 7 13 16 563 16 69 648

50

Appendix 1. Course performance 2014-2015

Glossary:
#P Examination participants
Aver. Average grade for examination
Pass%. Participants that passed examination
#U Unique participants for examination and resit

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEB11001 Micro-economie 761 6,3 69% 56 5,0 43% 765 72%
FEB11001X Microeconomics 263 6,7 77% 26 4,8 35% 264 79%
FEB11002 Macro-economie 691 6,4 75% 79 5,1 42% 697 78%
FEB11002X Macroeconomics 252 7,0 81% 24 5,6 54% 253 85%
FEB11003 Wiskunde 1 621 5,8 64% 93 6,1 77% 640 73%
FEB11003X Mathematics 1 236 6,4 77% 32 6,0 63% 244 80%
FEB11004 Wiskunde 2 522 5,9 62% 116 6,4 84% 531 79%
FEB11004X Mathematics 2 186 6,9 80% 25 6,6 80% 187 87%
FEB11005 Toegepaste Statistiek 1 517 6,8 76% 74 5,6 61% 522 84%
FEB11005X Applied Statistics 1 203 6,9 78% 31 5,7 52% 211 82%
FEB11006 Organisatie en Strategie 514 6,8 87% 41 5,5 63% 518 90%
FEB11006X Organisation and Strategy 182 7,3 89% 17 6,6 76% 184 91%
FEB11008 Marketing 567 6,7 93% 17 6,9 94% 569 94%
FEB11008X Marketing (IBEB) 187 7,0 96% 7 7,1 100% 187 96%
FEB11013 ICT 560 6,6 82% 46 6,5 85% 568 87%
FEB11013X ICT (IBEB) 181 7,1 90% 17 7,1 100% 183 97%
FEB11016 Boekhouden en Cost Accounting 18 5,3 39% 9 4,5 33% 20 50%
FEB11016X Financial Inf. Systems & Cost Acc 8 5,8 63% 8 6,2 75% 15 73%
FEB11017 Financial Accounting 9 5,7 67% 8 5,8 63% 15 73%
FEB11017X Financial Accounting (IBEB) 17 5,9 71% 4 6,7 75% 21 71%
FEB11018 Accounting 606 6,1 66% 79 5,0 47% 619 70%
FEB11018X Accounting (IBEB) 209 5,9 62% 56 5,6 61% 213 72%
FEB11019 Vaardigheden en mentoraat 563 6,9 85% 563 85%
FEB11019X Skills and Guidance 197 7,3 92% 197 92%
FEB12001 Toegepaste micro-economie 471 6,0 67% 109 4,6 28% 486 71%
FEB12001X Applied Microeconomics 203 6,0 61% 64 4,8 31% 208 67%
FEB12002 Filosofie van de economie 420 6,1 79% 119 5,4 56% 448 85%
FEB12002X Philosophy of Economics 275 6,5 83% 67 6,1 79% 293 92%
FEB12003 Finance 1 638 6,3 71% 116 5,7 62% 651 80%
FEB12003X Finance 1 (IBEB) 261 6,4 73% 51 5,5 49% 265 78%
FEB12004 Internationale economie 517 6,3 75% 72 5,1 39% 523 78%
FEB12004X International Economics 207 6,4 75% 37 6,5 86% 208 87%
FEB12005 Toegepaste Statistiek 2 491 7,3 88% 39 5,9 56% 499 90%
FEB12005X Applied Statistics 2 199 7,5 89% 20 5,7 65% 204 93%
FEB12006 Geschiedenis van het economisch denken 366 6,1 76% 47 5,6 64% 373 82%
FEB12006X History of Economic Thought 146 5,9 66% 33 5,6 52% 148 73%
FEB12007 Intermediate Accounting 470 5,9 62% 128 5,8 59% 485 73%
FEB12007X Intermediate Accounting (IBEB) 222 6,3 66% 62 5,5 56% 230 77%
FEB12008 Administratieve en comptabele inform 1a 168 7,1 82% 20 4,9 45% 171 86%
FEB12010 Fiscale economie 455 5,7 56% 103 6,0 72% 463 70%
FEB12012 Methoden & technieken 443 6,7 85% 52 5,2 42% 452 87%
FEB12012X Methods & Techniques 176 7,2 88% 24 5,4 58% 184 89%
FEB12013 Onderzoeksproject 367 7,5 100% 367 100%

51

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEB12013X Research Project 145 8,0 100% 145 100%
FEB12015 Inleiding gedragseconomie 452 7,1 85% 48 4,9 31% 463 86%
FEB12015X Introduction to Behavioural Economics 173 7,0 83% 24 4,9 38% 178 85%
FEB12016X Economics of Ageing 162 7,0 94% 10 7,4 100% 162 96%
FEB13001 Finance 2 252 6,3 76% 72 5,9 61% 266 85%
FEB13004 Werkcollege Externe verslaggeving 63 7,6 100% 63 100%
FEB13004X Seminar Financial Accounting and Repor… 14 7,4 100% 14 100%
FEB13005X Seminar Management Acc. & Control 22 7,4 100% 22 100%
FEB13006 Advanced Financial Accounting 135 5,1 51% 63 5,4 60% 147 72%
FEB13007 Advanced Management Accounting 162 5,9 67% 46 6,1 80% 168 87%
FEB13008 Stock Pricing and Corporate Events 199 5,9 65% 64 5,7 70% 211 82%
FEB13009 Werkcollege Corporate Finance 70 7,3 99% 70 99%
FEB13009X Seminar Corporate Finance 47 7,0 100% 47 100%
FEB13011 Financial Methods & Techniques 187 6,2 70% 66 5,8 62% 200 83%
FEB13012 Consumer Behavior 80 8,2 100% 80 100%
FEB13014 Marketing Strategy for the Life Sciences 19 7,5 74% 7 7,7 71% 22 86%
FEB13015 Werkcollege Marketing Strategy 19 8,4 100% 19 100%
FEB13015X Seminar Marketing Strategy 24 8,4 100% 24 100%
FEB13016 Marketing Research 186 7,5 100% 2 100% 187 100%
FEB13018 Supply Chain Management: Industriële ec… 9 7,0 100% 9 100%
FEB13020 Administratieve en comptabele inform 1b 67 5,7 72% 19 4,6 53% 73 79%
FEB13021 Money, Credit and Banking 69 6,0 72% 16 5,5 63% 76 79%
FEB13022 Werkcollege Stock Pricing and Investment 24 7,3 100% 24 100%
FEB13022X Seminar Stock Pricing and Investment Str 24 7,7 100% 24 100%
FEB13023 Labour Economics 117 7,2 86% 20 5,8 55% 124 90%
FEB13027 Environmental Economics 43 5,5 63% 9 6,7 100% 46 78%
FEB13028 Introduction to Urban & Regional Ec. 71 6,9 86% 7 5,5 71% 72 92%
FEB13029 Introduction to Transport Economics 62 7,1 87% 13 7,4 77% 67 91%
FEB13030 Seminar Urban, Port and Transport Ec. 50 7,0 98% 50 98%
FEB13031 Fiscaal concernrecht 45 4,9 51% 15 5,7 60% 52 62%
FEB13035 Small Business Economics 76 7,3 100% 3 7,2 100% 78 100%
FEB13036 Seminar Competition Policy 42 7,6 90% 5 6,7 60% 42 98%
FEB13037 Seminar The Economics of Exchange R. 21 7,4 100% 21 100%
FEB13038 History and Diversity of Economic Though 19 7,4 95% 19 95%
FEB13040 Seminar Interest Rates and Stock Markets 43 7,5 100% 43 100%
FEB13041 Werkcollege Economie en beleid 20 7,5 95% 20 95%
FEB13044 Introduction to Entrepreneurship, Strate 67 6,5 84% 11 6,5 82% 71 92%
FEB13047 Financiële rekenkunde&levensverzekering 173 5,6 62% 60 4,8 60% 193 75%
FEB13048 Fiscaal ondernemerschap 34 4,3 24% 15 5,2 53% 39 41%
FEB13050 Economics of Markets and Organisation 97 6,8 78% 13 6,3 62% 99 85%
FEB13051 Seminar Entrepreneurship and Organisation 41 7,7 100% 41 100%
FEB13053 Health Economics 22 7,5 95% 22 95%
FEB13060 Corporate Finance 180 5,7 60% 46 5,2 59% 193 69%
FEB13061 Behavioural Economics 84 6,9 94% 3 6,7 100% 85 95%
FEB13063 Energy Finance & Economics 106 6,0 73% 19 5,7 74% 111 80%
FEB13065 Seminar Economics of the Public Sector 23 7,7 100% 23 100%
FEB13066 Impact Evaluation of Business Strat. and … 68 7,2 93% 5 7,0 100% 69 97%
FEB13068 Political Economy 47 6,7 79% 7 5,7 71% 51 82%
FEB13069 New Research Methods in Marketing 39 7,6 82% 9 7,2 67% 42 90%
FEB13071X Guidance PreMSc 2 100% 2 100%
FEB13073 Seminar Organisational Design and Man. 17 7,4 100% 17 100%
FEB13074 New Media in Marketing 43 8,0 100% 43 100%
FEB13075 Current Research in Economics 9 6,4 89% 9 89%

52

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEB13078 Academic Writing and Presenting in EN. 81 100% 81 100%
FEB13079 EFR/KPMG Research Project 20 100% 20 100%
FEB13100 Bachelorscriptie Economie en Bedrijfseco 177 7,4 100% 177 100%
FEB13100AE Bachelorscriptie Economie (AE) 50 7,5 98% 50 100%
FEB13100BE Bachelorscriptie Economie (BE) 40 7,5 100% 40 100%
FEB13100TE Bachelorscriptie Economie (TE) 33 7,4 100% 33 100%
FEB13100X Bachelor's Thesis IBEB 150 7,7 100% 150 100%
FEB21001 Analyse 1 198 5,3 59% 19 6,2 74% 202 65%
FEB21001X Calculus 1 71 7,3 87% 3 5,1 67% 73 88%
FEB21002 Analyse 2 161 6,1 65% 25 5,9 64% 166 73%
FEB21002X Calculus 2 67 7,0 79% 9 7,4 78% 71 85%
FEB21003 Matrix algebra 1 225 6,0 60% 17 6,9 82% 230 64%
FEB21003X Matrix Algebra 1 (econometrics) 79 7,3 82% 10 6,3 70% 83 86%
FEB21004 Matrix algebra 2 148 5,9 61% 29 4,9 48% 152 68%
FEB21004X Matrix Algebra 2 (econometrics) 69 7,0 81% 5 5,0 60% 70 84%
FEB21005 Kansrekening 130 6,0 67% 28 5,6 71% 133 80%
FEB21005X Probability Theory 64 7,1 78% 14 6,0 71% 65 89%
FEB21006 Inleiding statistiek 195 4,6 36% 25 5,1 52% 196 42%
FEB21006X Introduction to Statistics 77 5,7 60% 11 4,9 45% 77 66%
FEB21007 Statistiek 111 6,9 85% 8 7,3 88% 111 88%
FEB21007X Statistics 64 7,5 89% 3 5,3 33% 65 88%
FEB21009 Lineair programmeren 129 6,8 92% 8 6,4 88% 129 95%
FEB21009X Linear Programming 74 7,2 93% 7 7,0 86% 76 95%
FEB21010 Wiskundige methoden 108 7,2 91% 7 7,0 71% 108 93%
FEB21010X Mathematical Methods 64 7,5 92% 6 6,5 67% 65 95%
FEB21011 Inleiding programmeren 147 7,3 76% 13 6,2 62% 148 80%
FEB21011X Introduction to Programming 75 7,5 81% 13 7,7 77% 75 91%
FEB21012 Mentoraat Econometrie en O. Research 174 93% 1 100% 174 93%
FEB21012X Guidance Econometrics and O. Research 76 97% 76 97%
FEB21014 Basiswiskunde 199 5,8 63% 4 6,8 100% 199 65%
FEB21014X Precalculus 74 7,1 81% 8 6,4 88% 74 88%
FEB21015S Probability Theory (pre-master) 32 6,2 75% 3 7,5 100% 33 82%
FEB21016S Statistics (pre-master) 27 7,1 96% 3 7,8 100% 30 97%
FEB22002 Combinatorisch optimaliseren 120 5,7 58% 23 6,6 96% 126 73%
FEB22002X Combinatorial Optimisation 38 5,5 53% 8 6,5 88% 40 68%
FEB22003 Voortgezette statistiek 143 6,3 72% 23 6,8 87% 149 83%
FEB22003X Advanced Statistics 51 6,8 76% 7 7,2 86% 52 85%
FEB22004 Econometrie 1 158 5,6 68% 42 4,9 38% 161 76%
FEB22004X Econometrics 1 55 5,6 67% 11 4,7 36% 56 70%
FEB22005 Econometrie 2 157 6,0 75% 38 5,6 71% 165 88%
FEB22005X Econometrics 2 53 6,3 85% 12 7,3 92% 56 95%
FEB22006 Niet-lineair optimaliseren 140 6,9 80% 6 4,1 50% 141 82%
FEB22006X Non-linear Optimisation 51 7,3 92% 51 92%
FEB22007 Numerieke methoden 111 7,0 91% 5 7,5 80% 112 92%
FEB22007X Numerical Methods 27 6,9 85% 3 7,5 67% 27 93%
FEB22008 Markov processen 148 7,3 88% 18 6,0 72% 161 89%
FEB22008X Markov Processes 121 7,3 92% 16 6,6 94% 130 96%
FEB22009 Basiswerkcollege Econometrie 110 7,0 95% 110 95%
FEB22009S Basisweco Econometrie (pre-master) 15 7,5 100% 15 100%
FEB22009X Intro Seminar Econometrics 34 6,9 97% 34 97%
FEB22009XS Intro Seminar Econometrics (pre-master) 13 6,7 100% 13 100%
FEB22011 Accounting voor Ectrie (overg regeling) 5 4,5 40% 3 4,1 33% 7 43%
FEB22011X Accounting for Ectrics (trans reg) 1 6,3 100% 1 4,3 0% 2 50%

53

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEB22012 Programmeren 109 8,4 99% 2 7,9 100% 110 100%
FEB22012X Programming 40 8,3 98% 40 98%
FEB22013 Simulatie 118 7,3 96% 4 7,0 100% 118 97%
FEB22013X Simulation 33 7,3 94% 3 6,4 100% 34 94%
FEB23001 Tijdreeksanalyse 139 6,4 79% 31 5,5 52% 147 84%
FEB23001X Time Series Analysis 44 6,4 84% 12 6,0 58% 47 83%
FEB23002 Marketing Models 15 6,8 87% 1 5,5 100% 15 93%
FEB23004 Quantitative Methods for Logistics 36 6,9 92% 4 5,6 75% 37 97%
FEB23005 The practice of financial markets 191 6,6 90% 13 7,2 92% 192 93%
FEB23006 Quantitative Methods for Finance 67 6,7 85% 10 7,5 100% 68 97%
FEB23007 Advanced Programming 36 7,1 100% 3 6,2 100% 37 100%
FEB23010 Monetary Economics 64 7,5 95% 3 6,3 67% 64 97%
FEB23011 Literatuuronderzoek Econometrie 3 7,2 100% 3 100%
FEB23012 Seminar Case Studies in Econometrics 7 8,0 100% 7 100%
FEB23013 Seminar Case Studies in Financial Economics 61 7,9 100% 61 100%
FEB23014 Seminar Case Studies in Logistics 31 7,7 100% 31 100%
FEB23015 Seminar Case Studies in Marketing Econ. 10 7,6 100% 10 100%
FEB23016 Advanced Econometrics 61 7,2 84% 14 6,1 93% 66 97%
FEB23100 Bachelorscriptie Econometrie en Operatio 72 7,7 100% 72 100%
FEB23100X Bachelor's Thesis Econometrics 39 7,8 100% 39 100%
FEB33004 Enterprise Information Systems 72 8,0 96% 3 7,8 100% 72 100%
FEB33013 Semantic Information Systems 29 8,5 100% 29 100%
FEB41001 Introductie Fiscale Economie 67 96% 140 91% 141 90%
FEB42001 Inkomstenbelasting A 101 5,4 65% 14 5,3 64% 103 72%
FEB42001S Inkomstenbelasting A (schakel) 5 6,3 80% 5 80%
FEB42002 Omzetbelasting 102 5,3 58% 26 5,4 50% 104 66%
FEB43004 Formeel bestuurs- en belastingrecht 73 6,7 88% 6 7,0 100% 78 90%
FEB43005 Successiewet 66 6,2 89% 1 7,8 100% 67 90%
FEB43007 Economics of Taxation 90 5,6 59% 24 5,9 75% 95 75%
FEB43008 Belasting op onroerende zaken 74 6,1 74% 14 4,7 29% 75 79%
FEB43010 Privaat- en ondernemingsrecht 94 6,7 85% 11 5,6 45% 94 88%
FEB43011 Inkomstenbelasting B 86 5,3 58% 18 4,7 39% 88 65%
FEB43012 Inkomstenbelasting C 69 4,9 54% 21 5,7 67% 75 68%
FEB43013 Vennootschapsbelasting 71 6,1 68% 13 5,3 62% 76 74%
FEB43014 Integratie Fiscale Economie 59 7,0 98% 59 98%
FEB43015 Internationaal en Europees belastingrech 71 6,3 76% 17 5,0 47% 74 82%
FEB43100 Bachelorscriptie Fiscale Economie 37 7,1 100% 37 100%
FEB53101 Entrepreneurship in the Modern Economy 1 7,6 100% 1 100%
FEB53101M Entrepreneurship in the Modern Economy 31 8,0 100% 20 7,9 100% 31 100%
FEB53102 Development Economics 15 7,2 100% 15 100%
FEB53102M Development Economics 6 7,6 100% 6 100%
FEB53103 Computer Science 23 8,4 96% 3 7,1 100% 24 100%
FEB53103M Computer Science 10 7,2 100% 1 7,6 100% 11 100%
FEB53104 Ondernemen en belastingen 31 6,9 100% 31 100%
FEB53104M Ondernemen en belastingen 13 6,6 100% 13 100%
FEB53105 Neuroeconomics 14 6,8 86% 14 86%
FEB53105M Neuroeconomics 12 7,3 100% 12 100%
FEB53107 Port Management and Maritime Logistics 22 7,2 91% 22 91%
FEB53107M Port Management and Maritime Logistics 47 7,0 94% 4 6,5 100% 48 98%
FEB53108 Behavioural Finance 117 6,6 80% 117 80%
FEB53108M Behavioural Finance 27 6,1 63% 25 5,4 48% 46 63%
FEB53109 Stage Economie en Bedrijfseconomie 22 100% 22 100%
FEB53109X Internship IBEB 15 100% 15 100%

54

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEB53110 Stage Econometrie en Operationele Res. 19 100% 19 100%
FEB53110X Internship Econometrics and Operations R. 4 100% 4 100%
FEB53112M Innovation and Marketing 22 7,6 100% 22 100%
FEB53113 Quality of Life and Happiness Economics 8 7,4 100% 8 100%
FEB53113M Quality of Life and Happiness Economics 9 7,8 100% 9 100%
FEB53114 Educatieve Minor Economie 11 7,7 91% 11 91%
FEB61000 Take-Off Bachelor 1037 100% 1037 100%
FEB62003 Bachelor Honours Class 19 7,5 100% 19 100%
FEB63004 Bachelor Honours Research Class 3 100% 3 100%
FEB63005 International Exchange 12 100% 12 100%
FEM11001 Seminar Advanced Corporate Finance: ... 73 7,4 100% 73 100%
FEM11003 Seminar Advanced Corporate Finance: ... 120 7,6 100% 120 100%
FEM11005 Seminar Risk Management 111 7,6 100% 111 100%
FEM11006 Advanced Corporate Finance and Strat. 267 6,8 83% 58 6,0 71% 283 89%
FEM11008 Asset Pricing 12 6,3 67% 12 67%
FEM11009 Master's Thesis Urban, Port &Transport E 56 7,5 100% 56 100%
FEM11010 Seminar Pension Funds 24 7,6 100% 24 100%
FEM11011 Economics of Innovation 50 6,1 66% 16 6,3 88% 54 83%
FEM11013 Seminar Management Control 101 7,6 98% 2 6,1 100% 101 99%
FEM11014 Seminar Financial Accounting Research 147 7,1 95% 8 6,5 100% 148 99%
FEM11015 Advanced Money, Credit and Banking 67 6,0 66% 6 6,3 67% 69 70%
FEM11018 Seminar Advanced Money, Credit and … 11 6,8 91% 11 91%
FEM11020 Accounting Process Management 154 6,5 86% 27 6,0 89% 165 94%
FEM11023 Financial Risk Management 222 5,7 65% 45 5,9 69% 229 73%
FEM11025 Poverty and Inequality 61 7,5 98% 4 7,8 100% 61 98%
FEM11026 Neuromarketing 122 8,1 98% 5 7,9 100% 124 99%
FEM11027 Marketing Research and Analysis 93 7,3 92% 11 6,9 91% 93 98%
FEM11028 Seminar Strategic Marketing 85 8,2 100% 85 100%
FEM11031 Branding & Advertising 117 7,3 84% 18 7,2 67% 117 92%
FEM11032 Master's Thesis Accounting, Auditing & C 35 6,9 100% 35 100%
FEM11033 Urban Economics & Real Estate 30 6,8 83% 3 5,7 33% 31 84%
FEM11036 Advanced Macroeconomics 94 6,0 69% 39 6,7 95% 104 93%
FEM11037 Economics of Organisations 82 6,1 71% 15 6,1 80% 85 82%
FEM11038 Industrial Organisation 52 6,7 83% 8 6,8 88% 56 89%
FEM11040 Tax Policy 34 7,8 100% 34 100%
FEM11043 Transport Economics and Policy 51 7,4 84% 7 6,6 86% 54 91%
FEM11044 Seminar Port Econ and Logistics 51 7,3 100% 51 100%
FEM11045 Seminar Regional and Transport Ec. 25 7,4 100% 1 7,4 100% 26 100%
FEM11046 Strategic Management of the Transport an 44 7,6 86% 5 7,3 80% 44 93%
FEM11048 Financial Development 70 7,1 86% 5 6,3 80% 71 90%
FEM11049 The Practice of Economic Policy Making 12 8,0 100% 12 100%
FEM11051 Port Economics 83 6,3 84% 14 5,9 93% 86 91%
FEM11054 Seminar International Financial Markets 40 7,6 98% 40 98%
FEM11055 Seminar Small Business and Entre. 6 7,7 100% 6 100%
FEM11056 Game Theory and its Applications 155 6,7 83% 54 4,9 44% 187 79%
FEM11059 Economics of Strategy 81 6,6 80% 13 6,9 92% 86 87%
FEM11060 Economics of Governance 32 6,5 88% 5 6,3 80% 33 91%
FEM11061 Economics of Entrepreneurship 32 6,8 91% 9 6,9 89% 39 95%
FEM11062 International Trade and Trade Policy 71 7,7 99% 2 7,3 100% 71 100%
FEM11063 Seminar Innovation and Entrepreneurship 10 7,5 100% 10 100%
FEM11066 Master's Thesis Accounting and Finance 47 7,1 100% 47 100%
FEM11067 Master's Thesis Financial Economics 192 7,7 100% 192 100%
FEM11069 Master's Thesis Marketing 86 7,4 100% 86 100%

55

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEM11070 Master's Thesis International Economics 57 7,8 100% 57 100%
FEM11072 Master's Thesis Entrepreneurship, Strate 35 7,5 100% 35 100%
FEM11074 Advanced Investments 129 6,8 83% 15 6,2 73% 131 87%
FEM11075 Seminar Advanced Investments 19 7,6 100% 19 100%
FEM11076 Advanced Behavioural Finance 223 7,1 87% 40 5,9 80% 240 91%
FEM11077 Master's Thesis Health Economics 10 7,6 100% 10 100%
FEM11078 Seminar Energy Finance 48 7,9 100% 48 100%
FEM11079 Seminar International Investments 21 7,4 100% 21 100%
FEM11080 Seminar Innovation and Marketing 48 7,7 100% 48 100%
FEM11082 Seminar Topics in Organisation and Strat 18 8,0 100% 18 100%
FEM11083 Seminar Multinationals and Business Netw 23 7,9 100% 23 100%
FEM11084 Seminar Pension Markets:Governance and 20 7,8 100% 20 100%
FEM11085 Seminar Advanced Corporate Fin.: Empi … 45 7,5 100% 45 100%
FEM11087 Quantitative Methods for Applied Econom 79 7,6 100% 27 7,2 81% 105 95%
FEM11088 Economics of Corporate Entrepreneurship 22 7,3 77% 2 8,0 100% 23 83%
FEM11089 Experimental Economics 127 7,2 85% 11 6,9 100% 127 89%
FEM11090 Applied Econometrics 148 6,5 81% 24 6,6 83% 150 91%
FEM11091 Seminar Customer Analytics 22 8,3 100% 22 100%
FEM11092 Customer Relationship Management 103 7,9 89% 11 6,8 82% 104 96%
FEM11093 Seminar Behavioural Finance 44 7,7 100% 44 100%
FEM11094 Fixed Income Securities and Portfolio Ma 113 6,9 85% 28 6,7 79% 121 93%
FEM11096 Master's Thesis Behavioural Economics 46 7,8 100% 46 100%
FEM11097 Master's Thesis Policy Economics 28 7,5 100% 28 100%
FEM11098 Master's Thesis Economics of Man… 28 7,6 100% 28 100%
FEM11099 City Marketing 99 6,2 78% 21 5,8 67% 110 79%
FEM11101 Empirical Personnel Economics 33 5,8 61% 9 6,8 100% 35 83%
FEM11104 Seminar Global Marketing 24 7,6 100% 24 100%
FEM11105 Strategy and Organisational Design 34 6,6 94% 34 94%
FEM11106 Advanced Behavioural Economics 119 6,5 72% 37 6,1 78% 129 87%
FEM11108 Seminar Applied Behavioural Economics 68 7,5 100% 68 100%
FEM11109 Auditing Theory 131 5,9 63% 49 5,7 53% 138 78%
FEM11110 Introduction to Accounting Research 190 6,7 82% 38 6,4 89% 198 95%
FEM11111 Accounting and Business Ethics 208 6,9 91% 23 6,7 96% 208 98%
FEM11112 Master's Thesis Accounting and Auditing 114 7,0 100% 114 100%
FEM11113 Master's Thesis Controlling 17 6,9 100% 17 100%
FEM11114 Seminar Retail Marketing 20 8,0 100% 20 100%
FEM11115 Advanced International Financial Reporti 219 6,1 69% 61 6,2 74% 226 86%
FEM11116 Advanced Financial Statement Analysis 383 7,0 88% 82 6,0 80% 409 95%
FEM11118 Advanced Corporate Finance and Gover… 234 6,8 84% 65 6,8 86% 257 93%
FEM11119 Seminar Supply Chain Management and … 51 7,9 100% 51 100%
FEM11120 Seminar Multinational Strategy and Forei… 23 7,5 100% 23 100%
FEM11121 Advanced Public Economics 35 6,4 77% 7 6,1 57% 37 84%
FEM11122 Seminar Multinationals and International 43 7,8 91% 4 7,1 75% 44 95%
FEM11123 Seminar Trade and Growth 38 8,0 97% 3 5,4 33% 40 95%
FEM11124 Seminar Empirics of Trade and Dev. 12 7,5 92% 2 7,1 100% 12 100%
FEM11125 Seminar Quantitative Macroeconomics 22 7,8 100% 22 100%
FEM11127 Policy issues in public spending on educ… 17 7,4 100% 17 100%
FEM11128 Seminar Economic Policy 16 7,1 94% 16 94%
FEM11130 Seminar Cases in Policy Evaluation 22 7,8 100% 22 100%
FEM11131 Seminar Economics of Organisations 25 7,5 92% 25 92%
FEM11132 Seminar Recent Advances in Economics … 36 7,4 100% 36 100%
FEM11133 Seminar Behavioural Investing 25 7,4 100% 25 100%
FEM11134 Quantitative Spatial Analysis 80 7,6 90% 8 7,5 50% 81 93%

56

 Exam Resit Total
Course code Course name #P Aver. Pass% Part. Aver. Pass% #U Pass%
FEM11135 Quantitative Logistics 64 8,0 98% 2 7,7 50% 65 98%
FEM11136 New Media Analytics 54 8,2 100% 54 100%
FEM11138 Seminar Nudging in Finance 22 7,8 100% 22 100%
FEM21001 Seminar Case Studies in QMarketing 15 7,9 100% 15 100%
FEM21003 Asset Pricing (QF variant) 102 6,4 78% 19 6,0 68% 110 84%
FEM21004 Quantitative Methods in Fixed Income 78 6,5 77% 23 6,5 87% 88 90%
FEM21005 Applied Microeconometrics 36 6,0 67% 15 6,3 93% 41 93%
FEM21006 Multivariate Statistics 39 7,7 100% 39 100%
FEM21007 Modern Business Cycle Analysis 23 7,1 87% 2 6,2 50% 23 91%
FEM21008 Stochastic Models and Optimisation 27 6,0 74% 7 4,7 71% 29 86%
FEM21009 Advanced Inventory Supply Chain Man. 26 7,4 81% 4 6,3 75% 26 92%
FEM21010 Portfolio Management 75 6,0 73% 25 6,0 68% 83 83%
FEM21011 Financial Derivatives 73 6,0 74% 15 6,5 80% 77 83%
FEM21012 Financial Econometrics 63 6,7 81% 31 6,2 81% 83 90%
FEM21013 Marketing Models and Large Datasets 64 7,3 97% 64 97%
FEM21014 Advanced Mathematical Programming 25 6,3 76% 7 5,5 43% 26 85%
FEM21019 Seminar Financial Case Studies 73 7,8 100% 73 100%
FEM21022 Case Studies in Applied Econometrics 20 7,8 100% 20 100%
FEM21024 Advanced Marketing Models 27 6,1 78% 5 6,4 80% 30 83%
FEM21026 Bayesian Econometrics 38 5,9 61% 13 5,7 69% 39 82%
FEM21028 Production Planning and Scheduling 24 7,8 88% 3 7,8 100% 24 100%
FEM21030 Master's Thesis Proposal E&MS 102 100% 102 100%
FEM21031 Master's Thesis Econometrics & Manag… 107 7,8 100% 107 100%
FEM21032 Bayesian Econometrics in Finance 81 5,8 65% 23 6,0 65% 85 78%
FEM21033 Seminar Logistic Case Studies 27 8,0 100% 27 100%
FEM21034 Quantitative Risk Management 86 6,5 83% 17 5,5 53% 93 85%
FEM21035 Mathematical Programming 25 7,2 60% 12 6,3 83% 26 92%
FEM21036 Case Studies in Inventory Control 25 8,5 100% 25 100%
FEM21037 Computer Science for Business Analytics 24 8,7 100% 24 100%
FEM31002 Machine Learning 26 7,6 100% 26 100%
FEM31005 Security and ICT Audit 114 7,3 94% 10 6,5 70% 119 94%
FEM31010 Master's Thesis Proposal E&I 1 100% 1 100%
FEM31011 Master's Thesis Economics & Informatics 3 9,5 100% 3 100%
FEM31012 Intelligent Information Systems 12 8,8 100% 12 100%
FEM41002 Advanced Economics of Taxation 36 6,6 83% 8 5,7 100% 37 100%
FEM41004 Werkcollege Midden- en Kleinbedrijf 38 5,9 79% 38 79%
FEM41005 Werkcollege Multinationale onderneming 35 5,8 77% 35 77%
FEM41006 Master's Thesis Fiscale Economie 32 7,3 100% 32 100%
FEM41007 Capita Selecta Europese BTW en … 12 7,0 100% 12 100%
FEM41008 Capita Selecta Intern en Eur Belastingr 25 6,3 84% 25 84%
FEM41009 Europees belastingrecht 43 5,0 51% 20 5,6 50% 47 68%
FEM41010 Internationaal belastingrecht 37 6,0 78% 12 5,7 83% 42 93%

57

Appendix 2. Course contact hours 2014-2015

In the next table only the contact hours used in 2014-2015 are shown, the following contact hours are available:

• lecture (hoorcollege)
• exercise lecture (sommencollege)
• tutorial (practicum)
• seminar (werkcollege)
• guidance group (mentorgroep)
• exam viewing (nabespreking)
• question time (vragenuur)
• guest lecture (gastcollege)
• company visit (bedrijfsbezoek)
• skills (vaardigheden)
• introduction (introductie / voorlichting)
• language lab (taallab)
• presentation (presentatie)
• workshop (workshop)
• conference (congres bezoek)
• intervision (intervisie)
• class catch up (inhaal)
• interim exam (tussentoets)
• sub-examination (deeltentamen)
• examination (tentamen)

The table is sorted on course credits.

58

cr

ed
its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

0 FEB13071X Guidance Pre-Master 2 1 3 3
0 FEB21012 Mentoraat Econometrie en Operationele Research 12 12 4 16
0 FEB21012X Guidance Econometrics and Operations Research 12 12 4 16
0 FEB41001 Introductie Fiscale Economie 16 16 16
0 FEB61000 Take-Off Bachelor 6 6 6
0 FEB61000X Take-Off Bachelor 6 6 6
1 FEB13078 Academic Writing and Presenting in English 18 18 18
1 FEB13079 EFR/KPMG Research Project 8 8 8
1 FEB23011 Literatuuronderzoek Econometrie 0 0
1 FEB23011X Literature Research Econometrics 0 0
2 FEB43005 Successiewet 21 21 6 27
3 FEB53002 Essay Ondernemen en Belastingen 0 0
4 FEB11003 Wiskunde 1 1 12 14 4 31 2 6 39
4 FEB11003X Mathematics 1 1 12 14 2 29 2 6 37
4 FEB11004 Wiskunde 2 13 14 4 31 2 6 39
4 FEB11004X Mathematics 2 13 14 2 29 2 6 37
4 FEB11005 Toegepaste statistiek 1 14 14 14 42 6 48
4 FEB11005X Applied Statistics 1 14 14 14 42 6 48
4 FEB11013 ICT 14 5 14 1 34 10 44
4 FEB11013X ICT (IBEB) 14 5 14 33 10 43
4 FEB11019 Vaardigheden en mentoraat 2 12 16 30 4 34
4 FEB11019X Skills and Guidance 2 12 16 30 4 34
4 FEB12002 Filosofie van de economie 16 16 6 22
4 FEB12002X Philosophy of Economics 20 8 28 6 34
4 FEB12005 Toegepaste statistiek 2 28 14 2 6 50 6 56
4 FEB12005X Applied Statistics 2 28 14 2 6 50 6 56
4 FEB12006 Geschiedenis van het economisch denken 14 6 8 10 38 6 44
4 FEB12006X History of Economic Thought 16 6 8 30 6 36
4 FEB12008 Administratieve en comptabele informatie 1a 14 14 28 1 6 35
4 FEB12010 Fiscale economie 28 4 10 2 44 6 50
4 FEB12013 Onderzoeksproject 6 2 20 16 44 44

59

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

4 FEB12013X Research Project 6 1 20 16 43 43
4 FEB12015 Inleiding gedragseconomie 14 6 20 6 26
4 FEB12015X Introduction to Behavioural Economics 14 6 20 6 26
4 FEB12016X Economics of Ageing 18 6 4 2 30 6 36
4 FEB13001 Finance 2 21 21 6 27
4 FEB13006 Advanced Financial Accounting 14 6 2 22 6 28
4 FEB13007 Advanced Management Accounting 14 7 1 22 6 28
4 FEB13008 Stock Pricing and Corporate Events 21 21 6 27
4 FEB13011 Financial Methods & Techniques 18 3 6 27 6 33
4 FEB13012 Consumer Behavior 20 20 6 26
4 FEB13014 Marketing Strategy for the Life Sciences 14 14 6 20
4 FEB13016 Marketing Research 14 14 3 17
4 FEB13018 Supply Chain Mgmt: Industriële Econ. en Bhhk 21 21 21
4 FEB13020 Administratieve en comptabele informatie 1b 18 16 34 6 40
4 FEB13021 Money, Credit and Banking 14 14 6 20
4 FEB13023 Labour Economics 22 22 6 28
4 FEB13027 Environmental Economics 21 21 6 27
4 FEB13028 Introduction to Urban & Regional Economics 18 18 6 24
4 FEB13029 Introduction to Transport Economics 18 18 6 24
4 FEB13031 Fiscaal concernrecht 21 21 6 27
4 FEB13035 Small Business Economics 21 21 6 27
4 FEB13038 History and Diversity of Economic Thought: Past and Present 14 10 24 24
4 FEB13044 Introduction to Entrepreneurship and Strategy Economics 14 14 6 20
4 FEB13047 Financiële rekenkunde en levensverzekeringswiskunde 28 28 1 6 35
4 FEB13048 Fiscaal ondernemerschap 21 21 6 27
4 FEB13050 Economics of Markets and Organisation 21 21 6 27
4 FEB13053 Health Economics 20 2 22 3 25
4 FEB13060 Corporate Finance 21 21 6 27
4 FEB13061 Behavioural Economics 22 22 6 28
4 FEB13063 Energy Finance & Economics 21 21 6 27
4 FEB13066 Impact Evaluation of Business Strategy and Public Policy 23 2 2 27 6 33
4 FEB13068 Political Economy 22 22 6 28

60

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

4 FEB13069 New Research Methods in Marketing 21 21 6 27
4 FEB13074 New Media in Marketing 20 20 6 26
4 FEB21001 Analyse 1 28 7 14 49 6 55
4 FEB21001X Calculus 1 28 7 14 49 6 55
4 FEB21002 Analyse 2 28 14 42 6 48
4 FEB21002X Calculus 2 28 14 42 6 48
4 FEB21003 Matrix algebra 1 28 12 12 2 54 6 60
4 FEB21003X Matrix Algebra 1 (econometrics) 28 12 12 2 54 6 60
4 FEB21004 Matrix algebra 2 28 3 14 2 47 6 53
4 FEB21004X Matrix Algebra 2 (econometrics) 28 3 14 2 47 6 53
4 FEB21005 Kansrekening 28 14 42 6 48
4 FEB21005X Probability Theory 28 14 42 6 48
4 FEB21006 Inleiding statistiek 24 19 12 1 56 6 62
4 FEB21006X Introduction to Statistics 24 19 12 1 56 6 62
4 FEB21007 Statistiek 26 18 44 6 50
4 FEB21007X Statistics 26 18 44 6 50
4 FEB21009 Lineair programmeren 26 18 44 6 50
4 FEB21009X Linear Programming 26 18 44 6 50
4 FEB21010 Wiskundige methoden 26 14 40 6 46
4 FEB21010X Mathematical Methods 26 14 40 6 46
4 FEB21011 Inleiding programmeren 14 14 6 34 10 44
4 FEB21011X Introduction to Programming 14 14 6 34 11 45
4 FEB21014 Basiswiskunde 16 15 24 1 56 6 62
4 FEB21014X Precalculus 16 15 24 55 6 61
4 FEB21015S Probability Theory (pre-master) 26 6 3 35 6 41
4 FEB21016S Statistics (pre-master) 30 4 6 40 6 46
4 FEB22002 Combinatorisch optimaliseren 28 18 46 6 52
4 FEB22002X Combinatorial Optimisation 27 18 45 6 51
4 FEB22003 Voortgezette statistiek 14 14 14 42 6 48
4 FEB22003X Advanced Statistics 14 14 14 42 6 48
4 FEB22004 Econometrie 1 20 8 14 1 43 6 49
4 FEB22004X Econometrics 1 20 8 14 1 43 6 49

61

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

4 FEB22005 Econometrie 2 22 12 6 40 6 46
4 FEB22005X Econometrics 2 22 12 6 40 6 46
4 FEB22006 Niet-lineair optimaliseren 24 12 1 37 6 43
4 FEB22006X Non-linear Optimisation 26 12 1 39 6 45
4 FEB22007 Numerieke methoden 14 14 7 35 6 41
4 FEB22007X Numerical Methods 14 14 7 35 6 41
4 FEB22008 Markov processen 32 14 46 6 52
4 FEB22008X Markov Processes 32 14 46 6 52
4 FEB22009S Basiswerkcollege Case Studies Econometrie en OR (pre) 0 0
4 FEB22009XS Introductory Seminar Case Studies Ectrics and OR (pre) 0 0
4 FEB22012 Programmeren 14 14 28 6 34
4 FEB22012X Programming 14 14 28 3 31
4 FEB22013 Simulatie 26 14 40 6 46
4 FEB22013X Simulation 26 14 40 6 46
4 FEB23001 Tijdreeksanalyse 30 6 36 6 42
4 FEB23001X Time Series Analysis 28 6 34 6 40
4 FEB23002 Marketing Models 22 22 6 28
4 FEB23004 Quantitative Methods for Logistics 28 8 36 6 42
4 FEB23005 The Practice of Financial Markets 21 21 6 27
4 FEB23006 Quantitative Methods for Finance 28 28 6 34
4 FEB23007 Advanced Programming 14 8 22 6 28
4 FEB23010 Monetary Economics 14 14 6 20
4 FEB23016 Advanced Econometrics 24 24 6 30
4 FEB33004 Enterprise Information Systems 21 21 6 27
4 FEB33013 Semantic Information Systems 14 12 26 26
4 FEB42001 Inkomstenbelasting A 22 6 28 6 34
4 FEB42001S Inkomstenbelasting A (schakel) 0 3 3
4 FEB42002 Omzetbelasting 28 4 32 6 38
4 FEB43004 Formeel bestuurs- en belastingrecht 21 21 6 27
4 FEB43007 Economics of Taxation 14 8 22 6 28
4 FEB43008 Belasting op onroerende zaken 21 21 6 27
4 FEB43010 Privaat- en ondernemingsrecht 21 21 6 27

62

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

4 FEB43011 Inkomstenbelasting B 28 12 2 42 6 48
4 FEB43012 Inkomstenbelasting C 28 10 2 40 6 46
4 FEB43015 Internationaal en Europees belastingrecht – basis 21 21 6 27
4 FEM11006 Advanced Corporate Finance and Strategy 18 2 20 6 26
4 FEM11008 Asset Pricing 28 28 6 34
4 FEM11011 Economics of Innovation 18 18 6 24
4 FEM11015 Advanced Money, Credit and Banking 14 14 6 20
4 FEM11020 Accounting Process Management 21 1 22 6 28
4 FEM11023 Financial Risk Management 21 21 6 27
4 FEM11025 Poverty and Inequality 16 2 18 6 24
4 FEM11026 Neuromarketing 21 21 6 27
4 FEM11027 Marketing Research and Analysis 15 14 29 6 35
4 FEM11031 Branding & Advertising 21 21 6 27
4 FEM11033 Urban Economics & Real Estate 18 18 6 24
4 FEM11036 Advanced Macroeconomics 21 21 6 27
4 FEM11037 Economics of Organisations 21 10 2 33 6 39
4 FEM11038 Industrial Organisation 28 14 42 6 48
4 FEM11040 Tax Policy 6 6 6
4 FEM11043 Transport Economics and Policy 14 14 6 20
4 FEM11046 Strategic Management of the Transport and Logistics Firm 8 6 14 6 20
4 FEM11048 Financial Development 25 25 6 31
4 FEM11049 The Practice of Economic Policy Making 21 21 21
4 FEM11051 Port Economics 14 14 6 20
4 FEM11056 Game Theory and its Applications 20 14 34 2 6 42
4 FEM11059 Economics of Strategy 20 20 6 26
4 FEM11060 Economics of Governance 20 20 6 26
4 FEM11061 Economics of Entrepreneurship 21 21 6 27
4 FEM11062 International Trade and Trade Policy 21 21 6 27
4 FEM11074 Advanced Investments 21 21 6 27
4 FEM11076 Advanced Behavioural Finance 21 21 6 27
4 FEM11087 Quantitative Methods for Applied Economics 16 10 13 39 6 45
4 FEM11088 Economics of Corporate Entrepreneurship 20 20 3 23

63

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

4 FEM11089 Experimental Economics 16 16 6 22
4 FEM11090 Applied Econometrics 28 10 38 6 44
4 FEM11092 Customer Relationship Management 21 21 6 27
4 FEM11094 Fixed Income Securities and Portfolio Management 19 4 3 26 2 6 34
4 FEM11099 City Marketing 18 18 6 24
4 FEM11101 Empirical Personnel Economics 18 18 6 24
4 FEM11105 Strategy and Organisational Design 18 18 6 24
4 FEM11106 Advanced Behavioural Economics 20 3 23 6 29
4 FEM11110 Introduction to Accounting Research 14 14 6 20
4 FEM11111 Accounting and Business Ethics 10 2 6 18 6 24
4 FEM11115 Advanced International Financial Reporting Standards 14 14 6 20
4 FEM11116 Advanced Financial Statement Analysis 16 16 6 22
4 FEM11118 Advanced Corporate Finance and Governance 24 24 6 30
4 FEM11121 Advanced Public Economics 42 3 45 6 51
4 FEM11127 Policy Issues in Public Spending on Education,Health and Labor 28 28 3 31
4 FEM11134 Quantitative Spatial Analysis 12 12 2 14 40 6 46
4 FEM11135 Quantitative Logistics 28 28 6 34
4 FEM11136 New Media Analytics 21 21 3 24
4 FEM11136 New Media Analytics 21 21 3 24
4 FEM21003 Asset Pricing (QF variant) 28 28 6 34
4 FEM21004 Quantitative Methods in Fixed Income 21 21 6 27
4 FEM21005 Applied Microeconometrics 21 21 6 27
4 FEM21006 Multivariate Statistics and Data Visualisation 21 21 21
4 FEM21007 Modern Business Cycle Analysis 18 18 6 24
4 FEM21008 Stochastic Models and Optimisation 28 28 6 34
4 FEM21009 Advanced Inventory Supply Chain Management 24 14 38 6 44
4 FEM21010 Portfolio Management 28 28 6 34
4 FEM21011 Financial Derivatives 27 27 6 33
4 FEM21012 Financial Econometrics 26 26 6 32
4 FEM21013 Marketing Models and Large Datasets 16 16 3 19
4 FEM21014 Advanced Mathematical Programming 26 2 28 6 34
4 FEM21024 Advanced Marketing Models 21 21 6 27

64

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

4 FEM21026 Bayesian Econometrics 21 21 6 27
4 FEM21028 Production Planning and Scheduling 26 12 1 39 6 45
4 FEM21030 Master's Thesis Proposal E&MS 1 1 1
4 FEM21032 Bayesian Econometrics in Finance 24 24 6 30
4 FEM21034 Quantitative Risk Management 21 21 6 27
4 FEM21035 Mathematical Programming 28 2 30 6 36
4 FEM21036 Case Studies in Inventory Control 12 14 26 26
4 FEM21037 Computer Science for Business Analytics 14 14 28 28
4 FEM31002 Machine Learning 28 28 28
4 FEM31005 Security and ICT Audit 14 10 24 6 30
4 FEM31010 Master's Thesis Proposal E&I 2 2 2
4 FEM31012 Intelligent Information Systems 14 14 28 28
4 FEM41002 Advanced Economics of Taxation 20 14 3 37 6 43
4 FEM41007 Cap. Selecta Europese BTW en andere indirecte belastingen 21 21 21
4 FEM41008 Capita Selecta internationaal en Europees belastingrecht 21 21 21
4 FEM41009 Europees belastingrecht 21 21 6 27
4 FEM41010 Internationaal belastingrecht 21 21 6 27
6 FEB13075 Current Research in Economics 0 0
6 FEB43014 Integratie Fiscale Economie 6 12 18 18
8 FEB11001 Micro-economie 24 14 26 64 2 6 72
8 FEB11001X Microeconomics 28 14 26 68 2 6 76
8 FEB11002 Macro-economie 42 26 68 1 6 75
8 FEB11002X Macroeconomics 38 26 64 1 6 71
8 FEB11006 Organisatie en strategie 26 12 3 8 49 6 55
8 FEB11006X Organisation and Strategy 26 12 3 8 49 6 55
8 FEB11008 Marketing 22 11 26 2 5 66 6 72
8 FEB11008X Marketing (IBEB) 22 11 26 2 5 66 6 72
8 FEB11018 Accounting 26 12 26 64 4 6 74
8 FEB11018X Accounting (IBEB) 26 12 26 64 4 6 74
8 FEB12001 Toegepaste micro-economie 28 10 26 64 2 6 72
8 FEB12001X Applied Microeconomics 28 10 26 64 2 6 72
8 FEB12003 Finance 1 28 14 14 56 6 6 68

65

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

8 FEB12003X Finance 1 (IBEB) 28 14 14 56 6 6 68
8 FEB12004 Internationale economie 31 14 26 71 4 6 81
8 FEB12004X International Economics 28 14 26 68 6 74
8 FEB12007 Intermediate Accounting 26 12 24 62 2 6 70
8 FEB12007X Intermediate Accounting (IBEB) 28 12 24 64 2 6 72
8 FEB12012 Methoden & technieken 32 14 8 54 2 6 62
8 FEB12012X Methods & Techniques 32 14 8 54 2 6 62
8 FEB13100 Bachelorscriptie Economie en Bedrijfseconomie 0 0
8 FEB13100X Bachelor's Thesis IBEB 0 0
8 FEB22009 Basiswerkcollege Case Studies Econometrie en OR 6 97 103 103
8 FEB22009X Introductory Seminar Case Studies Econometrics and OR 6 99 105 105
8 FEB23100 Bachelorscriptie Econometrie en Operationele Research 0 0
8 FEB23100X Bachelor's Thesis Econometrics and Operational Research 0 0
8 FEB43013 Vennootschapsbelasting 56 10 66 6 72
8 FEB43100 Bachelorscriptie Fiscale Economie 0 0
8 FEM11109 Auditing Theory 20 18 38 6 44

10 FEM11122 Seminar Multinationals and International Financial Markets 28 28 6 34
10 FEM11123 Seminar Trade and Growth 12 10 22 6 28
10 FEM11124 Seminar Empirics of Trade and Development 22 22 6 28
10 FEM11125 Seminar Quantitative Macroeconomics 28 28 3 31
10 FEM11128 Seminar Economic Policy 33 6 39 39
10 FEM11130 Seminar Cases in Policy Evaluation 28 28 28
10 FEM11131 Seminar Economics of Organisations 6 4 12 22 22
10 FEM11132 Seminar Recent Adv. in Economics of Mgmt and Org. 24 24 24
12 FEB13004 Werkcollege Externe verslaggeving 30 30 30
12 FEB13004X Seminar Financial Accounting and Reporting 28 28 28
12 FEB13005 Werkcollege Management Accounting and Control 2 2 2
12 FEB13005X Seminar Management Accounting and Control 30 30 30
12 FEB13009 Werkcollege Corporate Finance 28 2 30 30
12 FEB13009X Seminar Corporate Finance 28 2 30 30
12 FEB13015 Werkcollege Marketing Strategy 42 42 42
12 FEB13015X Seminar Marketing Strategy 42 42 42

66

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

12 FEB13022 Werkcollege Stock Pricing and Investment Strategies 4 32 36 36
12 FEB13022X Seminar Stock Pricing and Investment Strategies 32 32 32
12 FEB13026X Seminar Marketing for Entrepreneurs 0 0
12 FEB13030 Seminar Urban, Port and Transport Economics 11 14 6 31 31
12 FEB13036 Seminar Competition Policy 14 12 2 4 32 6 38
12 FEB13037 Seminar The Economics of Exchange Rates 28 28 6 34
12 FEB13040 Seminar Interest Rates and Stock Markets 32 32 32
12 FEB13041 Werkcollege Economie en beleid 21 21 21
12 FEB13051 Seminar Entrepreneurship and Organisation 21 21 21
12 FEB13065 Seminar Economics of the Public Sector 27 27 27
12 FEB13073 Seminar Organisational Design and Management 20 20 3 23
12 FEB13077X Seminar Sustainable Marketing 0 0
12 FEB23012 Seminar Case Studies in Econometrics 5 5 5
12 FEB23013 Seminar Case Studies in Financial Econometrics 9 9 9
12 FEB23014 Seminar Case Studies in Logistics 14 14 14
12 FEB23015 Seminar Case Studies in Marketing Econometrics 6 6 6
12 FEB53101 Entrepreneurship in the Modern Economy 0 0
12 FEB53102 Development Economics 0 0
12 FEB53103 Computer Science 0 0
12 FEB53105 Neuroeconomics 0 0
12 FEB53107 Port Management and Maritime Logistics 0 0
12 FEB53108 Behavioural Finance 0 0
12 FEB53109 Stage Economie en Bedrijfseconomie 0 0
12 FEB53109X Internship IBEB 0 0
12 FEB53110 Stage Econometrie en Operationele Research 0 0
12 FEB53110X Internship Econometrics and Operations Research 0 0
12 FEB53112 Innovation and Marketing 0 0
12 FEB53113 Quality of Life and Happiness Economics 0 0
12 FEM11001 Seminar Advanced Corporate Finance: Corporate Governance 7 30 2 39 39
12 FEM11003 Seminar Advanced Corporate Finance: Private Equity 31 2 33 33
12 FEM11005 Seminar Risk Management 32 2 34 34
12 FEM11010 Seminar Pension Funds 32 32 32

67

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

12 FEM11013 Seminar Management Control 3 33 36 6 42
12 FEM11014 Seminar Financial Accounting Research 2 36 38 6 44
12 FEM11014 Seminar Financial Accounting Research 36 36 6 42
12 FEM11014 Seminar Financial Accounting Research 42 42 6 48
12 FEM11018 Seminar Advanced Money, Credit and Banking 26 26 26
12 FEM11028 Seminar Strategic Marketing 12 27 2 41 41
12 FEM11044 Seminar Port Economics and Global Logistics 20 20 20
12 FEM11045 Seminar Urban and Transport Economics 3 20 12 35 35
12 FEM11054 Seminar International Financial Markets 21 21 3 24
12 FEM11055 Seminar Small Business and Entrepreneurship 9 4 9 9
12 FEM11063 Seminar Innovation and Entrepreneurship 16 16 16
12 FEM11075 Seminar Advanced Investments 24 24 24
12 FEM11078 Seminar Energy Finance 19 19 19
12 FEM11079 Seminar International Investments 32 32 32
12 FEM11080 Seminar Innovation and Marketing 40 40 40
12 FEM11082 Seminar Topics in Organisation and Strategy 32 32 32
12 FEM11083 Seminar Multinationals and Business Networks 2 12 14 2 4 30 30
12 FEM11084 Seminar Pension Markets: Governance and Institutions 32 32 32
12 FEM11085 Seminar Advanced Corporate Finance: Empirical Corporate Fin… 32 32 32
12 FEM11091 Seminar Customer Analytics 39 39 3 42
12 FEM11093 Seminar Behavioural Finance 31 31 31
12 FEM11104 Seminar Global Marketing 26 1 27 27
12 FEM11108 Seminar Applied Behavioural Economics 11 8 44 63 63
12 FEM11114 Seminar on Retail Marketing 33 33 3 36
12 FEM11119 Seminar Supply Chain Management and Optimization 24 24 24
12 FEM11120 Seminar Multinational Strategy and Foreign Direct Investment 4 28 16 48 48
12 FEM11133 Seminar Behavioural Investing 32 32 32
12 FEM11138 Seminar Nudging in Finance 28 28 28
12 FEM21001 Seminar Case Studies in Business Analytics and QM 6 6 6
12 FEM21019 Seminar Financial Case Studies 7 7 7
12 FEM21022 Seminar Case Studies in Applied Econometrics 6 6 6
12 FEM21033 Seminar Logistic Case Studies 37 37 37

68

cr
ed

its

co
ur

se
 c

od
e

co
ur

se
 n

am
e

le
ct

ur
e

ex
er

ci
se

 le
ct

ur
e

tu
to

ria
l

se
m

in
ar

gu
id

an
ce

 g
ro

up

ex
am

 v
ie

w
in

g

qu
es

tio
n

tim
e

gu
es

t l
ec

tu
re

co
m

pa
ny

 v
is

it

sk
ill

s

in
tr

od
uc

tio
n

pr
es

en
ta

tio
n

w
or

ks
ho

p

co
nf

er
en

ce

in
te

rv
is

io
n

su
bt

ot
al

in
te

rim
 e

xa
m

ex
am

in
at

io
n

to
ta

l

12 FEM41004 Werkcollege Midden- en Kleinbedrijf 52 4 1 57 57
12 FEM41005 Werkcollege Multinationale onderneming 46 10 56 56
15 FEB53101M Entrepreneurship in the Modern Economy 31 5 36 3 39
15 FEB53102M Development Economics 37 18 55 3 3 61
15 FEB53103M Computer Science 66 1 16 26 109 12 121
15 FEB53105M Neuroeconomics 24 24 6 30
15 FEB53107M Port Management and Maritime Logistics 52 52 4 6 62
15 FEB53108M Behavioural Finance 41 14 55 6 61
15 FEB53112M Innovation and Marketing 42 42 3 45
15 FEB53113M Quality of Life and Happiness Economics 32 24 56 56
16 FEM11009 Master's Thesis Urban, Port & Transport Economics 2 8 10 10
16 FEM11066 Master's Thesis Accounting and Finance 0 0
16 FEM11067 Master's Thesis Financial Economics 0 0
16 FEM11069 Master's Thesis Marketing 2 8 10 10
16 FEM11070 Master's Thesis International Economics and Business Studies 0 0
16 FEM11072 Master's Thesis Entrepreneurship and Strategy Economics 3 3 3
16 FEM11077 Master's Thesis Health Economics 0 0
16 FEM11096 Master's Thesis Behavioural Economics 4 9 13 13
16 FEM11097 Master's Thesis Policy Economics 0 0
16 FEM11098 Master's Thesis Economics of Management and Organisation 0 0
16 FEM11112 Master's Thesis Accounting and Auditing 0 0
16 FEM11112 Master's Thesis Accounting and Auditing 0 0
16 FEM11113 Master's Thesis Controlling 0 0
16 FEM21031 Master's Thesis Econometrics and Management Science 0 0
16 FEM31011 Master's Thesis Economics and Informatics 0 0
16 FEM41006 Master's Thesis Fiscale Economie 0 0
30 FEB53114 Educatieve Minor Economie 125 125 125

69

Appendix 3. Exchange 2010-2015

The next table provides an overview of the incoming and outgoing students for each partner university with whom the ESE has an exchange contract and
exchange has taken place during the last 5 years.

Fall

 2010
Spring
2011

Fall
2011

Spring
 2012

Fall
 2012

Spring
2013

Fall
2013

Spring
2014

Fall
2014

Spring
2015

Fall
2015 Total

Partner university in out in out in out in out in out in out in out in out in out in out in out in out
Argentina, Universidad Buenos Aires 0 2 0 0 0 0 0 0 0 0 3 0 0 2 0 1 0 1 0 0 0 2 3 8
Australia, Swinburne University of Technology 0 2 0 0 1 1 0 0 0 1 2 0 0 0 0 0 0 0 0 0 0 1 3 5
Australia, University of Sydney 0 2 2 0 0 2 0 0 0 1 0 0 1 0 1 0 0 0 0 0 0 0 4 5
Australia, University of Technology Sydney 1 0 2 0 0 0 0 0 1 3 0 0 1 1 0 0 1 1 0 0 0 2 6 7
Australia, University of Western Sydney 0 1 0 0 1 0 1 1 0 0 1 0 0 0 0 0 1 0 0 0 0 3 4 5
Austria, WU (Vienna University of Economics and Business) 2 2 0 0 2 1 0 0 0 1 0 0 2 2 0 0 1 2 0 0 2 2 9 10
Belgium, Ghent university 0 0 0 0 1 1 1 1 0 0 1 5 0
Belgium, Katholieke Universiteit Leuven 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 2 1
Belgium, University of Antwerp 0 0 0 0 1 0 1 0 0 0 0 0 2
Brazil, University of Sao Paulo 1 1 1 0 1 0 0 0 1 0 1 0 1 0 1 0 1 1 1 0 1 2 10 4
Canada, Carleton University 0 2 0 0 0 3 0 0 0 3 0 0 0 2 1 0 1 3 1 0 0 2 3 15
Canada, Haskayne School of Business, Calgary 0 0 0 0 0 0 0 0 0 1 0 0 1 2 0 0 0 3 0 0 0 2 1 8
Canada, University of Western Ontario 0 3 0 0 0 2 0 0 0 3 1 0 1 1 1 0 0 2 2 0 0 2 5 13
Canada, York University 0 0 0 0 0 0 0 0 1 1 0 1 2 1
Chile, Universidad de Chile 0 0 0 0 0 0 0 0 1 0 0 0 0 2 0 0 2 2 0 0 1 2 4 6
China, Fudan University 2 4 2 4
China, Hong Kong, City University of Hong Kong 3 2 0 0 2 4 2 0 2 5 1 0 4 4 0 0 1 5 5 0 2 5 22 25
China, Shanghai University of Finance and Economics 4 3 0 0 4 4 0 0 4 3 0 0 4 7 0 0 5 4 0 0 5 4 26 25
China, Renmin University 0 0
Colombia, Universidad de los Andes 0 0
Croatia, University of Zagreb 0 0 0 0 1 0 1 1 1 0 2 6 0
Czech Republic, Prague, University of Economics 1 1 1 0 2 1 0 0 1 1 1 0 2 1 0 0 0 1 2 0 0 3 10 8
Denmark, Aarhus University Business and Social Sciences 3 0 3
Denmark, University of Copenhagen 1 0 0 0 0 0 1 0 3 0 3 0 3 5
Finland, University of Helsinki 0 1 0 0 1 0 1 0 1 2 1 0 1 2 1 0 0 2 0 0 1 1 7 8
France, Audencia Nantes School of Management 3 0 3
France, Ecole de Management de Normandie 0 0 0 0 2 2 0 0 0 0 0 4 0
France, EM Lyon Business School 2 0 2 1 4 0 1 0 3 3 1 0 0 0 1 0 0 2 1 0 1 0 16 6
France, ESSEC Business School 0 4 0 0 2 2 1 0 0 0 1 0 0 1 2 0 1 2 0 0 0 3 7 12
France, Groupe ESC Troyes 0 0 3 0 2 0 0 0 0 1 3 0 0 1 0 0 0 0 0 0 0 0 8 2
France, Université Paris 1 Panthéon Sorbonne 2 2 0
France, Aix Marseille III - Universite Paul Cezanne 2 0 2 0 1 0 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 6 1
France, University of Strasbourg 0 0
France, Toulouse 1 Capitole 0 0
Germany, Goethe University Frankfurt 0 0 0 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 0 0 3 2 8 3
Germany, Ludwig Maximilians Universität München 4 0 0 0 4 0 0 0 2 1 0 0 0 1 0 0 2 3 0 0 2 5 14 10

70

Fall

 2010
Spring
2011

Fall
2011

Spring
 2012

Fall
 2012

Spring
2013

Fall
2013

Spring
2014

Fall
2014

Spring
2015

Fall
2015 Total

Partner university in out in out in out in out in out in out in out in out in out in out in out in out
Germany, Universitat Bonn 0 0 0 0 1 0 2 0 2 0 2 7 0
Germany, University of Mannheim 0 0 0 0 2 2 0 0 2 1 0 0 2 2 0 0 2 1 0 0 1 2 9 8
Greece, Athens University of Economics and Business 1 0 0 0 5 1 1 0 0 1 0 0 0 1 0 0 0 0 2 0 2 1 11 4
Hungary, Corvinus University of Budapest 0 0 0 0 1 1 1 0 1 1 0 0 2 4 1 0 3 4 1 0 1 4 11 14
Indonesia, Universitas Gadjah Mada 0 0 0 0 0 0 0 0 0 1 0 0 2 1 0 0 0 0 0 0 0 4 2 6
Ireland, Trinity College Dublin 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0 0 0 1 4 0 0 2 4 5
Italy, Università Commerciale Luigi Bocconi 13 8 3 2 10 11 4 0 8 12 6 0 2 19 3 0 1 15 4 0 4 14 58 81
Italy, Università Degli Studi Di Milano Bicocca 3 0 0 0 4 0 1 0 0 0 0 0 0 5 0 0 0 0 0 0 1 2 9 7
Italy, University of Pisa 0 0 2 0 2 0 1 0 2 0 0 0 2 0 0 0 2 1 0 0 1 0 12 1
Italy, University of Bologna 0 0
Japan, Hitotsubashi University 0 1 0 0 1 0 1 0 2 0 2 0 1 1 0 0 2 2 2 0 2 4 13 8
Japan, Keio University 0 1 0 0 0 1 0 0 0 0 0 0 1 1 1 0 0 1 0 0 0 1 2 5
New Zealand, Auckland University of Technology 0 1 0 0 0 0 0 0 0 2 0 0 2 2 0 0 0 2 0 0 1 1 3 8
Norway, BI Norwegian School of Management 0 2 0 0 0 1 0 0 2 2 0 0 0 1 0 0 0 3 0 0 0 3 2 12
Norway, Norwegian University of Science Trondheim, NTNU 0 0 2 0 0 0 0 0 0 0 0 0 1 0 0 0 0 2 0 0 2 2 5 4
Norway, University of Bergen 1 0 1 0 0 1 0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 1 2 4
Portugal, Nova School of Business and Economics 2 3 0 0 2 2 0 0 3 2 0 0 2 2 0 0 2 4 0 0 6 4 17 17
Portugal, Universidade de Coimbra 2 0 2 0 2 0 1 0 0 0 0 0 0 0 0 0 0 2 0 0 2 1 9 3
Russia, Higher school of economics, Moscow 1 2 1 0 2 0 0 0 2 0 2 0 1 0 2 0 0 1 1 0 0 2 12 5
Russia, Lomonosov Moscow State University 0 0
Singapore, Nanyang Technological University 0 0 0 0 0 0 0 0 3 0 0 0 0 5 0 0 5 3 0 0 0 1 8 9
Singapore, Singapore Management University 0 0 0 0 0 1 0 0 0 3 1 0 1 2 0 0 1 2 1 0 2 2 6 10
Slovenia, University of Maribor 0 0 0 0 2 0 2 0 1 0 1 0 0 2 0 0 1 0 0 0 0 0 7 2
South Korea, Sungkyunkwam University 0 0 0 0 0 0 0 0 0 3 4 5 7 5
South Korea, Yonsei University 0 2 0 0 1 2 0 0 0 1 0 0 1 2 0 0 0 2 0 0 1 2 3 11
Spain, Autonoma de Barcelona 1 0 0 0 1 0 0 0 2 0 1 0 0 0 0 0 1 2 1 1 0 2 7 5
Spain, Autonoma de Madrid 3 0 1 0 3 1 3 0 3 1 1 0 1 1 1 0 1 3 0 0 1 5 18 11
Spain, Universidad Carlos III Madrid 5 6 5 0 6 6 6 0 5 5 5 0 4 6 4 0 0 6 0 0 0 7 40 36
Spain, Universitat Pompeu Fabra 0 2 0 0 0 2 1 0 1 2 0 0 2 2 2 0 1 2 2 0 1 4 10 14
Sweden, Gothenburg University 3 1 1 0 3 2 0 0 2 2 0 0 1 4 0 0 2 4 1 0 0 4 13 17
Sweden, Orebro University 0 0 0 0 1 0 0 0 2 0 0 0 1 0 0 0 0 2 0 0 0 2 4 4
Sweden, Stockholm University 2 3 1 0 1 2 0 0 0 2 2 0 0 2 1 1 0 3 2 0 0 1 9 14
Switzerland, University of Zurich 1 0 1 0 4 0 0 0 1 1 0 0 1 1 0 0 1 3 0 0 0 4 9 9
Turkey, Bogaziçi University 3 0 1 0 0 0 0 0 0 0 0 0 0 1 0 2 0 0 0 0 0 3 4 6
Turkey, Middle East Technical University 0 0
United Kingdom, City University London 0 0 0 0 0 0 0 0 0 4 0 0 1 3 1 1 0 4 0 0 0 4 2 16
United Kingdom, University of Essex 1 2 1 0 0 1 0 0 1 1 1 0 2 4 2 1 0 3 0 0 2 2 10 14
United Kingdom, University of Glasgow 0 0
Uruguay, Universidad de Montevideo 0 0 0 0 0 0 0 0 0 2 0 0 0 2 0 0 0 2 2 0 0 2 2 8
USA, George Mason University 0 3 2 0 0 4 0 0 3 3 1 0 1 1 1 0 0 4 0 0 3 0 11 15
USA, Texas A&M University 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 1 0 0 1 4 2 6

71

Fall

 2010
Spring
2011

Fall
2011

Spring
 2012

Fall
 2012

Spring
2013

Fall
2013

Spring
2014

Fall
2014

Spring
2015

Fall
2015 Total

Partner university in out in out in out in out in out in out in out in out in out in out in out in out

Partner universities with terminated contracts
Austria, University of Applied Sciences BFI 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 1 1
France, IAE de Poitiers 0 2 0 0 0 2 0 0 0 0 0 4 0
France, University of Nantes 2 1 3 1 0 0 0 2 0 0 0 9 0
Germany, Christian-Albrechts-Universität zu Kiel 4 0 4 0 0 0 0 0 0 0 0 8 0
Germany, Friedrich-Schiller-University Jena 3 1 2 0 0 0 0 0 0 0 0 6 0
Germany, Technical University Dresden 1 1 1 1 1 0 0 0 0 0 0 5 0
Germany, University of Munster 0 0 2 0 2 0 2 0 0 0 0 6 0
Israel, Technion Israel Institute of Technology 0 0 0 0 0 1 0 0 0 0 0 0 0 1
Italy, Universita Ca' Foscari di Venezia 0 1 1 0 0 1 1 1 0 0 0 5 0
Italy, Universita degli Studi di Roma "La Sapienza" 0 0 0 0 1 0 0 0 0 0 0 1 0
Russia, St. Petersburg Economics and Finance 0 0 0 0 2 0 0 0 0 0 0 2 0
Slovakia, University of Economics in Bratislava 4 0 3 0 0 0 0 0 2 0 0 9 0
South Africa, Stellenbosch University 0 2 0 3 0 3 0 2 0 2 0 1 0 13
Spain, Universidad de Zaragoza 4 0 4 0 4 0 4 0 1 0 1 0 1 0 1 0 0 1 0 0 0 0 20 1
Spain, Universitat de les Illes Balears 0 0 0 1 0 0 0 0 0 0 0 1 0
Sweden, University of Uppsala 0 1 1 0 1 2 0 0 1 2 0 0 1 1 0 0 0 2 1 0 1 2 6 10
Switzerland, CEMEX Research Group 0 0 0 0 0 0 0 1 0 0 0 0 0 1
Turkey, Sabanci University 0 0 0 0 1 0 0 0 0 0 0 1 0
USA, University of Richmond 0 0 0 0 1 0 0 0 0 0 0 1 0

Total EU 68 37 39 3 88 39 32 0 56 49 31 0 40 75 26 3 27 87 21 1 45 95 473 389
Total Non-EU 13 30 9 0 13 27 4 1 23 36 15 0 24 42 8 3 21 44 19 0 25 64 174 247
Total 81 67 48 3 101 66 36 1 79 85 46 0 64 117 34 6 48 131 40 1 70 159 647 636

Ese 35106

Dean of Research Erasmus School of Economics

Strategy
In the past years we set out a strategy at Erasmus School of Economics to compete with

the best research universities. This resulted in further development of the quality of our

research, funding and media presence. In the coming years Erasmus School of Economics

aims to improve further upon these results. Erasmus School of Economics aims for

excellence and impact in research. It strives for a top 3 position in continental Europe and

top 25 worldwide. And, more importantly, Erasmus School of Economics desires to be the

place to be for international researchers in our fields.

The starting point for Erasmus School of Economics’ aim to excel in research are the five

coherent research programmes, with sufficient critical mass to create global visibility. The

research programmes are strongly aligned with our four departments. However, inspired by

recommendations from external committees, Erasmus School of Economics has recently

enhanced the prerogative of the research programme leaders to really lead and inspire the

programmes from a dedicated ‘research’ perspective. We already see the benefits of this

change in the research programme’s governance, in particular in its contribution to ‘make

it happen, together’. Furthermore we strive to increase visibility, societal impact of our

research and valorisation.

The next step to develop the research culture within Erasmus School of Economics is the

introduction of the position of a vice dean of research (0,5 fte). The vice-dean of research

will be added to the Management Team, manage the Research Office and be responsible

for the development of the five research programmes. The introduction of a vice-dean of

research will ensure sufficient attention for research on all organisational levels in our

school.

Priorities
The vice dean of research will be responsible for a strategy aiming at excellence and impact

in research. She will also be responsible for the follow-up of the International Peer Review

Committee (IPRC). The IPRC evaluated our research and confirmed the high quality of the

research at our school and our strategic priorities for the coming years. Those priorities are:

- Put more emphasis on scientific impact and on producing excellent papers

- Develop stronger ties with leading scholars, especially in the United States

- Increase the appeal of the doctoral education

- Increase the attention for the societal relevance of our research

- Increase the amount of external funding obtained

Position Dean of Research
The Dean of Research is a full professor, a renowned scholar, with good oversight of the

main research fields of Erasmus School of Economics. Preferably with international

experience. She has vision, is persuasive, manages for results, has an eye for the

environment in which she operates and is an entrepreneur. She is responsible for the

research policy within Erasmus School of Economics and represents Erasmus School of

Ese 35106

Economics in research meetings at Erasmus University. She is a member of the

management team.

Goals

1. Increase the international scientific reputation of the school: excellence and impact

2. Increase the quality and visibility of our publications

3. Improve attractiveness of Erasmus School of Economics for international staff

4. Improve the appeal of the doctoral education

a. Improve PhD recruitment by the school

b. Increase attractiveness of Erasmus School of Economics as a place to do a PhD

c. Improve academic placement of PhD graduates

5. Increase the attention for the societal relevance of our research (visibility and

impact)

6. Increase the amount of external funding obtained

7. Increase professionalization of research (e.g. research integrity)

Tasks and responsibilities

8. Develop and implement school research policies, including:

a. Policies that support top research

b. PhD Policy & graduate schools (TI and Erim)

c. Professionalization of reproducibility of research

d. Research integrity

e. Alignment of incentives with international standards

f. Research time

g. Contract research

9. Contribute to the discussion of Erasmus School of Economics research fields, based

on developments of our staff and the international environment

10. Responsible for the day-to-day management of the research portfolio

11. Manage, stimulate and support programme coordinators, supervise the school’s PhD

representative

12. In consultation with the heads of departments suggest names for the research

programme leaders to the Dean

13. Draw up the research budget and accountable for the spending

14. Negotiate with graduate schools, international and business partners on

collaboration

15. Lead the business operations in research support (devise processes generating

research support, supervise their implementation)

16. Lead the research office (including HRM responsibilities)

17. Support grant applications

18. Enhance the visibility on the web: streamline procedures and information systems

for visibility of staff, job market candidates and research

19. Develop international networks (preferably US) and increase attractiveness for

international staff

20. To evaluate and monitor Erasmus School of Economics’ research performance and

reputation

21. Responsible for quality control with respect to research

22. To represent, and additionally stimulate, the dissemination of the knowledge

acquired by the research field in various media

23. Member of the management team and represent the Dean

Resolutions of the Management Team (MT) - September 2016

Resolutions MT 309 - 5 September 2016 - ese 34922

BT 309-1 ese 34896
The EUR Executive Board has decided to introduce a reference check (plagiarism scan)
for PhD Theses under the responsibility of the supervisor of the PhD Student (see article
5.1 section 2 of EUR doctoral regulations). It has been decided this scan will be carried
out by the graduate schools, that is Tinbergen Institute and ERIM. The ESE Research
Office will implement the procedure.

Resolutions MT 310 - 12 September 2016 - ese 34932

BT 310-1 ese 34933
The MT agrees with the ESE Periodical Financial Report until August 2016, including the
administrative explanation, and including the newly introduced overview of money spent
to training of employees. The report including the required tables will be sent to the
Executive Board EUR.

BT 310-2 ese 34938
The proposal to transfer all web pages concerning information about ESE educational
programmes from the ESE website to the eur.nl domain has been adopted by the MT. On
the ESE website a redirect will be placed for each programme. There are a lot of
advantages, among others: the study choosers will reach the eduction programme with
less clicks; the programmes will get highter in the Google ranking, etc.

Resolutions MT 311 - 19 September 2016 - ese 34968

BT 311-1 ese 34970
The MT agrees to send the final version of the Critical Self Reflection of the post-initial
Master programme (WO-MSc) Executive Master of Finance and Control (EMFC) to the
Executive Board EUR. They will be asked to send it to QANU. A committee will visit the
EUR at November 16 and 17 to evaluate the programme for re-accredation.

Resolutions MT 311 - 26 September 2016 - ese 34977

BT 312-1 ese 34980
The reports of all ESE programmes (Bachelor and Master Programmes and Minor
Ecudation) concerning the critical self reflection for re-accreditation are adopted bij the
Management Team. They will be sent to the Executive Board. After their final approval
ESE will send all the reports to te review committee for preparation of their visit to ESE at
1 and 2 December. The report of the review committee has to be submitted to NVAO
(The Accreditation Organisation of the Netherlands and Flanders) by May 1st 2017.

Resolutions of the Management Team (MT) - October 2016

BT 313-1 ese 35002 and 35003
The regulations as presented for the ESE awards 2016 are adopted. The Award
ceremony will take place at the ESE Christmas Drinks at 13 December. Teacher award
has been changed to Educator award. Except for some minor changes, the text of all 8
calls has been approved of.

Overzicht poststukken Erasmus School of Economics
periode 01.09.2016 t/m 30.09.2016

Stuknummer: ese0035013
Datum Poststuk: 01/09/2016
Ref./Kenmerk: Deadline:
Actie medewerker: executive assistant to the dean Actie: afh
Afzender esaa bv
Inhoud: brief inzake verzoek opname in eur register
 masterclass finance professionals.

Stuknummer: ese0035018
Datum Poststuk: 15/09/2016
Ref./Kenmerk: oos/rl/ra0027814 Deadline:
Actie medewerker: executive assistant to the dean Actie: afh
Afzender college van bestuur
Inhoud: eur register niet-initieel onderwijs: opname
 master class professionals in de zorg

Stuknummer: ese0035019
Datum Poststuk: 19/09/2016
Ref./Kenmerk: Deadline:
Actie medewerker: T Wierenga e/v Kurtz Actie: afh
Afzender Kirsten den Boer (FSR)
Inhoud: verzoek deelname comite van aanbeveling van het
 international research project fsr 2016-2017

Stuknummer: ese0035022
Datum Poststuk: 21/09/2016
Ref./Kenmerk: cvb/kb/jvl/271.831 Deadline:
Actie medewerker: HMAF van der Feltz e/v Gent van Actie: afh
Afzender college van bestuur
Inhoud: nieuwe positie opleidingscommissies in
 faculteitsraadreglement
Stuknummer: ese0035026
Datum Poststuk: 26/09/2016
Ref./Kenmerk: OOS/RN/ra00272839 Deadline: 01/10/2016
Actie medewerker: sr beleidsmedewerker ese Actie: afh
Afzender dir. ssc oos
Inhoud: aanvragen individuele bestuursbeurs
 faculteitsraden

Stuknummer: ese0035028
Datum Poststuk: 26/09/2016
Ref./Kenmerk: OOS/RN/ra00272872 Deadline: 10/10/2016
Actie medewerker: bestuurs secretaris ese Actie: afh
Afzender dir. ssc oos
Inhoud: aanvragen individuele bestuursbeurs
 faculteitsraden

Stuknummer: ese0035033
Datum Poststuk: 26/09/2016
Ref./Kenmerk: SvdV/AM/mj/RSM0002064 Deadline:
Actie medewerker: Actie: tk
Afzender decaan rsm
Inhoud: initiatief ese en rsm tot het opzetten van een
 zgn foundation programme inzake het verhogen
 van het aantal niet-eer studenten in de
 engelstalige bacheloropleidingen

 1

 2

Overzicht poststukken Erasmus School of Economics
periode 01.10.2016 t/m 31.10.2016

Stuknummer: ese0035071
Datum Poststuk: 07/10/2016
Ref./Kenmerk: CvB/AZ/HB/MR/272.567 Deadline:
Actie medewerker: Actie: tk
Afzender college van bestuur
Inhoud: afschrift brief gericht aan qanu inzake
 kritische reflectie van de executive master in
 finance and cotrol (emfc) * zelfstudie

Stuknummer: ese0035076
Datum Poststuk: 11/10/2016
Ref./Kenmerk: Deadline:
Actie medewerker: Actie: tk
Afzender faculteitsraad ese
Inhoud: annual report ese school council 2015-2016 *
 jaarverslagen

Stuknummer: ese0035077
Datum Poststuk: 29/09/2016
Ref./Kenmerk: Deadline:
Actie medewerker: Actie: tk
Afzender MJMA Kluck
Inhoud: progress report programme quality impetus ese
 29-09-2016 * studievoorschotmiddelen

Stuknummer: ese0035092
Datum Poststuk: 13/10/2016
Ref./Kenmerk: Deadline:
Actie medewerker: HMAF van der Feltz e/v Gent van Actie: afh
Afzender Bestuurlijke en Juridische Zaken
Inhoud: nieuwe werkwijze - voorblad uitgaande post cvb
 (procedure ondertekening door cvb) zie
 ese0034715 d.d. 06-07-2016

 1

	1- Agenda School Council 136
	Erasmus School of Economics School Council 135
	Date: Thursday 10 November 2016 at 10.00
	EDUCATION
	5. Education Statistics 2015 (discussion) ./.
	6. Questions/items Student Council: (information/discussion)
	• Update Merchandise ESE (student council)
	• Update exchange (student council)
	• Renovation Tinbergen Building
	• Update ESE Gateway (student council)
	RESEARCH

	3- draft minutes school council 135
	5- Education Statistics December 2015 - Final Version
	2.1 First-year bachelor students
	2.2 First-year pre-master students
	2.3 First-year master students
	2.3.1 First-year master students differentiated by programme
	2.3.2 First-year master students differentiated by specialisation
	2.3.3 First-year master students differentiated by nationality

	2.4 First-year honours programmes students
	2.4.1 Bachelor Honours Class
	2.4.2 Bachelor Honours Research Class
	2.4.3 PwC Honours Master
	2.4.4 Master Class Actuarial Sciences
	2.4.5 Master Class Commodity Trading

	3 Cohort performance
	3.1 Cohort size
	3.2 Binding Study Advice
	3.3 Cohort performance bachelor students
	3.3.1 Cohort performance per bachelor programme
	3.3.2 Bachelor performance after Binding Study Advise

	3.4 Cohort performance per master programme
	3.4.1 Cohort performance per master specialisation
	3.4.2 Cohort performance per master specialisation

	4 Degrees conferred
	4.1 Degrees conferred per programme
	4.2 Percentage cum laude per programme

	5 Enrolments
	5.1 Enrolments per level
	5.2 Student enrolments with foreign nationality
	5.3 Student/staff ratio

	6 Exchange
	7 Student course evaluations
	7.1 Average course ratings
	7.2 Lecturer evaluations
	7.3 Lecturer deployment
	7.4 Curriculum evaluation

	8 Course performance and contact hours
	8.1 Course performance per level
	8.2 Course performance per programme
	8.3 Contact hours per course and programme

	Appendix 1. Course performance 2014-2015
	Appendix 2. Course contact hours 2014-2015
	Appendix 3. Exchange 2010-2015

	7- Dean of Research Erasmus School of Economics
	8- resolutions 09 2016
	8- resolutions 10 2016
	9- mailing list ESE period 0109 - 3009 ESE
	9- mailing list ESE period 0110- 3110

