Fiche 6: Mededeling over mobilisatie van het intellect in Europa

Titel:

Mededeling van de Commissie: Mobilisatie van het intellect in Europa: mogelijkheden voor universiteiten om een optimale bijdrage te leveren aan de Lissabonstrategie
Datum Raadsdocument:

26 april 2005

Nr Raadsdocument:

8437/05

Nr. Commissiedocument:

COM(2005) 152 final

Eerstverantwoordelijk ministerie:
Onderwijs, Cultuur en Wetenschap i.o.m. FIN, BZ, EZ, SZW, V&W

Behandelingstraject in Brussel: Onderwijscomité, Onderwijs, Jeugd en Cultuur Raad

Achtergrond, korte inhoud en doelstelling van het voorstel:

Deze mededeling is het vervolg op de consultatie van aandeelhouders over een eerdere mededeling over ‘The role of universities in the Europe of knowledge’ in 2003. Het is een discussiedocument. Het werkdocument van de Commissie “Europees Hoger Onderwijs in een wereldwijd perspectief” geeft de statistische onderbouwing bij deze mededeling.

De Commissie geeft met deze mededeling aan dat Europese universiteiten (de Commissie bedoelt hiermee alle hoger onderwijs instellingen) op dit moment niet in de positie zijn om een optimale bijdrage te leveren aan de opnieuw gelanceerde Lissabon Strategie. De moderne Europese universiteit zou wel een spilfunctie in de kennisdriehoek van onderwijs, onderzoek en innovatie moeten spelen. Maar Europese universiteiten zijn te weinig gedifferentieerd en bieden te veel homogene programma’s aan. Daarnaast vragen universiteiten om meer autonomie; de huidige nationale regelgeving zou hen niet genoeg in staat stellen de benodigde (management)veranderingen voor de toekomst door te kunnen voeren. Bovendien werken ze nu nog te weinig samen met het bedrijfsleven, hebben ze te maken met regels die modernisatie en efficiëntie niet in de hand werken, streven ze nog te vaak naar uniformiteit en krijgen ze te weinig private financiële ondersteuning (in vergelijking met de VS en Korea).

Het document geeft drie richtingen voor verandering aan:

· Kwaliteit: om excellentie in en attractiviteit van het Europese hoger onderwijs én onderzoek te bevorderen, is meer differentiatie en flexibiliteit in curricula, toelatingseisen, leerdoelen en het leren en lesgeven nodig. Naar excellentie kan gestreefd worden binnen universiteiten als geheel, maar ook binnen faculteiten of vakgroepen door te focussen op bepaalde gebieden en excellent potentieel in onderwijs en onderzoek. Kwaliteit aan universiteiten is grotendeels afhankelijk van het aanwezige menselijk kapitaal. Universiteiten moeten werken aan een vergroting van het kwantitatieve en kwalitatieve menselijk potentieel door goede carrièreperspectieven te bieden. Kwaliteit van het Europese onderwijs en onderzoek moet onomstreden zijn. Essentieel daarbij is een goede kwaliteitsborging.

· Governance: een nieuw type contract tussen instelling en samenleving, waarbij de instelling verantwoordelijk is voor programma’s, personeel en resources en de overheid zich focust op de strategische oriëntatie van het hoger onderwijs systeem als geheel.

· Bekostiging: De mate waarin een universiteit beschikt over duurzame financiële middelen is een belangrijke voorwaarde voor het leveren van excellentie. In dat kader moet de rol van private partijen dan ook niet veronachtzaamd worden. Universiteiten moeten meer en efficiënter bekostigd worden, gericht op kwaliteit, innovatie en verandering. Fiscale regels zouden samenwerkingsverbanden tussen instellingen en bedrijfsleven moeten stimuleren.

Rechtsbasis van het voorstel: n.v.t.

Besluitvormingsprocedure en rol Europees Parlement: n.v.t.

Instelling nieuw Comitologie-comité: n.v.t.
Subsidiariteit en proportionaliteit:

Subsidiariteit: Positief. De verantwoordelijkheid voor onderwijs is een verantwoordelijkheid van de lidstaten, en op dit niveau wordt deze verantwoordelijkheid ook vormgegeven. Maar om uiteindelijk de doelstellingen van de Lissabon Strategie te halen zijn gemeenschappelijke uitgangspunten op het gebied van hoger onderwijs binnen Europa essentieel. De aanbevelingen staan niet op gespannen voet met de subsidiariteit.

Proportionaliteit: Positief. Gekozen is voor een discussiedocument met aanbevelingen. Dat is een niet-bindend middel. Daarmee gaan de aanbevelingen niet verder dan noodzakelijk.

Consequenties voor de EU-begroting:

In de mededeling staat dat de Commissie voornemens is om meer te investeren in kwaliteit van de Europese universiteiten. De mededeling gaat niet in op de vraag of dit financiële investeringen betreft of investeren in kwaliteit door institutionele aanpassingen te doen. Maar voordat dit voornemen daadwerkelijk uitgevoerd wordt en de eventuele consequenties voor de EU-begroting zichtbaar worden, zal er discussie over de mededeling moeten plaatsvinden.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger: Geen onvermijdelijke consequenties.
Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering): Geen consequenties. De nieuwe wet op het hoger onderwijs en onderzoek loopt reeds vooruit op de in deze mededeling genoemde voorstellen voor een nieuw type contact tussen overheid en instelling en de bevordering van kwaliteit. De huidige fiscale regels staan samenwerkingsverbanden tussen instellingen en bedrijfsleven niet in de weg.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: n.v.t.

Consequenties voor ontwikkelingslanden: geen
Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland kan de voorliggende mededeling in grote lijnen onderschrijven. De mededeling is over het algemeen goed onderbouwd, maar de aanbevelingen moeten nog concreet worden gemaakt. Nederland ondersteunt het belang dat wordt gehecht aan de rol van de universiteiten voor het bereiken van de Lissabondoelstellingen. Een gezonde opbouw van de kenniseconomie vraagt om een solide basis die onder meer door de universiteiten zou moeten worden opgebouwd. Het is dan ook belangrijk de door de Commissie aangegeven richting mee te volgen.

Nederland kan de aanpak van de Commissie om de aandacht te vestigen op de tweeledige functie van de universiteiten ondersteunen, dat wil zeggen het geven van hoger onderwijs en ook het stimuleren van de ‘research performance’. Nederland ondersteunt met name het feit dat in deze mededeling de nadruk wordt gelegd op kwaliteitsverbetering van onderwijs én onderzoek binnen universiteiten om zo te kunnen komen tot vorming van ‘centres of excellence’. Essentiële voorwaarde hiervoor is het verhogen van het aanbod en kwaliteit van het menselijk kapitaal en het carrièreperspectief aan de universiteit voor studenten en onderzoekers. Nederland wacht in dat licht met belangstelling het document over de ‘research based university’ af.

Nederland heeft kennis genomen van het voorstel van de Commissie om een European Institute of Technology (EIT) op te richten. Nederland heeft, naar aanleiding van de ideeën van de Commissie hierover, nog geen definitief standpunt ingenomen. Nederland is vooralsnog van mening dat de rol van dit instituut zeker nog zou moeten worden uitgewerkt, zowel qua opbouw, organisatie en bekostiging.

De drie in de mededeling aangegeven veranderrichtingen voor kwaliteit, governance en bekostiging zijn belangrijke drijfveren voor de kenniseconomie en Nederland wil graag doorpraten over deze drie thema’s.

Meer specifiek:

- Kwaliteit: Nederland ondersteunt de analyse van de Commissie om kwaliteit te bevorderen en zou de discussie rond dit onderwerp graag verder brengen.

- Governance: het door de Commissie genoemde contract tussen instelling en samenleving, waarbij de instelling verantwoordelijk is voor programma’s, personeel en resources en de overheid zich focust op de strategische oriëntatie van het hoger onderwijs systeem als geheel, is in lijn met de ontwikkelingen in Nederland. Maar ook op dit onderwerp moet de discussie verder worden gebracht. Een belangrijk issue is het afleggen van verantwoordelijkheid door de instelling. De conclusies van de Europese Raad van maart jl. spraken reeds over de managementaspecten van universiteiten.

- Bekostiging: Nederland is voorstander van een meer competitieve verdeling van de middelen voor universitair onderzoek en positieve prikkels voor publiek-private onderzoekssamenwerking en kennisvalorisatie in de universitaire bekostiging om de wisselwerking tussen universiteiten en bedrijven te bevorderen en daarmee de Lissabon-ambitie dichterbij te brengen. Nederland constateert dat de mededeling op dit belangrijke deel van de bekostigingsproblematiek niet ingaat. Nederland zou graag in het kader van samenwerkingsverbanden tussen instellingen en bedrijfsleven het onderwerp van de private bijdragen voor het hoger onderwijs verder concretiseren. Duidelijk moet worden op welke wijze er vorm kan worden gegeven aan private bijdragen en welke rol de overheid daarbij zou kunnen spelen, bijvoorbeeld op het vlak van inventariseren en zoveel mogelijk wegnemen van belemmerende regelgeving. Dit punt zou ook zeker mee moeten worden meegenomen in de voorgestelde resolutie. Nederland ondersteunt verder de uitnodiging van de Commissie om zo veel mogelijk gebruik te maken van financiële instrumenten van de EU, met name European structural funds. Ook dit zou verder geoperationaliseerd moeten worden.

