Fiche 1: Mededeling – Europese beleidsmaatregelen participatie en informatie van jongeren

Titel:


Mededeling van de Commissie aan de Raad over Europese beleidsmaatregelen inzake participatie en informatie van jongeren. Follow-up van het witboek 'Een nieuw elan voor Europa's jeugd': de gemeenschappelijke doelstellingen inzake participatie en informatie van jongeren verwezenlijken ter bevordering van hun actief Europees burgerschap.

Datum Raadsdocument: 
24/07/2006

Nr. Raadsdocument: 
11957/06


Nr. Commissiedocument: 
COM (2006) 417

Eerstverantwoordelijk ministerie: 
VWS

Behandelingstraject in Brussel: Raadswerkgroep Jeugd en de Onderwijs, Jeugd en Cultuurraad. In de raadswerkgroep jeugd is reeds overeenstemming bereikt over een op deze mededeling gebaseerde resolutie (zie ook 14a).

Achtergrond, korte inhoud en doelstelling van het voorstel: 

In 2001 presenteerde de Europese Commissie haar Witboek Jeugd, waarin zij vier prioriteiten voorstelde om Europese samenwerking op dit gebied te entameren . De benoemde prioriteiten waren participatie van jeugd, informatie voor jeugd, betere kennis van jeugd en het bevorderen van vrijwilligersactiviteiten. De Raad heeft de prioriteiten overgenomen en op al deze prioriteiten gezamenlijke doelstellingen geformuleerd. Daarbij is afgesproken dat lidstaten in 2005 over de eerste twee prioriteiten (participatie en informatie van jongeren) zouden rapporteren. 

De Commissie heeft een analyse gemaakt van de rapportages die in 2005 door de lidstaten zijn ingediend, waarin een beeld wordt geschetst van de stand van zaken. j De Commissie constateert problemen bij de implementatie van de gezamenlijke doelstellingen. Deze problemen zijn als volgt:

Geconstateerde knelpunten wat betreft informatie voor jeugd: 

1.
Methode: sommige lidstaten vinden het bijzonder moeilijk om een beginpunt en indicatoren vast te stellen om de geboekte vooruitgang te evalueren.

2.
Onderlinge coördinatie: de coördinatie tussen de verschillende institutionele actoren met bevoegdheden voor jeugdzaken op verschillende niveaus blijft een grote uitdaging.
3.
Gebrek aan middelen: vooral op decentraal niveau.
Geconstateerde knelpunten wat betreft participatie van jeugd: 

1.
Methode: sommige lidstaten vinden het bijzonder moeilijk om een beginpunt en indicatoren vast te stellen om de geboekte vooruitgang te evalueren.

2.
Gebrek aan directe of indirecte steun: naast het beschikbaar stellen van middelen aan structuren en projecten, dient de overheid te zorgen voor duurzame steun via wetgeving, het sluiten van partnerschappen met jongerenorganisaties en/of het ontwikkelen van gemeenschappelijke hulpmiddelen (bijvoorbeeld richtsnoeren ter bevordering van de participatie van jongeren).

3.
Gebrek aan betrokkenheid bij de jongeren zelf: jongeren hebben uiteraard het recht afzijdig te blijven. Er kan echter meer worden gedaan om jongeren bij het representatieve democratische bestel te betrekken. De invloed van jongeren die hun ervaringen delen en als “ambassadeurs” optreden, kan worden onderzocht. De participatie van jongeren kan ook worden bevorderd door de individuele en sociale voordelen van betrokkenheid beter te erkennen en te promoten.

4.
Inertie van de institutionele actoren – op het gebied van jeugdzaken en op andere gebieden: de wisselwerking tussen de plaatselijke, regionale en nationale niveaus moet worden verbeterd. De ontwikkeling van jeugdparticipatiestructuren moet verder worden ondersteund en er moet een dialoog met de jongeren over een ruimer aantal thema's worden aangegaan. Het is van cruciaal belang de plaatselijke autoriteiten in te schakelen om de participatie van jongeren op plaatselijk vlak te bevorderen.

De door de Commissie gesignaleerde problemen bij lidstaten leidt tot een aantal verbeterpunten. Zo is de lijst met actiepunten die lidstaten kunnen ondernemen aangescherpt. Deze lijst staat in een niet verplichtende bijlage bij de oorspronkelijke resoluties waarin de gezamenlijke doelstellingen zijn vastgelegd. Aanvullend stelt de Commissie voor:

Het starten van een ‘permanente en structurele dialoog’, gericht op een tijdige en 

effectieve bijdrage van jeugd en andere relevante actoren aan de ontwikkeling van beleid; 

het uitvoeren van ‘peer reviews’ op vrijwillige basis en 

een werkgroep opstarten om kwalitatieve indicatoren op te stellen voor de impact van de

implementatie van de gezamenlijke doelstellingen betreffende participatie van en 

informatie voor jongeren. 

Het geheel moet worden meegenomen bij de totaalevaluatie van het witboekproces in 

2009.

Rechtsbasis van het voorstel: 

n.v.t., het betreft een mededeling

Besluitvormingsprocedure en rol Europees Parlement: 

n.v.t. , het betreft een mededeling

Instelling nieuw Comitologie-comité: 
n.v.t. , het betreft een mededeling

Subsidiariteit en  proportionaliteit: 

Subsidiariteit: Strikt genomen niet van toepassing, want het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan luidt het oordeel: positief. 

Het jeugdbeleid is en blijft de competentie van de lidstaten. Nederland is van mening dat de Europese Commissie als gevolg hiervan in principe geen uitspraken en voorstellen dient te doen over de wisselwerking tussen de plaatselijke, regionale en nationale niveaus. Wel kan de Commissie uitspraken doen over en voorstellen doen voor een betere uitwisseling van goede voorbeelden en voor uitwerking van participatie van jeugd op Europees niveau. Bij de adoptie van het Witboek jeugd en de uitwerking van de gestelde prioriteiten in resoluties is de participatie van jeugd reeds centraal gesteld. In 2005 is dat bij de adoptie van het Europees Pact voor de Jeugd als onderdeel van Lissabon opnieuw bevestigd. Nederland vindt het van cruciaal belang om de regionale en plaatselijke autoriteiten in te schakelen om de participatie van jongeren op plaatselijk vlak te bevorderen, zoals ook in de Wet Maatschappelijk Ondersteuning (Wmo) is neergelegd. De mate en de vorm waarin de participatie van jeugd gestalte krijgt is een interne zaak van de lidstaten (op centraal en decentraal niveau). 
De bepaling van prioriteiten bij de uitvoering van en de verantwoordelijkheid voor de uitwerking van gezamenlijke (kwalitatieve) doelstellingen ligt in de voorstellen van de Commissie bij de lidstaten. 

Proportionaliteit: Strikt genomen niet van toepassing, want het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan luidt het oordeel: positief.  

De aanbevelingen van de Commissie  sluiten aan bij de geconstateerde problemen. De voorgestelde instrumenten, ‘peer review’, de werkgroep kwalitatieve indicatoren en de gestructureerde dialoog, zijn op vrijwillige basis en zijn de juiste instrumenten om de lidstaten in staat te stellen voortgang te boeken. Na analyse van de nationale rapportages, waarin enkele lidstaten onder andere aangeven moeite te hebben met de omschrijving van indicatoren, heeft de Commissie voorgesteld te werken aan kwalitatieve indicatoren. Hierbij moet wel worden aangetekend dat de term ‘peer review’ een zwaarder instrument impliceert dan Nederland wenst. Nederland is daarom voorstander van het gebruik van een minder zware term, zoals ‘peer learning’: het leren van gelijken. De voorgestelde instrumenten zijn gericht op ondersteuning van de lidstaten bij de implementatie en rapportage over de gezamenlijke doelstellingen. Naar gelang de instrumenten concreter vorm krijgen, zal Nederland bepalen of zij er gebruik van wenst te maken. Op dit moment worden de instrumenten als nuttig beoordeeld voor de vormgeving van het nationale jeugdbeleid.
Consequenties voor de EU-begroting: 

De beperkte kosten die zich op Europees niveau voordoen zullen uit actie 5 van het programma Jeugd in Actie worden gefinancierd. 
Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:

Financiële, personele en administratieve consequenties, indien aanwezig, zullen zeer beperkt zijn. Voor eventuele deelname aan ‘peer learning’ en de werkgroep kwalitatieve indicatoren is enige beleidsinzet nodig (in aanvulling op de inzet die nodig is voor de reeds verplichte rapportages). Eventuele financiële consequenties hiervan komen ten lasten van de begroting van VWS.

Vervolgtraject financiële afspraken: 

Geen


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): 


Er zijn geen consequenties voor nationale en decentrale regelgeving. Uitvoering van de voorstellen (het op vrijwillige basis participeren in ‘peer learning’ en een werkgroep kwalitatieve indicatoren) kan leiden tot nieuwe inzichten voor het eigen beleid. Aangezien dit beleid betreft dat primair onder de Wmo valt, is het ter beoordeling van de afzonderlijke gemeenten of en zo ja, hoe zij met deze nieuwe inzichten omgaan ten aanzien van hun beleid.

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

n.v.t., het betreft een mededeling

Consequenties voor ontwikkelingslanden:

Geen

Nederlandse belangen en eerste algemene standpuntbepaling: 

Nederland is er een groot voorstander van dat (lid)staten onderling van elkaar leren ten aanzien van jeugdbeleid. ‘Peer learning’ en onderlinge vergelijkingen op basis van cijfermatige analyse kunnen daar een onderdeel van vormen, net als een gestructureerde dialoog. Het doel en de wijze waarop is daarbij bepalend. Voor Nederland is van belang dat de voorstellen passen binnen de situatie in Nederland. In de recent aangenomen Wmo zijn de verantwoordelijkheden voor de in het Witboek Jeugd genoemde doelstellingen naar andere overheden gedecentraliseerd. De sturingsfilosofie die daarbij nadrukkelijk is gehanteerd, baseert zich op de eigen verantwoordelijkheid van gemeenten (met een democratische, horizontale controle). De rijksoverheid kan daarbij geen aanwijzingen geven. De mededeling biedt voldoende ruimte voor deze aanpak. 

Onder het Finse voorzitterschap heeft de raadswerkgroep gewerkt aan een resolutie op basis van deze mededeling (st13555/06). Hierin is sprake van de term ‘peer learning’ in plaats van de door de Commissie gehanteerde term ‘peer review’. De resolutie sluit aan bij de wens van Nederland om de Europese samenwerking op het terrein van jeugd te gebruiken om het beleid in de eigen lidstaat te verbeteren, met inachtneming van de gewenste verantwoordelijkheids-verdeling tussen de verschillende niveaus.

