

EU og utdanning - EU reformstrategi for modernisering av høyere utdanning i Europa

Europakommisjonen presenterte sin nye reformstrategi for modernisering av europeisk høyere utdanning 20.9.2011 med meldingen "*Supporting growth and jobs – an agenda for the modernisation of Europe's higher education systems*". Meldingen er en del av EUs overordnede 10-års strategi, [Europa 2020](#), som legger grunnleggende vekt på utdanning og livslang læring for samfunnsutvikling, økonomisk vekst og sysselsetting. I samsvar med dette har Kommisjonen også allerede foreslått store økninger på politikkområdene utdanning (+ 73 prosent) og forskning (+ 46 prosent) i [EUs langtidsbudsjett 2014-2020](#).

Hovedbudskapet i denne nye meldingen er at modernisering er nødvendig - og haster. Høyere utdanning i Europa har økt i omfang, men finansieringsordninger, studietilbud og styringsstruktur har ikke fulgt med i utviklingen og kompetansen som leveres er ikke god nok. I den globale økonomien kan EU bare konkurrere ved hjelp av kunnskap og kapasitet for innovasjon. Hovedspørsmålet er hvordan høyere utdanning i Europa - med 4000 universiteter og høyskoler, 19 millioner studenter og 1.5 millioner ansatte - kan bidra mer til vekst, konkurranseevne, sysselsetting, innovasjon og velferd.

Meldingen er bredt anlagt. Kommisjonen identifiserer og gir oversikt over de prioriterte områdene der landene og utdanningsinstitusjonene må gjøre en sterkere innsats for å nå målene. Det gis en rekke anbefalinger og forslag og det oppfordres til oppfølging på europeisk nivå og videre europeisk samarbeid om de utdanningspolitiske spørsmålene og utfordringene. Kommisjonen vil legge til rette for oppfølging og samarbeid og har foreslått økte bevilgninger. Meldingen gir oversikt over en rekke EU-tiltak og initiativer for høyere utdanning og beskriver hvordan EU kan støtte moderniseringsprosessene på institusjonene og i landene.

Relevans for Norge?

Alle problemstillinger, utfordringer og spørsmål som denne meldingen løfter fram angår også i høyeste grad Norge og norske utdanningsinstitusjoner, norske studenter, lærere og forskere. På flere sentrale spørsmål har Norge gode eksempler og interessante erfaringer.

Norge deltar allerede aktivt i EUs utdanningssamarbeid og programmer og Norge kan både hente inspirasjon fra og bidra til oppfølgingen av forslagene og anbefalingene som presenteres i meldingen.

Hva kan landene og utdanningsinstitusjonene gjøre for bedre høyere utdanning? Prioriterte områder for modernisering og reform.

Kommisjonen beskriver fem hovedområder der det er nødvendig med sterkere innsats for modernisering og reform i europeisk høyere utdanning og identifiserer under hvert av områdene en rekke utdanningspolitiske spørsmål og utfordringer som landene og utdanningsinstitusjonene bør gripe fatt i.

1. Øke antallet europeere med høyere utdanning, sikre bredere rekruttering av studenter og redusere frafall i løpet av studietiden.

Et hovedmål i Europa 2020-strategien er å øke andelen 30-34 årige med høyere utdanning fra dagens EU-snitt på 33,6 prosent til minst 40 prosent innen 2020. Det pekes også på at Europa trenger mange flere forskere; anslagsvis 1 million. Utdanningspolitiske spørsmål og utfordringer under dette punktet er bl.a. utvikling av flere mulige veier fra yrkesfaglig og annen opplæring fram til høyere utdanning, utvikling av nasjonale kvalifikasjonsrammeverk knyttet til *European Qualifications Framework (EQF)*, bedre godkjenningsordninger for uformell og ikke-formell læring og erfaring, bedre studieinformasjon og veiledning for å nå nye grupper utdanningsøkere, bedre og målrettet økonomisk støtte til studenter og nasjonale strategier for å utdanne og videreutdanne forskere.

2. *Forbedre kvalitet og relevans i høyere utdanning for å møte både den enkelte students behov og samfunnets behov.*

Studietilbudene ved europeiske læresteder tilpasser seg ikke raskt nok skiftende behov i samfunnet og Kommisjonen mener arbeidsgivere og næringslivet må involveres mer. Det trengs også nye undervisningsmetoder og flere muligheter for praksisperioder og utvekslingsordninger. Det etterlyses innovasjon og næringslivsrelevans i forskerutdanning. Kvalitet i utdanning og forskning bør belønnes bedre. Utdanningspolitiske spørsmål og utfordringer som nevnes er bl.a. utvikling av bedre datagrunnlag og anslag over arbeidsmarkeds- og samfunnsbehov, oppmuntre og legge til rette for varierte studieformer, bedre og mer innovativ utnytting av IKT i utdanning og opplæring, oppmuntre universiteter og høyskoler til etter- og videreutdanning av ansatte og belønning av undervisningskvalitet. Finansiering av forskerutdanning kan knyttes til EUs prinsipper for innovasjon i slik utdanning. Landene kan fremme sysselsetting av høyt utdannede gjennom aktiv arbeidsmarkedspolitik.

3. *Øke mobilitet i høyere utdanning og styrke europeisk samarbeid om utdanning*

Kommisjonen legger stor vekt på verdien av mobilitet; både for enkeltpersoner, institusjoner og utdanningssystemer og setter mål om økt mobilitet innen 2020. [Bologna-prosessen](#) for *et European Higher Education Area (EHEA)* samt utviklingen av *et European Research Area (ERA)* har gjort mobilitet lettere men det må gjøres mer. Landene må arbeide for bedre ordninger for godkjenning av utenlandsk utdanning, gjøre det mulig for studenter å ta med studielån og stipend fra hjemlandet til studier i utlandet, legge til rette for ”vertikal” mobilitet slik at bachelor-, master- og doktorgradsstudier kan tas i ulike land. Det er fortsatt store hindringer for forskermobilitet.

Landene og institusjonene må bygge akademisk tillit og anerkjennelse for eksempel gjennom europeiske systemer for kvalitetssikring som *European Quality Assurance Register*. Samarbeid med verden utenfor Europa og arbeid for å gjøre Europa attraktivt som utdanningsdestinasjon er viktig. Landene og institusjonene må gripe fatt i flere utfordringer; ujevn kvalitet, kostnadsnivå, vanskelig akademisk godkjenning, åpne og transparente rekrutteringsprosedyrer, arbeidsbetingelser for forskere og problemer med visa, også innen EU. Videre; oppmuntre til at muligheter for mobilitet innbygges i vanlige studieløp, sikre bedre godkjenningsordninger, bruke ECTS og Diploma Supplement og knytte kvalifikasjoner til *European Qualifications Framework (EQF)*. Dessuten; forbedre innreise- og oppholdsmuligheter for utenlandske studenter, forskere og lærere, gjennomføre EUs direktiver for studenter og forskere og EU Visa Code for å lette utstedelse av Schengen visa til studenter og forskere på kortere opphold.

4. *Gjøre ”kunnskapstriangelet” til en realitet: koble høyere utdanning, forskning og næringsliv sammen for kvalitet og regional utvikling*

Høyere utdanningsinstitusjoner i Europa er ikke gode til å integrere forskningsresultater og innovativ praksis inn i studietilbudene og heller ikke til å markedsføre salgbare produkter og tjenester. På alle nivå i utdanning må det stimuleres til entreprenørskap, kreativitet og innovasjon .

Utdanningsinstitusjonene bør styrke infrastruktur og systemer for kunnskapsoverføring og oppmuntres til å delta både i start-ups og spin-offs. Partnerskap med næringslivet bør være en kjerneaktivitet for universiteter og høyskoler og det kan settes opp belønningssystemer for samarbeid. Høyere utdanningsinstitusjoner kan drive fram økonomisk utvikling i sin region og må involveres systematisk i lokale og regional planer. Regional økonomisk støtte kan målrettes til samarbeid mellom universiteter, høyskoler og bedrifter. Det trengs offentlig politikk som oppmuntrer til partnerskap mellom høyere utdanning, forskning og næringsliv.

5. *Forbedre styring og finansiering av høyere utdanning*

Som nøkkelfaktor for å drive fram vekst må høyere utdanning ha god finansiering, særlig i krisetider. Gjennomsnitt for EU-landenes totale investeringer i høyere utdanning er 1,3 prosent av GDP (USA: 2,7 prosent, Japan: 1,5 prosent). I følge meldingen bør offentlig finansiering fortsatt være basis, men det kreves finansieringskilder i tillegg. EUs medlemsland prøver på ulike vis å øke effekten av sine investeringer, få mer og bedre utdanning for pengene. Landene ser etter og prøver ut flere og mer varierte finansieringskilder. Det blir viktig å følge dette arbeidet, evaluere tiltakene og modellene og vurdere virkninger – også med hensyn til den sosiale dimensjon i høyere utdanning.

Utfordringene krever også nye og mer fleksible styringsmodeller for høyere utdanning. Landene oppfordres til å målrette finansieringen bedre, gjerne gjennom mekanismer som har element av konkurranse. Utdanningsinstitusjonene er ulike og har ulike styrker; det må utvikles incentiver som kan støtte et helt spekter av strategier. Restriksjoner kan reduseres og bruk av alternative finansieringskilder forenkles. Landene bør støtte utvikling av profesjonelle ledere i høyere utdanning og oppmuntre institusjonene til å modernisere personalpolitikken. Institusjonene må ha autonomi til for eksempel å velge strategier, styre inntekter, belønne gode prestasjoner, velge inntakskriterier og introdusere nye studietilbud.

Hva vil EU gjøre for bedre høyere utdanning?

Hovedansvaret for å levere og utvikle høyere utdanning ligger hos nasjonale myndigheter i EUs medlemsland og hos utdanningsinstitusjonene, men både problemer og løsninger vil ofte være internasjonale. EUs mandat og rolle er å støtte arbeidet i medlemslandene og legge til rette for samarbeid mellom land, og mellom institusjoner.

EU kan gi gode bidrag til modernisering og reform på flere måter og hovedområder. Kommisjonen mener at EU bl.a. kan skape bedre kunnskapsgrunnlag for politikktvikling gjennom studier, analyser og informasjon på europeisk nivå, fremme mobilitet for alle studenter og lærere, fremme høyere utdanning innen ”kunnskapstriangelet” for bedre innovasjon og forskning, støtte internasjonalisering av europeisk høyere utdanning og, ikke minst, gjøre mer ut av EUs hovedmekanismer for økonomisk støtte til utdanning i det neste langtidsbudsjettet 2014-2020, dvs. de kommende nye store utdannings- og forskningsprogrammene samt EUs regional- og sosialfond. Det varsles at meldingen vil være veiledende for prioriteringer i EU programmer framover. Gjennom en kombinasjon av tilnærminger kan EU gi støtte til enkeltpersoner og samtidig bidra til reform på system- og institusjonsnivå.

Kommisjonen foreslår økt europeisk samarbeid om utdanning og en rekke konkrete tiltak bl.a.:

- Utvikle et nytt rangeringssystem (*U-Multirank*) for høyere utdanningsinstitusjoner innen 2013. Dette skal være flerdimensjonalt med kriterier som bl.a. undervisningskvalitet, internasjonalisering og innovasjon i motsetning til systemer som legger hovedvekt på forskning. Med *U-Multirank* får studenter et bedre grunnlag for valg av studier og studiested.
- Skaffe bedre grunnlag for utdanningspolitikk ved å samarbeide med *Eurostat* om bedre europeisk statistikk på forholdet mellom høyere utdanning og sysselsetting/arbeidsmarked (employability) og på student- og læremobilitet i høyere utdanning. Arbeide fram mot et *European Tertiary Education Register*.
- Analysere effekter av ulike finansieringsmodeller for høyere utdanning i samarbeid med medlemslandene.

- Styrke *European Credit Transfer and Accumulation System (ECTS)* for å lette godkjenning av studier og utdanning fra utlandet.
- Foreslå en ny ordning for studenter som ønsker å ta en mastergrad i et annet europeisk land - ”*Erasmus Masters Degree Mobility Scheme*” – og knytte en europeisk lånegaranti (”europeisk studielån”) til ordningen.
- Lage *EU Skills Panorama* for bedre kunnskap om nåværende og fremtidige kompetansebehov.
- Utvikle et europeisk ”mobility scoreboard” for å måle landenes arbeid med å fjerne ulike typer hindringer for læringsmobilitet.
- Revidere ”*Professional Qualifications Directive*” for å gjøre mobilitet i regulerte yrker (dvs. yrker krever autorisasjon) lettere og enklere.
- Promotere *European Framework for Research Careers* for å fremme mobilitet av forskere, hjelpe forskere med å finne jobbtillbud og arbeidsgivere til å finne kandidater. Forskerstillinger kan klassifiseres etter 4 anerkjente kompetansenivå.
- Vedta ”*Strategic Innovation Agenda*” innen utgangen av 2011 med forslag til utdypning av ”the knowledge triangle” bl.a. ved videre utvikling av *European Institute of Innovation and Technology (EIT)*. EIT fremmer entreprenørskap som bygger på tverrfaglig og innovativ forskning gjennom såkalte *Knowledge and Innovation Communities (KICs)* og resultatene, eksemplene og modellene herfra må formidles.
- Bygge videre på ”*knowledge alliances*”; dvs. europeiske pilotprosjekter for styrket interaksjon og strukturerte partnerskap mellom høyere utdanningsinstitusjoner og næringsliv for å skape nye utdanningsprogrammer.
- Utvikle ”*European Industrial Doctorates*” og ”*Doctoral Schools*” innen Marie Curie programmet.
- Utvikle ”*Quality framework for traineeships*” som en europeisk plattform for traineestillinger og slik legge til rette for at studenter kan få relevant og god arbeidserfaring og praksis.
- Vurdere forenklinger og forbedringer i direktivene som gir regler for opphold i EU for studenter og forskere fra ikke-EU land (”*students and researchers Directives*”).
- Vurdere en egen ”*Strategy for the internationalisation of higher education*”, promotere EU som en toppdestinasjon for studier og forskning og fremme bredt samarbeid på høyere utdanning med partnere utenfor EU.
- Bidra til Europa 2020 og etablere et nytt og samlet program for utdanning og ungdom for perioden 2014-2020 som skal ha fokus på felles prioriteringer som kvalitet og innovasjon i utdanning, styrket samarbeid med arbeids- og næringsliv og bedre anerkjennelse av kompetanse ervervet gjennom opphold i et annet land. Programmet vil støtte Bologna-prosessen mål om 20 prosent studentmobilitet, samarbeid mellom utdanningsinstitusjoner i og utenfor EU, belønningsordninger for fremragende undervisning, student entreprenørskap og innovative partnerskap mellom næringsliv og høyere utdanningsinstitusjoner.
- Etablere et nytt og samlet program for forskning og innovasjon fra 2014 – Horizon 2020. Programmet vil dekke relevante aktiviteter i det eksisterende *Seventh Research Framework*

Programme og Competitiveness and Innovation Programme (CIP) og også andre initiativer som for eksempel EIT. Programmet skal gi et enklere, lettere tilgjengelig og mer effektivt finansieringssystem for europeisk forskning og innovasjon.

- Gjøre mer målrettet bruk av EUs regional- og sosialfond til utdanningsformål i perioden for det neste langtidsbudsjettet 2014-2020. I inneværende periode, 2007-2013, brukes anslagsvis 72,5 milliarder Euro av regional- og sosialfondene til utdanning og opplæring og anslagsvis 60 milliarder Euro til forskning.
- For å drive reformstrategien for modernisering av høyere utdanning i Europa videre framover vil Kommisjonen fortsette konsultasjoner og samarbeid med interessentene i høyere utdanning, høyere utdanningsinstitusjoner, lærere, forskere, studenter, næringslivet og partene i arbeidslivet, regjeringer og internasjonale organisasjoner og også fortsette sitt samarbeid med Europaparlamentet, Regionkomiteen (*Committee of the Regions*), Den økonomiske og sosiale komite (*ECOSOC Economic and Social Committee*), Eurostat og Den europeiske investeringsbanken (*EIB The European Investment Bank*).
- Kommisjonen vil bruke ekstern kompetanse og ekspertise for å utvikle innovativ og progressiv utdanningspolitikk. I 2012 etableres en high-level group som skal analysere nøkkeltema for modernisering av høyere utdanning. Gruppens første tema blir promotering av fremragende undervisning – og første rapport kommer i 2013.