
DT\712319PL.doc PE402.863v01-00

PL PL

PARLAMENT EUROPEJSKI
2004 










 2009

Komisja Kultury i Edukacji

7.3.2008

DOKUMENT ROBOCZY
w sprawie wniosku dotyczącego decyzji Parlamentu Europejskiego i Rady
ustanawiającej program działań na rzecz poprawy jakości w szkolnictwie
wyższym i wspierania międzykulturowego zrozumienia poprzez współpracę
z krajami trzecimi (Erasmus Mundus) (2009-2013)

Komisja Kultury i Edukacji

Sprawozdawca: Marielle De Sarnez

PE402.863v01-00 2/6 DT\712319PL.doc

PL

I. Kontekst ogólny

1. Rozwój programu Erasmus Mundus

Obecny program Erasmus Mundus jest programem współpracy i mobilności w dziedzinie
szkolnictwa wyższego, mającym za cel promowanie Unii Europejskiej na świecie jako
ośrodka doskonałości w kształceniu. Nowy program ma na celu propagowanie
międzykulturowego zrozumienia poprzez współpracę z krajami trzecimi oraz wspieranie ich
rozwoju w dziedzinie szkolnictwa wyższego.

Sprawozdanie z oceny śródokresowej za lata 2004-2006 przedstawia dość pozytywny bilans.

W latach 2004-2006 program obejmował:

-2 325 stypendiów przyjazdowych dla studentów z krajów trzecich
-19 projektów partnerskich
-23 projekty zwiększania atrakcyjności europejskiego szkolnictwa wyższego
-323 instytucje szkolnictwa wyższego w Europie i uczestniczących krajach trzecich

Całkowity budżet na okres programowania 2004-2008 wyniósł 230 mln euro.

W 2006 r. natomiast udostępniono dodatkowe środki finansowe na pomoc zewnętrzną, tzw.
okna współpracy zewnętrznej, aby umożliwić większej liczbie studentów zagranicznych
odbycie studiów w UE w ramach partnerstwa z wieloma uniwersytetami europejskimi, bez
konieczności realizacji programu magisterskiego Erasmus Mundus. Okna uzupełniły
początkowy budżet programu w latach 2005-2007 o 66,1 mln euro, umożliwiając tym samym
przyznanie 1595 dodatkowych stypendiów (dla studentów i pracowników).

2. Nowy program Erasmus Mundus (2009-2013)

 W omawianym wniosku dotyczącym decyzji Komisja przewiduje w szczególności:

- rozszerzenie zakresu programu Erasmus Mundus 2009-2013 o wspólne programy
doktoranckie,
- budżet w wysokości 493 mln euro na działanie 1 (wspólne programy magisterskie
i doktoranckie Erasmus Mundus) i działanie 3 (inicjatywy w zakresie podnoszenia
atrakcyjności europejskiego szkolnictwa wyższego),
- uruchomienie stypendiów dla studentów europejskich podróżujących w UE.

 Nowy program koncentruje się na 3 działaniach:

Działanie 1 (wspólne programy magisterskie i doktoranckie obejmujące stypendia) ma na
celu propagowanie doskonałości europejskiego szkolnictwa wyższego na świecie.

Działanie 2 (programy partnerstwa z instytucjami szkolnictwa wyższego w krajach trzecich,
obejmujące stypendia) to działanie oparte na współpracy zewnętrznej. Ma ono na celu

DT\712319PL.doc 3/6 PE402.863v01-00

PL

doskonalenie zasobów ludzkich oraz zdolności instytucji szkolnictwa wyższego z krajów
trzecich do współpracy międzynarodowej zgodnie z zasadami zewnętrznej polityki UE.

Działanie 3 (ukierunkowane działania komunikacyjne i informacyjne) zmierza do poprawy
wizerunku europejskiego szkolnictwa wyższego na scenie międzynarodowej.

 Budżet

Całkowity budżet przewidziany na okres programowania 2009-2013 wynosi 950 mln euro.
Składa się z dwóch odrębnych części: budżetu na działanie 1 i 3 oraz oddzielnego budżetu na
działanie 2.

Budżet przeznaczony na działanie 1 i działanie 3 (wspólne programy magisterskie
i doktoranckie obejmujące stypendia oraz projekty w zakresie atrakcyjności europejskiego
szkolnictwa wyższego) wynosi 493,69 mln euro. Budżetem tym zarządza DG EAC.

Działanie 2 (programy partnerstwa w ramach współpracy zewnętrznej) jest finansowane
z instrumentów współpracy zewnętrznej. Budżetem tym zarządzają DG RELEX i AIDCO.

Zgodnie z wnioskiem Komisji budżet przeznaczony na działanie 2 szacowany jest na 460 mln
euro, a orientacyjny udział w nim różnych instrumentów polityki zagranicznej i rozwoju
wynosi odpowiednio:

- Europejski Instrument Sąsiedztwa i Partnerstwa (EISP): 140 mln euro
- Instrument współpracy w zakresie rozwoju (IWR): 240 mln euro
- Instrument na rzecz współpracy z państwami uprzemysłowionymi (ICI): 20 mln euro
- Instrument pomocy przedakcesyjnej (IPA): 30 mln euro
- 10. Europejski Fundusz Rozwoju (10. EFR): 30 mln euro

II- Uwagi na temat wniosku dotyczącego programu Erasmus Mundus
2009-2013

Sprawozdawca ubolewa nad tym, że Komisja przedstawiła jedynie szacunkowy podział
budżetu na działanie 2. Poza tym niektóre kwestie dotyczące tych znaczących środków
(460 mln) pozostają niejasne, wątpliwości budzą szczególnie:

- dokładne kwoty przeznaczone na mobilność studentów z krajów trzecich oraz mobilność
studentów europejskich,

- obszary geograficzne, które zostaną określone przez DG RELEX jako priorytetowe
i w rezultacie będą mogły skorzystać z tego programu wymiany.

1. Budżet w części orientacyjny

Należy podkreślić, że DG RELEX określa priorytety dla każdego kraju trzeciego

PE402.863v01-00 4/6 DT\712319PL.doc

PL

w dokumencie strategicznym, opracowywanym na 7 lat. W związku z tym priorytety na lata
2007-2013 są ustalone na podstawie orientacyjnego budżetu, który może być zmodyfikowany
w 2010 r.

Dziedzina edukacji i szkolnictwa wyższego może zatem przestać być uważana za
priorytetową dla danych obszarów geograficznych w chwili, gdy DG RELEX będzie
opracowywać nowe kierunki działań na kolejny okres.

2. Brak jasności w odniesieniu do użycia środków na działanie 2

Należy uważnie zapoznać się z propozycją budżetu na działanie 2, ponieważ istnieją
w ramach niego dwa odrębne rodzaje środków:

- środki dotyczące polityki rozwoju (EFR, oparty na umowie z Kotonu z czerwca 2000 r.,
zmienionej w 2005 r. oraz IWR, przewidziany w budżecie UE),

- środki dotyczące polityki zagranicznej: EISP, IPA oraz ICI, zarządzane w ramach polityki
zagranicznej,

Program w jego obecnym kształcie cechuje pewien brak jasności i przejrzystości, jeżeli
chodzi o ostateczne kwoty odnoszące się do każdego z instrumentów oraz wykorzystanie
środków na finansowanie mobilności studentów z krajów trzecich, studentów europejskich
i związane z tym uwarunkowania (obowiązek powrotu do kraju pochodzenia po wymianie lub
nie). Informacje te powinny się pojawić nie tylko w zaproszeniach do składania ofert.

3. Nieefektywny podział geograficzny i brak równości kobiet i mężczyzn

Podział geograficzny programów partnerstwa w ramach działania 2, o którym decydują
wyłącznie DG RELEX i AIDCO, mógłby po raz kolejny doprowadzić np. do nadmiaru
studentów z Azji i zbyt małej liczby studentów z krajów śródziemnomorskich czy AKP, jak to
ma miejsce obecnie.

Należałoby również uniknąć sytuacji, w której niektóre kraje byłyby niedoreprezentowane
w konsorcjach prowadzących studia magisterskie Erasmus Mundus, jak to ma miejsce
obecnie w przypadku Grecji, Austrii czy Słowacji.

Przykładowo, na rok 2007/2008 przyznano 273 stypendiów Erasmus Mundus, w tym
75 stypendiów dla Ameryki Północnej, 27 dla Indii, 21 dla Chin i 16 dla Rosji. Do tego
dochodzą stypendia udzielone w ramach okien współpracy zewnętrznej w liczbie 63 dla
państw bałkańskich, 37 dla Chin i 403 dla Indii.

Wybór krajów objętych programami partnerstwa dokonywany przez DG RELEX i AIDCO jest
zatem decydujący dla zapewnienia zrównoważonej reprezentacji studentów z różnych
obszarów geograficznych.

Podczas kwalifikowania studentów do programów partnerskich powinno się ponadto
przestrzegać zasady równości kobiet i mężczyzn, tak jak ma to miejsce przy selekcji
kandydatów do programów magisterskich Erasmus Mundus. Przykładowo, wśród

DT\712319PL.doc 5/6 PE402.863v01-00

PL

403 stypendystów z Indii w latach 2007-2008 znalazły się jedynie 103 kobiety.

Mimo że obie zasady zrównoważonej reprezentacji (geograficznej i kobiet/mężczyzn) są
zapisane i stosowane w ramach trwających programów magisterskich Erasmus Mundus, ich
stosowanie wydaje się bardzo ograniczone w przypadku programów partnerskich z krajami
trzecimi.

III – Propozycje sprawozdawcy

Celem programu jest podniesienie atrakcyjności europejskiego szkolnictwa wyższego
zarówno ze względu na jego jakość, jak i warunki pobytu. Należy zatem zadbać o to, by
zwiększenie liczby stypendystów nie pociągnęło za sobą pogorszenia jakości warunków
pobytu i pomocy dla każdego z uczestników.

Bardzo ważne jest także przedstawienie jasnego programu, aby każdy z uczestników wiedział,
w jakich zajęciach będzie mógł uczestniczyć, jakie środki otrzyma, w ramach jakiego
stypendium i na jaki okres. Umożliwi to skuteczniejszą komunikację i promocję programu na
arenie międzynarodowej.

1. W odniesieniu do działania 1

- powinno się zwrócić szczególną uwagę na środki, jakie należy podjąć, aby ułatwić
studentom otrzymanie wiz, takie jak np. publikacja i dystrybucja przewodnika
przeznaczonego dla instytucji koordynujących, czy też stworzenie specjalnego dokumentu
informacyjnego „Erasmus Mundus”,

- powinno się zapewnić dostęp do programu osób niepełnosprawnych, przy zachowaniu
zasady równości kobiet i mężczyzn oraz zrównoważonego podziału geograficznego,

- powinno się zalecić środki na rzecz partnerstwa publiczno-prywatnego między
uniwersytetami a przedsiębiorstwami, które mogłyby pozwolić na lepsze dostosowanie
programów studiów do potrzeb rynku pracy, a także ułatwiły dostęp do stażów,

- należałoby także zwiększyć wysiłki zmierzające do zapewnienia, aby języki europejskie nie
były postrzegane przez studentów zagranicznych jako przeszkoda, ale jako dodatkowa
wartość ich studiów.

2. W odniesieniu do działania 2

- należałoby w bardziej jasny i przejrzysty sposób przedstawić program, aby było możliwe
precyzyjne ustalenie, jaka minimalna kwota będzie przyznawana w ramach poszczególnych
instrumentów finansowych przy współpracy zewnętrznej,

- należałoby uściślić, ile stypendiów zostanie przyznanych w ramach tego działania
studentom z krajów trzecich i studentom europejskim,

- w ramach procedur selekcji powinno się przestrzegać zasad równości kobiet i mężczyzn

PE402.863v01-00 6/6 DT\712319PL.doc

PL

oraz zrównoważonego podziału geograficznego.

3. W odniesieniu do działania 3

- konieczne jest zwiększenie ilości oraz poprawa jakości informacji na temat programu,
poprzez skierowanie jasnych komunikatów w wielu językach do dużej liczby uniwersytetów
w krajach trzecich,

- należałoby dostarczyć możliwie największej liczbie uniwersytetów wzór informacji do
zamieszczenia na stronie internetowej,

- należałoby także wykorzystać działalność obecnych w tych krajach przedstawicielstw WE,
do których wielu studentów zwraca się o informacje na temat programu wymiany.

	712319pl.doc

