

20 Ιουλίου 2017
Α.Π.: 01164

Κύριο Κωνσταντίνο Γαβρόγλου
Υπουργό Παιδείας, Έρευνας &
Θρησκευμάτων
Ανδρέα Παπανδρέου 37
151 22 Μαρούσι

ΘΕΜΑ: Παρατηρήσεις ΣΕΒ επί του Ν/Σ του Υπουργείου Παιδείας, Έρευνας και Θρησκευμάτων «Ρυθμίσεις για την ανώτατη εκπαίδευση, την έρευνα και άλλες διατάξεις»

Κύριε Υπουργέ,

Οι σύγχρονες τεχνολογικές και οικονομικές εξελίξεις, επιβάλλουν τη συνεχή προσαρμογή των Τυπικών και Μη Τυπικών Συστημάτων Εκπαίδευσης και Επαγγελματικής Κατάρτισης ώστε το ανθρώπινο δυναμικό να ανανεώσει και επανυξήσει τις γνώσεις και δεξιότητες που διαθέτει και κατά συνέπεια, η οικονομία να ανταποκριθεί στις υψηλές απαιτήσεις ανταγωνιστικότητας.

Ειδικότερα, στον χώρο της Ανώτατης Εκπαίδευσης, παρατηρείται ότι παγκοσμίως τα ακαδημαϊκά ιδρύματα παρακολουθούν τις νέες συνθήκες προσαρμόζοντας τα συστήματα οργάνωσης και διοίκησης, τις μεθοδολογίες και τεχνολογίες παροχής εκπαιδευτικού έργου, τα προγράμματα σπουδών, τα συστήματα οργάνωσης και διεξαγωγής της επιστημονικής έρευνας, τη συνεργασία με την πραγματική οικονομία, τα προγράμματα πρακτικής άσκησης κλπ.

Το Νομοσχέδιο που το Υπουργείο Παιδείας έχει θέσει σε δημόσια διαβούλευση, κινείται προς την αντίθετη κατεύθυνση, απομακρύνοντας την Ελλάδα από τις εξελίξεις στις χώρες της Ευρωπαϊκής Ένωσης. Είναι άλλωστε, χαρακτηριστικό ότι στην περιγραφή της αποστολής των ΑΕΙ (άρθρο 4) απουσιάζουν αναφορές στην οικοδόμηση του Ευρωπαϊκού Χώρου Ανώτατης Εκπαίδευσης και Έρευνας και στην ανταπόκριση των ΑΕΙ στις ανάγκες της αγοράς εργασίας και των επαγγελματικών πεδίων.

Σε θέματα οργάνωσης και διοίκησης των ΑΕΙ διαπιστώνεται παλινδρόμηση σε διατάξεις προηγούμενων δεκαετιών που επαναφέρουν τους εκπροσώπους των φοιτητικών παρατάξεων στη συνδιοίκηση των πανεπιστημίων, ενώ η

επιστημονική έρευνα και η συνεργασία για αυτόν τον σκοπό με τις επιχειρήσεις, δεν προβλέπεται και εκτιμούμε ότι αποθαρρύνεται στην πράξη μέσω των μη λειτουργικών οργανωτικών αλλαγών που προωθούνται.

Σήμερα, διεθνώς, μέρος της αποστολής των ΑΕΙ είναι και η συνεργασία με επιχειρήσεις μέσω παροχής εξ αποστάσεως εκπαίδευσης, επιστημονικών και ερευνητικών υπηρεσιών στις επιχειρήσεις, μεταπτυχιακών κύκλων σπουδών κ.ο.κ. Η ανάπτυξη αυτών των δραστηριοτήτων πέρα από ενδυνάμωση του ρόλου των πανεπιστημίων και της σχέσης τους με την πραγματική οικονομία μπορεί να οδηγήσει και στην εξασφάλιση πόρων για την κάλυψη οικονομικών αναγκών τους.

Στο Νομοσχέδιο εισάγονται διατάξεις που χωρίς να απαγορεύουν ρητά, στην ουσία αποτρέπουν κάθε σχετική προσπάθεια (είναι χαρακτηριστικές οι διατάξεις για την έρευνα ή για τα μεταπτυχιακά προγράμματα σπουδών). Απουσιάζει επιπλέον η πρόβλεψη για αξιολόγηση και πιστοποίηση προγραμμάτων σπουδών από ανεξάρτητους φορείς ώστε να διασφαλίζεται ότι ανταποκρίνονται στις εξελίξεις των επιστημών, των επαγγελματικών προοπτικών αλλά και των σύγχρονων τάσεων στην αγορά εργασίας.

Συνημμένα θα βρείτε τις ειδικές παρατηρήσεις του ΣΕΒ και είμαστε στη διάθεσή σας για κάθε περαιτέρω διευκρίνιση.

Με εκτίμηση,

Άκης Σκέρτσος
Γενικός Διευθυντής

ΕΙΔΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ

επί του Ν/Σ του Υπουργείου Παιδείας, Έρευνας και Θρησκευμάτων
«Ρυθμίσεις για την ανώτατη εκπαίδευση, την έρευνα και άλλες
διατάξεις»

Α. Η ΠΡΑΚΤΙΚΗ ΑΣΚΗΣΗ ΚΑΙ Η ΣΥΝΔΕΣΗ ΤΩΝ ΝΕΩΝ ΜΕ ΤΗΝ ΑΓΟΡΑ ΕΡΓΑΣΙΑΣ

Είναι κοινά αποδεκτό ότι η απόκτηση δεξιοτήτων σε πραγματικές συνθήκες εργασίας, μέσω συμμετοχής των νέων σε προγράμματα πρακτικής άσκησης διευκολύνει τη διαδικασία μετάβασης από την εκπαίδευση στην αγορά εργασίας, ενισχύοντάς τους με επαγγελματικές και οριζόντιες δεξιότητες και ικανότητες, αλλά και εργασιακή εμπειρία. Η έλλειψή τους καταγράφεται από τις επιχειρήσεις, όσο και από τους ίδιους ως εμπόδιο για την ένταξή τους στην αγορά εργασίας.

Η πρακτική άσκηση, ως μέρος της τριτοβάθμιας εκπαίδευσης, ρυθμίζεται θεσμικά μόνο στα ΤΕΙ και σε ορισμένες Σχολές/Τμήματα των Πανεπιστημίων, στα οποία είναι υποχρεωτική και με συγκεκριμένες προδιαγραφές. Όπου δεν είναι θεσμοθετημένη, εντάσσεται στο πλαίσιο που θέτει το εκάστοτε Επιχειρησιακό Πρόγραμμα, από το οποίο και χρηματοδοτείται, με σειρά προβλημάτων και με συχνά αμφισβητούμενα ως προς την ποιότητά της αποτελέσματα (επίτευξη αποκλειστικά ποσοτικών στόχων και απορροφήσεων).

Προτείνεται:

- **Καθιέρωση της πρακτικής άσκησης εντός του προγράμματος σπουδών, σε Σχολές και Τμήματα θετικής, τεχνολογικής και οικονομικής κατεύθυνσης με πιστωτικές μονάδες, με ελάχιστη διάρκεια 3 ημερολογιακών μηνών και με προσδιορισμό πόρων και πηγών χρηματοδότησης.**

- Δημιουργία ξεκάθαρου θεσμικού πλαισίου για την πρακτική άσκηση (Ασφάλιση φοιτητών κατά τη διάρκεια της πρακτικής άσκησης.) Υιοθέτηση ενός πλαισίου ποιότητας για την πρακτική άσκηση, το οποίο θα περιλαμβάνει ορισμούς των βασικών εννοιών, απαιτούμενες προδιαγραφές για την εφαρμογή της, θέματα συμβατικών υποχρεώσεων και δικαιωμάτων των εμπλεκόμενων, καθώς και θέματα παρακολούθησης, εποπτείας και αξιολόγησης.
- Το πλαίσιο ποιότητας θα πρέπει να προέλθει από διαβούλευση με την επιχειρηματική κοινότητα, βασικό συντελεστή στον θεσμό της πρακτικής άσκησης.

Β. ΟΙ ΔΙΕΤΕΙΣ ΚΥΚΛΟΙ ΕΠΑΓΓΕΛΜΑΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

Είναι κατ' αρχήν θετική η πρόβλεψη του ν/σ για διετή προγράμματα επαγγελματικής εκπαίδευσης και κατάρτισης για αποφοίτους των Επαγγελματικών Λυκείων (άρθρο 1 παρ.4). Η ρύθμιση αυτή δύναται να τονώσει τη συμμετοχή στην Τυπική Επαγγελματική Εκπαίδευση και να αναβαθμίσει το κύρος της, στοιχεία απαραίτητα στην προσπάθεια ενίσχυσης των επαγγελματικών και τεχνικών γνώσεων και δεξιοτήτων του ανθρώπινου δυναμικού της χώρας.

Παρόλα αυτά εγείρονται ορισμένα ερωτηματικά καθώς το ν/σ δεν περιλαμβάνει καμιά αναφορά στον τρόπο επιλογής του εκπαιδευτικού αντικειμένου (μέσω του Εθνικού Μηχανισμού διάγνωσης των αναγκών), τη διαμόρφωση του προγράμματος σπουδών, την επιλογή των εκπαιδευτών, τη σύνδεση με την αγορά εργασίας και τις ανάγκες των επιχειρήσεων της περιοχής όπου δραστηριοποιείται το εκπαιδευτικό ίδρυμα, τα ζητήματα πρακτικής άσκησης ή/και μαθητείας των εκπαιδευομένων (που προβλέπονται

για τη φοίτηση π.χ. στα ΙΕΚ που επίσης παρέχουν διπλώματα επιπέδου 5 του ΕΠΠ).

Προτείνεται:

- **Η αποσαφήνιση της σύνδεσης των 2ετών κύκλων με την αγορά εργασίας και ιδιαίτερα με τη διάγνωση αναγκών της αγοράς εργασίας.**
- **Η πρόβλεψη για την κάλυψη της χρηματοδοτικής επιβάρυνσης των ιδρυμάτων από την ανάληψη του συγκεκριμένου έργου.**

Γ. ΜΕΤΑΠΤΥΧΙΑΚΑ ΠΡΟΓΡΑΜΜΑΤΑ ΣΠΟΥΔΩΝ

Οι εισαγόμενες στο πλαίσιο του ν/σ ρυθμίσεις, όσον αφορά στα μεταπτυχιακά προγράμματα σπουδών των ΑΕΙ, στοχεύουν, κατά την κρίση των συντακτών του, στον εξορθολογισμό της λειτουργίας των Προγραμμάτων Μεταπτυχιακών Σπουδών (ΠΜΣ) και των διδακτορικών σπουδών, στη διαφάνεια διαχείρισης των πόρων τους, στη διασφάλιση της ελεύθερης πρόσβασης σε αυτά και στην ενίσχυση της κριτικής αποτίμησης των προγραμμάτων σπουδών, με στόχο τη διαρκή αναβάθμισή τους.

Ωστόσο, εκτιμάται ότι οι περιορισμοί και οι διαδικασίες που τίθενται στο εν λόγω νομοσχέδιο λειτουργούν σε βάρος της προοπτικής ίδρυσης και της ανάπτυξης των ΠΜΣ σύμφωνα με τα διεθνή πρότυπα. Ενδεικτικά, αναφέρονται οι γραφειοκρατικές και πολύπλοκες διαδικασίες για την έγκριση κάθε μεταπτυχιακού προγράμματος, οι περιορισμοί που λειτουργούν ως αντικίνητρα ως προς τη συμμετοχή και την αμοιβή των διδασκόντων, ακόμα και για τους επισκέπτες καθηγητές συμπεριλαμβανομένων αυτών από την αλλοδαπή, η προϋπόθεση αναγνώρισης του τίτλου από το ΔΟΑΤΑΠ για την εγγραφή σε ΠΜΣ φοιτητών κατόχων τίτλου σπουδών ιδρυμάτων της αλλοδαπής, που μειώνει τη διεθνή ανταγωνιστικότητα των μεταπτυχιακών

προγραμμάτων και η υποχρέωση για προσφορά δωρεάν έργου σε προσωπικό ΔΕΠ που αμείβεται στο πλαίσιο των ΠΜΣ.

Αντί τα υπαρκτά προβλήματα να αντιμετωπίζονται μέσω διαδικασιών επιστημονικής αξιολόγησης, διασφάλισης της ποιότητας και της βέλτιστης-ευέλικτης οργάνωσης των ΜΠΣ, εισάγονται γραφειοκρατικές ρυθμίσεις και εμπόδια που σταδιακά θα οδηγήσουν νομοτελειακά σε σημαντική μείωση του αριθμού των προσφερομένων ΠΜΣ, πολλών από αυτά αξιολογημένων υψηλά διεθνώς, με συνέπεια αναρίθμητοι φοιτητές/τριες να υποχρεωθούν να στραφούν σε μεταπτυχιακές σπουδές του εξωτερικού.

Είναι προφανές ότι αυτή η προσέγγιση όχι μόνο διατηρεί την υστέρηση που εμφανίζει το ελληνικό πανεπιστήμιο σε ό,τι αφορά την αυτόνομη λήψη αποφάσεων, και σε σύγκριση με τα όσα ισχύουν στις άλλες χώρες της Ε.Ε. και του ΟΟΣΑ, αλλά και την επαυξάνει. Έτσι, τα ελληνικά πανεπιστήμια θα αποκλίνουν ακόμα περισσότερο από τα πανεπιστήμια των άλλων χωρών της Ε.Ε. και του ΟΟΣΑ σε ό,τι αφορά την ικανότητά τους να λαμβάνουν ευέλικτα αποφάσεις, την ώρα που οι άλλες χώρες κινούνται όλο και πιο αποφασιστικά προς την υιοθέτηση του δίπτυχου «Αυτονομία στη λήψη αποφάσεων και ενίσχυση λογοδοσίας και της επικοινωνιακής αξιολόγησης, τόσο με εσωτερικούς μηχανισμούς όσο και από εξωτερικούς φορείς».

Διαπιστώνεται πλήρης έλλειψη αναφοράς της ανάγκης σύνδεσης των ΑΕΙ με την επιχειρηματική κοινότητα. Στο άρθρο 36 του νομοσχεδίου που αφορά στο διδακτικό προσωπικό των ΠΜΣ και στις προϋποθέσεις κλήσης «επισκεπτών» ως διδακτικού προσωπικού, απουσιάζει η σαφής αναφορά σε άτομα αναγνωρισμένου επιστημονικού κύρους που προέρχονται από τον χώρο των επιχειρήσεων.

Προτείνεται:

- Η επανεξέταση του στενού κανονιστικού πλαισίου που εισάγει το ν/σ για τα ΠΜΣ και ιδιαίτερα η απόσυρση των διατάξεων που αυξάνουν αντί να μειώνουν τον στενό εποπτικό ρόλο του Υπουργείου Παιδείας.
- Η επανεξέταση των περιορισμών που αφορούν τη συμμετοχή και αμοιβή των διδασκόντων. Ειδικότερα για τους επισκέπτες καθηγητές και ιδιαίτερα αυτούς της αλλοδαπής προτείνεται μεγαλύτερη κανονιστική ευελιξία για τη διασφάλιση της ευρύτερης δυνατής συμμετοχής τους.
- Η βελτίωση της διαδικασίας ή η άρση των όρων αναγνώρισης τίτλου από το ΔΟΑΤΑΠ για πτυχιούχους ιδρυμάτων του εξωτερικού ώστε τα ΠΜΣ της ημεδαπής να είναι σε θέση να ανταγωνίζονται τα αντίστοιχα ΠΜΣ της αλλοδαπής.
- Τέλος, προτείνεται η προσεκτική σύγκριση του θεσμικού πλαισίου που διέπει την οργάνωση, λειτουργία και διοίκηση των ΑΕΙ με τις βέλτιστες πρακτικές που υιοθετούνται στις χώρες μέλη της Ε.Ε. και του ΟΟΣΑ που έχουν τις καλύτερες επιδόσεις σε ό,τι αφορά τις ακαδημαϊκές επιδόσεις των φοιτητών αλλά και την ένταξή τους στην αγορά εργασίας.

Δ. Η ΣΥΝΕΡΓΑΣΙΑ ΜΕ ΤΙΣ ΕΠΙΧΕΙΡΗΣΕΙΣ ΚΑΙ Η ΑΞΙΟΠΟΙΗΣΗ ΤΗΣ ΕΡΕΥΝΑΣ ΑΠΟ ΤΗΝ ΟΙΚΟΝΟΜΙΑ

Οι ρυθμίσεις του ν/σ για τους Ειδικούς Λογαριασμούς Κονδυλίων Έρευνας στα Πανεπιστήμια (ΕΛΚΕ) δυσχεραίνουν ακόμη περισσότερο την ευελιξία στη διαχείριση των οικονομικών εισροών των Πανεπιστημίων από συνεργασίες

με τις επιχειρήσεις τόσο σε θέματα Έρευνας και Ανάπτυξης όσο και σε ευρύτερα θέματα παροχής υπηρεσιών. Η υποχρεωτική μεταφορά μεγάλου μέρους των εσόδων του ΕΛΚΕ στον προϋπολογισμό των Πανεπιστημίων καθώς και η μεταφορά των αποθεματικών του ΕΛΚΕ στην Τράπεζα της Ελλάδος αφαιρούν ευελιξία από την αποτελεσματική διαχείριση των εν λόγω πόρων. Ο ΕΛΚΕ από ένα ευέλικτο εργαλείο διαχείρισης πόρων που προέρχονται από προγράμματα έρευνας και συνεργασίες με επιχειρήσεις, τείνει να μετατραπεί σε υπηρεσία του κεντρικού υπουργείου.

Προτείνεται:

- **Η επανεξέταση του προβλεπόμενου ποσοστού εσόδων του ΕΛΚΕ στον προϋπολογισμό των ιδρυμάτων.**
- **Η πρόβλεψη για μεταφορά των υπολοίπων των ΕΛΚΕ στην ΤτΕ να επανεξετασθεί.**

Ε. ΑΚΑΔΗΜΑΪΚΑ ΣΥΜΒΟΥΛΙΑ ΑΝΩΤΑΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ ΚΑΙ ΕΡΕΥΝΑΣ

Ο θεσμός του Περιφερειακού «Ακαδημαϊκού Συμβουλίου Ανώτατης Εκπαίδευσης και Έρευνας (ΑΣΑΕΕ)», άρθρο 47, που θεσμοθετείται για πρώτη φορά, παρουσιάζει προβλήματα ελλειπούς εκπροσώπησης των παραγωγικών δυνάμεων των Περιφερειών της χώρας, ασάφειας όσον αφορά τη συγκρότηση και λειτουργία του και επικάλυψης με άλλες παρόμοιες, πρόσφατα θεσμοθετημένες δομές. Ειδικότερα:

Το ν/σ θέτει ως βασικό στόχο των ΑΣΑΕΕ τη σύνδεση των ΑΕΙ και της έρευνας με την τοπική οικονομία, αναγνωρίζοντας τη συμβολή τους στην οικονομική ανάπτυξη των περιφερειών και των επιχειρήσεων, χωρίς να δίδεται ουσιαστικός ρόλος των επιχειρήσεων στη χάραξη προτάσεων

στρατηγικής (η συμμετοχή των επιχειρήσεων έχει μόνο γνωμοδοτικό χαρακτήρα μέσω των τοπικών επιμελητηρίων).

Επισημαίνουμε ότι στον πρόσφατο νόμο για την έρευνα, την τεχνολογική ανάπτυξη και την καινοτομία προβλέπεται ήδη η λειτουργία Περιφερειακών Συμβουλίων Έρευνας και Καινοτομίας (ΠΣΕΚ) με αποστολή την υποστήριξη των δράσεων για Έρευνα, Τεχνολογική Ανάπτυξη και Καινοτομία σε επίπεδο περιφερειών, θεσμός του οποίου η αποστολή βρίσκεται σε προφανή επικάλυψη με την αποστολή των Α.Σ.Α.Ε.Ε.

Τέλος, θεωρούμε ότι θα προκύψουν σοβαρές δυσλειτουργίες ως προς τη στελέχωσή τους, αφού καθηγητές συγκεκριμένων ΑΕΙ, ως μέλη του Περιφερειακού Συμβουλίου, προβλέπεται να έχουν αρμοδιότητα για την εκτέλεση προϋπολογισμού άλλων ΑΕΙ. Οι δυσλειτουργίες αφορούν και παράδοξες σχέσεις μεταξύ Συγκλήτων και Περιφερειακού Συμβουλίου με την πρόβλεψη του ν/σ οι μεν να εγκρίνουν τον προϋπολογισμό των δε και αντιστρόφως.

Προτείνεται:

- **Η οριοθέτηση και αποσαφήνιση αρμοδιοτήτων των Συμβουλίων με ουσιαστική συμμετοχή των φορέων των επιχειρήσεων στα ΑΣΑΕΕ.**
- **Άρση επικαλύψεων μεταξύ ΑΣΑΕΕ και ΠΣΕΚ.**