
Agnete Vabø og Jens-Christian Smeby

Evaluering av Leonardo da Vinci og Sokrates i Norge

NIFU skriftserie nr. 19/2003

NIFU – Norsk institutt for studier
av forskning og utdanning
Hegdehaugsveien 31
0352 Oslo

ISSN 0808-4572

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

 2

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

Forord

Norsk institutt for studier av forskning og høyere utdanning har på oppdrag fra
Utdannings- og forskningsdepartementet evaluert norsk deltakelse i EUs
utdanningsprogrammer Leonardo da Vinci og Sokrates, samt de nasjonale kontorene for
disse programmene. Det er utarbeidet fire rapporter; en om norsk deltakelse i Leonardo da
Vinci og en om norsk deltakelse i Sokrates, en om nasjonalt kontor for Leonardo som er
ivaretatt av Teknologisk institutts (TI) drift av Leonardo og en om nasjonalt kontor for
Sokrates som ivaretas av Senter for internasjonalt universitetssamarbeid (SIU). I tillegg er
det utarbeidet et 10 siders sammendrag. De to første rapportene er skrevet på engelsk i
henhold til en relativt omfattende og detaljert mal fra EU. Evalueringene av
nasjonalkontorene tar utgangspunkt i avtalen disse har inngått med Utdannings- og
forskningsdepartementet, og er skrevet på norsk.

Denne rapporten samler alle de fire evalueringsrapportene. Først presenteres
sammendraget som gir en oversikt over de fire evalueringene og de viktigste
konklusjonene. Sammendraget kan også tjene som en introduksjon til
programvirksomheten. De fire evalueringsrapportene følger som vedlegg.

Evalueringene er gjennomført av Agnete Vabø og Jens-Christian Smeby. Smeby har vært
prosjektleder. Tine Prøytz og Per Olaf Aamodt har bidratt med innspill og kommentarer.
Det rettes også en stor takk til de personene som har latt seg intervjue, samt de ansatte ved
TI og SIU som også har bidratt med bakgrunnsmateriale og annen bistand.

Oslo, august 2003

Petter Aasen
Direktør

 Ingvild Marheim Larsen
 Forskningsleder

 3

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

 4

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

Innhold

Sammendrag.. 7
Innledning .. 7
Om programmene .. 8
Oppslutning og erfaring med programmene.. 10
Driften av nasjonalkontorene... 13
En samlet nasjonal strategi .. 15

Vedlegg 1: Norwegian report on the implementation of the second phase of the
Leonardo da Vinci programme

Vedlegg 2: Norwegian report on the implementation of the second phase of the
Socrates programme

Vedlegg 3: Driften av nasjonalt kontor for Leonardo da Vinci i Norge

Vedlegg 4: Driften av nasjonalt kontor for Sokrates i Norge

 5

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

 6

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

Sammendrag

Innledning

Norge deltar i Leonardo da Vinci og Sokrates programmene gjennom EØS avtalen. For
hvert av disse programmene er det opprettet egne nasjonalkontor som har ansvar for
driften av programmene. Teknologisk institutt (TI) har ansvar for drift av Leonardo da
Vinci programmet, mens Senter for internasjonalt universitetssamarbeid (SIU) har ansvar
for driften av Sokrates. Den Europeiske kommisjon har vedtatt at det skal gjennomføres
en midtveisevaluering av de to programmene, dvs. midt i programperioden som strekker
seg fra 2000-2006. Hensikten er å fremskaffe kunnskap og vurderinger til den europeiske
kommisjonen og de nasjonale utdanningsmyndigheter, som både kan belyse hvorvidt
sentrale målsettinger i programmet var nådd, så vel som å bidra til en fortsatt konstruktiv
utvikling av programaktivitetene. Evalueringene skal også fungere som
underlagsmateriale for sluttevalueringene som skal leveres i 2007. I avtalen mellom
Utdannings- og forskningsdepartementet (UFD) og nasjonalkontorene er det slått fast at
driften av nasjonalkontorene og samarbeidet mellom dem skulle evalueres i løpet av
2003. Det skulle legges særlig vekt på å vurdere koordinering av innsatsen om
sammenfallende deler av programmene, informasjonsaktiviteter mot målgruppene,
planlegging, prosjektutvikling og spredning av resultater, informasjonsutveksling mellom
programoperatørene og samarbeid om nasjonalt utvalg for Leonardo da Vinci og
Sokrates.

Norsk institutt for studier av forskning og utdanning (NIFU) har gjennomført disse fire
evalueringene på oppdrag av Utdannings- og forskningsdepartementet:

• Norwegian report on the implementation of the second phase of the Leonardo da
Vinci programme (vedlegg 1)

• Norwegian report on the implementation of the second phase of the Socrates
programme (vedlegg 2)

• Driften av nasjonalt kontor for Leonardo da Vinci i Norge (vedlegg 3)
• Driften av nasjonalt kontor for Sokrates i Norge (vedlegg 4)

Rapportene baserer seg dels på kvantitative data utarbeidet av EU-kommisjonen og
nasjonalkontorene, ulike typer rapporter om virksomheten og andre typer skriftlig
materiale samt intervjuer med 35 personer, forvaltere og brukere, med ulike typer
erfaring med og tilknytning til programmene.

 7

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

Vi gir først en kort presentasjon av de to utdanningsprogrammene. Deretter gis en
oversikt over erfaringene med programmene og nasjonalkontorenes drift av dem samt
noen av de viktigste anbefalingene fra de fire rapportene. Avslutningsvis understreker vi
behovet for en større grad av integrering av det internasjonale samarbeidet i den
nasjonale politikken for utdanning og kompetanseutvikling.

Om programmene

I følge den Europeiske kommisjon er en felles overordnet målsetning for Leonardo da
Vinci- og Sokrates-programmet at de skal bidra til utvikling av kunnskap, kvalifikasjoner
og sysselsetting gjennom et europeisk samarbeid om utdanning, yrkesopplæring og
livslang læring. Dessuten skal programmene bidra til å fremme lik tilgang til utdanning
og opplæring for alle grupper. Sentralt er også målsettingen om å utvikle bruken av ulike
europeiske språk. Innovasjon i utdanningsøyemed gjennom internasjonalt samarbeid for å
utvikle nye og bedre undervisningsmetoder og pensum, særlig med tanke på bruk av IKT
i utdannings- og opplæringsøyemed, er en annen viktig fellesnevner.

Leonardo da Vinci

Leonardo da Vinci er EUs program for yrkes- og profesjonsrettet opplæring på alle nivåer
og for alle sektorer. Overordnet mål for programmet er å bidra til et mer effektivt og
konkurransekraftig næringsliv, høy kvalitet i all produksjon av varer og tjenester og økt
sysselsetting. Det legges vekt på å bidra til å utvikle ferdigheter og kompetanse med
henblikk på de endringer som skjer innenfor teknologi og organisasjon, samt ut fra
behovet for innovasjonsutvikling og entreprenørskap. Dette målet skal nås ved å styrke
kvaliteten i profesjonsopplæringen for alle sektorer, målgrupper og geografiske områder,
og ved å gi bedrifter tilgang til god og riktig kompetanse.

Utdanningsinstitusjoner, bedrifter og bransjeorganisasjoner, offentlige institusjoner og
forvaltningsorganer, faglige organisasjoner og andre typer virksomheter kan få støtte
gjennom programmet. Enkeltpersoner kan ikke søke om prosjektmidler direkte, men må
søke gjennom den virksomheten de er tilsluttet. Programmets fase 1 var fra 1995 til 1999.
EU har vedtatt en ny programperiode som skal gå frem til utgangen av 2006.

Innenfor rammen av andre fase av Leonardo-programmet er det definert seks typer
prosjekt som kan støttes økonomisk:

• Mobilitet – for personer som er involvert i, har ansvar for eller interesser i yrkes-
og profesjonsutdannelse.

 8

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

• Pilotprosjekter- for å fremme innovasjon og økt kvalitet i yrkes- og
profesjonsutdannelse.

• Språkprosjekter- som tar sikte på å styrke språkrelevant opplæring og forståelsen
av andre kulturer i forbindelse med yrkesutdannelse.

• Utvikling av tverrnasjonale samarbeidsnettverk- for utveksling av ideer,
erfaringer og god praksis.

• Utvikling og ajourføring av referansemateriell – undersøkelse og analyser,
sammenligning av data, informasjonsinnsamling og spredning av informasjon og
god praksis.

• Fellestiltak overfor de andre EU-programmene Sokrates og Ung i Europa.

Det skilles mellom tre ulike søknadsprosedyrer. Mobilitetsprosjekter tildeles gjennom det
som betegnes som prosedyre A, mens pilot, språk og nettverksprosjekter tildeles gjennom
prosedyre B og utvikling, ajourføring og referansemateriell samt fellestiltak gjennom
prosedyre C. Prosedyre C administreres direkte av EU og prosjektene omtales derfor
gjerne som sentraliserte prosjekter. I prosedyre A har Nasjonalkontoret hovedansvaret for
utlysningen og tildeling av midler innenfor en gitt ramme. I prosedyre B gjennomfører
Nasjonalkontoret en nasjonal prekvalifiseringsrunde før de innstilte søknadene sendes til
endelig vurdering i EU. Overføringen av midler til prosedyre A og prosedyre B prosjekter
går gjennom Nasjonalkontoret som også har det formelle ansvaret for oppfølging,
revisjon og rapportering fra prosjektene. Prosedyre A og B omtales derfor gjerne som
desentraliserte prosjekter.

I 2002 ble det bevilget nesten 1 millioner euro (7,5 millioner kroner) til prosedyre A
prosjekter og nesten 1,6 millioner euro (11,9 millioner kroner) til prosedyre B prosjekter.
Det var ingen norske søknader for sentraliserte prosjekter.

Sokrates

Programmet støtter samarbeid i hele utdanningssektoren, fra barnehage til universitet,
inkludert voksenopplæring og etterutdanning. Sokrates er et paraplyprogram som består
av en rekke underprogram. De tre hovedpilarene er Comenius, Erasmus og Grundtvig:

• Comenius retter seg inn mot skolen og lærerutdanningen. Det gir støtte til
internasjonalt samarbeid og nettverksamarbeid for lærere og skoler, til
skoleutviklingsprosjekt der både lærere og elever kan delta, til utvikling av
etterutdanningstiltak og stipend til etterutdanning, og til praksisopphold for
studenter som skal bli lærere.

• Erasmus er et program for samarbeid mellom institusjoner innen europeisk høyere
utdanning. Studentutveksling er den viktigste delen av programmet, men det gir

 9

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

også støtte til lærerutveksling, pensumsutviklingsprosjekter, intensivkurs og
faglige nettverk, såkalte tematiske nettverk.

• Grundtvig retter seg mot voksenopplæring. Programmet gir støtte til internasjonalt
samarbeid mellom tilbydere av voksenopplæring, utvikling av tilbud om
etterutdanning for lærere i voksenopplæring og stipend til etterutdanning. Det gir
også støtte til utvikling av nettverk.

• Lingua retter seg mot språkopplæring; dvs. bevisstgjøring om språk og utvikling
av undervisningsmateriell.

• Minerva retter seg mot utviklingen av IKT- og multimediabaserte produkter og
tjenester i utdanning.

• Arion retter seg mot beslutningstakere. Det tildeles stipend til deltakelse på kurs
for utveksling av informasjon og erfaring om utdanningssystemene i de
europeiske landene generelt og innenfor bestemte undervisningsområder.

Nasjonalkontoret fikk i 2002 i overkant av 3,6 millioner euro (27 millioner kroner) fra
Europakommisjonen til fordeling til såkalte desentraliserte prosjekter. Dessuten ble det
gitt en norsk tilleggsbevilgning på 163 000 euro (1,2 millioner kroner). I tillegg ble det
overført omtrent 1,1 millioner euro (8,3 millioner kroner) fra Europakommisjonen direkte
til høyere utdanningsinstitusjonene og sentraliserte prosjekter med norske koordinatorer.

Oppslutning og erfaring med programmene

Både Leonardo da Vinci- og Sokrates-programmet har hatt stor betydning for å stimulere
til norsk deltakelse i europeisk samarbeid om utdanning og yrkesopplæring. Deltakerne
kan vise til ulike positive effekter av å delta. Det rapporteres for eksempel at utveksling
og samarbeid med bedrifter og andre opplæringsenheter i andre land har bidratt til å heve
kvaliteten i norsk yrkesopplæring og til å stimulere produktutvikling og entreprenørskap.
For de enkelte deltakerne bidro utenlandsoppholdet til personlig modning og utvikling av
bedre språk- og kulturforståelse. Innenfor utdanningssektoren har begge programmene
fokusert på nye lærings- og undervisningsmetoder og nye pensum, kurs og
opplæringsmoduler er utviklet som følge av dette.

Oppslutningen om programmene har i all hovedsak vært god. Det er viktig å understerke
at programmene dels retter seg mot grupper som tradisjonelt har hatt liten erfaring med
internasjonalt samarbeid. Programmene har også gjennomgående nådd ut til de ulike
målgruppene på en tilfredsstillende måte. Selv om antall prosjekter og personer som årlig
deltar innen de ulike områdene kan synes relativt beskjedent, har programmene åpenbart
bidratt til en kulturendring når det gjelder denne typen samarbeid. Det vil imidlertid alltid

 10

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

være rom for forbedringer. Innenfor de fleste delene av programmene kunne det for
eksempel vært en bedre spredning i forhold til hvilke land det samarbeides med.

I henhold til avtalen med Utdannings- og forskningsdepartementet skal
nasjonalkontorene sikre en god regional deltakelse i programmene. Selv om disse
hensynene tillegges vekt ved tildeling av midler er det fremdeles skjevheter. Innenfor
Leonardo har det riktignok vært en klar økning av deltakere i mobilitetsprosjekt fra de tre
nordligste fylkene. Det ligger imidlertid en utfordring i forhold til ytterligere å utvikle
kontakten til lokale aktører og nettverk. I Erasmus er det store forskjeller mellom
institusjoner med hensyn til deltakelsen i dette programmet, noe så blant annet er en
konsekvens av svak oppfølging og koordinering på institusjonsnivå. Når det gjelder
Comenius er det betydelige fylkesvise variasjoner, men også store forskjeller mellom
kommuner innen samme fylke. Det ble påpekt at den positive smitteeffekten kan være
stor mellom naboskoler, og bidra til at enkelte kommuner og fylkeskommuner tidvis blir
sterkt representert.

I vurderingen av antallet søknader til de ulike delene av programmene må det tas hensyn
til at de økonomiske ressursene er begrenset og at det i stor grad ligger formelle og
uformelle normer til grunn for fordelingen av midler fra EU. Dette innebærer at flere og
bedre søknader ikke nødvendigvis vil føre til at flere norske prosjekter blir innvilget.
Dette reiser imidlertid spørsmålet om behovet for nasjonal tilleggsfinansiering.

Erfaringen fra begge programmene tyder på at desentralisering av ansvaret for prosjekter,
fra den europeiske kommisjonen til nasjonalkontorene, fører til enklere
søknadsprosedyrer og økt interesse fra potensielle søkere. Søknadsprosedyrene for
såkalte sentraliserte prosjekter er svært arbeidskrevende og det er stor konkurransen om
midlene. Innenfor Leonardo da Vinci har det ikke vært fremmet noen slike søknader i
fase to av programmet, mens det innenfor Sokrates er innvilget fire prosjekter med norsk
koordinator. Sett i lys av det lave antall prosjekter som blir innvilget er ikke antallet
norske sentraliserte prosjekter spesielt lav. Begge de nasjonale kontorene har imidlertid
signalisert at de vil prioritere å få frem søknader til sentraliserte prosjekter og å involvere
norske miljøer som partnere i søknader fra andre land.

Når det gjelder Leonardo-programmet er det stor søkning til mobilitetsprosjekter fra de
yrkesfaglige studieretningene i videregående skole. Dette er svært positivt blant annet
fordi elever i yrkesutdanning innenfor i videregående skole er en gruppe som tradisjonelt
har vært lite involvert i internasjonalt samarbeid. Men det kunne vært bedre søkning til
denne typen prosjekter fra små og mellomstore bedrifter, universiteter og høgskoler og til
språkstipend for instruktører og lærere.

 11

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

Søkningen til pilot-, språk- og nettverksprosjekter innenfor Leonardo da Vinci har gått
noe ned, men det er fremdeles en stor oversøkning. Selv etter de forenklinger som er
skjedd som følge av mer desentralisering, stilles det strenge og omfattende krav til
søknader og rapportering av faglig og økonomisk fremdrift. Dette virker avskrekkende på
mindre miljøer med begrensede tid og ressurser til å investere i denne type aktiviteter, og
som gjerne fra før har lite erfaring med denne typen søknader. I tillegg er det liten sjanse
for at det blir innvilget mer enn 4-5 slike norske prosjekter årlig, fordi det virker som det
er en uformell ramme på hvor mange søknader som innvilges for hvert land.

Innenfor høyere utdanning har oppmerksomheten først og fremst vært rettet mot
Erasmus. Norge har deltatt i Erasmus siden 1992 og nesten alle høyere
utdanningsinstitusjoner har nå inngått avtaler for studentutveksling gjennom programmet.
Det er nå en balanse mellom antallet norske studenter som reiser ut og antallet
utenlandske studenter som kommer til Norge. Gitt det økte fokuset på internasjonal
utveksling av studenter, kan det synes noe paradoksalt at antallet utreisende norske
studenter har gått noe ned de siste årene. En mulig forklaring på dette fenomenet er at det
er blitt svært populært å ta hele utdanninger i utlandet, for eksempel i Australia. Norske
utdanningsinstitusjoner har også etablert utvekslingsavtaler i andre engelskspråklige deler
av verden. Studenter som har deltatt i Erasmus-utveksling er i stor grad fornøyd med
utenlandsoppholdet og legger vekt på at det har bidratt til økt kulturell- og språklig
forståelse. Akademisk kvalitet og kompetanse på spesielle områder fremheves imidlertid
i noe mindre grad. En grunn til dette kan være at utvekslingsoppholdene ikke har vært
tilstrekkelig faglig begrunnet og integrert i de øvrige studieoppleggene. Økt oppslutning
om lærerutvekslingen, særlig ved enkelte høgskoler, er derfor et positivt og kan bidra til
en bedre faglig forankring av studentutvekslingen.

Søknaden til Comenius har vært svært god i Norge, og da særlig fra grunnskolen. En
grunn til dette kan være at det her i landet i liten grad finnes alternative finansierings-
kilder for denne typen internasjonalt samarbeid. Men at programaktivitetene passer særlig
godt inn i det pedagogiske aktivitetene på barne- og ungdomstrinnet har også betydning.
Programmet har bidratt til bruk av IKT i undervisningsøyemed. Et eksempel på dette er at
samarbeidende skoler/klasser fra ulike land kommuniserer elektronisk. Søknaden til
individuelle stipend for lærere har imidlertid ikke vært tilfredsstillene, noe som antas å ha
sammenheng med at lærere har problemer med å få permisjon samt en manglende kultur
for internasjonalt samarbeid ved skolene.

Grundtvig som retter seg mot en rekke ulike typer organisasjoner innenfor etter- og
videreutdanning ble først etablert i 2001. Første året var det relativt få søkere, men

 12

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

kjennskapen til programmet har på kort tid nådd ut til de ulike brukergruppene. En rekke
forskjellige typer organisasjoner er nå involvert i programmet.

Anbefalinger

• Programmenes attraktivitet er avhengig av at den Europeiske kommisjonen
ytterligere forenkler søknads- og rapporteringsprosedyrene.

• Det bør stimuleres til flere søknader til sentraliserte prosjekter og norsk deltakelse
som partnere i søknader fra andre land.

• Det bør ytterligere stimuleres til å utvikle bredden i land det samarbeides med.
• En viktig utfordring ligger i å integrere det internasjonale samarbeidet i de faglige

aktivitetene som foregår innenfor de ulike målgrupper. For eksempel bør de
bilaterale avtalene mellom med universiteter og høgskoler i andre land innefor
Erasmus i større grad bygger på reelt faglig samarbeid.

Driften av nasjonalkontorene

Både nasjonalt kontor for Leonardo da Vinci og for Sokrates har mestret rollen som
oversetter, promotør og bufferorganisasjon godt; ved å spre informasjon om programmet
på en måte som er godt tilpasset en norsk virkelighet, ved å stimulere og hjelpe miljøer til
å søke og å delta, finne partnere og ved å bistå dem i å håndtere rapportering av økonomi
og resultater. Det er grunn til å understreke at begge programmene retter seg mot
komplekse brukergrupper og det er nedlagt et betydelig arbeid i utvikling av nettverk og
informasjonsrutiner. Nasjonalkontorene er imidlertid helt avhengig av ulike aktører som
kan bidra til spredning av informasjon, identifisere potensielle søkere og formidle
kontakter.

TI har håndtert overgangen fra fase en til fase to på en fleksibel måte og har innført bedre
administrative rutiner. Nasjonalkontoret har hatt et etterslep i forhold til
rapporteringspliktene til Kommisjonen, og bør forbedre sine rutiner i så henseende.
Rapportene preges dessuten av en stil der kontoret legger ensidig vekt på rapportering av
positive resultater med liten vekt på reflekterende og kritiske vurderinger. TI må bruke
mye ressurser på å holde oppe aktivitetsnivået i programmet gjennom å initiere og følge
opp et tilstrekkelig antall søknader og prosjekter i forhold til de ressursrammene som
eksisterer. Et mål på hva driften av programmet koster er å relatere det til hvor mye
penger som tildeles norske prosjekter. I 2002 utgjorde driftsutgiftene til nasjonalkontoret
omtrent 30 prosent av utgiftene til programmet.

Overgangen til programmets fase to har også vært mestret bra av SIUs, også med hensyn
til iverksettelsen av Grundtvig. Brukerne vi intervjuet la stor vekt på at SIU er særdeles

 13

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

dyktig til å utarbeide informasjonsmateriell og på veilednings- og oppfølgingssiden.
Internt har SIU velfungerende rutiner for økonomistyring og rapportering til den
Europeiske kommisjonen. I driften av programmet trekkes det veksler på at det forvaltes
innenfor en større organisasjon med internasjonalisering som spesiale noe som blant
annet gir stordriftsfordeler i forhold til informasjon og IKT. SIU ønsker seg flere
administrative ressurser og stillinger for å drive mer oppsøkende virksomhet, rådgiving,
hjelp til utforming av søknader, og å utvikle nettverk. I 2002 utgjorde driften av
nasjonalkontoret omtrent 18 prosent av de samlete utgiftene til programmet i Norge.

Gitt særegne behov i Sokrates, og da særlig i forhold til Comenius og Grundtvig reiser
det seg utfordringer knyttet til hvordan SIU kan bygge nye og utvikle bedre relasjoner til
utdanningsaktører i arbeids- og næringsliv og til skoleforvaltningen på fylkeskommunalt
og kommunalt nivå. Å arrangere regionale informasjonskonferanser for å opplyse og
motivere lokale aktører i forhold til mulighetene i Comenius programmet er et godt
strategisk valg av SIU i så henseende.

Formidling av resultater fra prosjektene er en stor og vanskelig utfordring og det er lett å
forstå at dette prioriteres ned i det daglige arbeidet som er preget at stramme tidsfrister. I
den grad programmene skal lykkes videre, er det avhengig av at resultatene fra
programmene formidles til brukere og oppdragsgivere. Denne typen formidling kan ikke
ivaretas av SIU og TI alene, men må involvere prosjektkoordinatorer, og ulike private og
offentlige organisasjoner på lokalt og sentralt nivå. I dette arbeidet må det legges vekt på
brukernes ideer og hvilke behov de har for hvordan resultatene skal spres og følges opp.
Nasjonalkontorene kan bistå brukerne i slikt arbeid, med sitt etablerte nettverk til arbeids-
og utdanningsfeltet både i Norge og utlandet og sin erfaring og gode tekniske kompetanse
i forhold til å arrangere konferanser og lignende. Det bør også vurderes om rapporte-
ringen fra prosjektene kan gjøres tilgjengelig etter mønster av IRISbasen innenfor
Erasmus. Dette kan bidra til å styrke formidlingen av resultatene av prosjektene.

Det knytter seg ellers store utfordringer til muligheter for synergieffekter som kan oppnås
gjennom å koordinere innsatsen i sammenfallende deler av Leonardo- og Sokrates
programmet. Selv om Leonardo da Vinci og Sokrates ideelt sett skulle innebære
kombinert bruk og synergi mellom de to programmene, har den europeiske og nasjonale
organiseringen av de to programmene i realiteten ført til en arbeidsdeling der Sokrates
har det akademiske image. Det er fortrinnsvis Erasmus som prioriteres fra universiteter
og høgskolers side, (i tillegg til Norplus og andre) men informantene påpekte også at de
ikke hadde kapasitet til å bli kjent med flere kompliserte EU program.

 14

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

Mellom de to nasjonalkontorene, SIU og TI, har det vært lite samarbeid og koordinering
av innsatsen i forhold til for eksempel språkprosjekter, livslang læring og IKT i
opplæring og undervisning og i forhold til spredning av resultater. Det er imidlertid viktig
å ta i betraktning at det dreier seg om to programmer med ulik dynamikk, ulike
søknadsprosedyrer og tidsfrister i forhold til den Europeiske kommisjonen. Dessuten
retter de seg mot to ulike felt i norsk samfunnsliv som er vesens forskjellige hva gjelder
organisatorisk oppbygning, kultur og tradisjoner. Departementets ambisjoner i forhold til
mulighetene for samarbeid har nok vært for høye, gitt en rekke strukturelle begrensninger
som knytter seg de to programmenes ulike karakter og den nasjonale organiseringen av
programmene. Det er et betydelig potensial for synergi mellom programmene, og det er
en utfordring i å få til et bedre samspill mellom dem.

Anbefalinger

• Nasjonalkontorene bør fortsatt arbeide for en bedre oppslutning om programmene
innenfor enkelte målgrupper og tilstrebe en enda bedre regional dekning nasjonalt
og internasjonalt.

• Det ligger en utfordring i å bedre formidlingen av resultatene fra programmene
blant annet i form av åpne databaser slik som IRIS.

• Det er et potensial for en større grad av synergi mellom programmene
• Programmene retter seg mot et mangfold av brukergrupper. På en del områder bør

kontakten til lokale aktører ytterligere styrkes. Det bør også vurderes om
ansvarsforholdet på fylkesnivå er tilstrekkelig avklart.

• TI bør bedre sine rapporteringsrutiner overfor den Europeiske kommisjonen.

En samlet nasjonal strategi

Den overordnete målsetningen med EUs utdanningsprogrammer er å fremme det
europeiske fellesskapet. Et gjennomgående tema i rapporteringen til Brussel er
spørsmålet om hvordan prosjektene har bidratt til å fremme den ”europeiske dimensjon”.
I norsk sammenheng er dette en side ved programmene som gjerne møtes med en viss
skepsis. Hovedinntrykket er likevel at de fleste forholder seg pragmatisk til nytten av
programmene.

De mer konkrete målsetningene for Leonardo da Vinci og Sokrates harmonerer langt på
vei med de mål, verdier og prioriteringer som har vært viktige i formingen av det norske
utdannings- og opplæringssystem. Ikke minst harmonerer målsettingene med
programmene med aktuelle norske utdanningspolitiske målsettinger og reformer.
Kompetansereformen, med sikte på å imøtekomme nye og endrede behov for kompetanse

 15

NIFU skriftserie nr. 19/2003 - Evaluering av Leonardo da Vinci og Sokrates i Norge

 16

i samfunnet, på arbeidsplassen og for den enkelte, må særlig fremheves. Denne reformen
innebærer blant annet at alle ansatte skal ha rett til permisjon for å ta etter- og
videreutdanning hvis de har behov for det. Reformene innenfor videregående utdanning
innebærer at alle har rett til en slik utdanning og det er lagt særlig vekt på oppfølging av
ungdom som av ulike grunner faller utenfor. Det europeiske utdanningssamarbeidet er i
svært liten grad integrert som en strategi innenfor disse feltene. I Kvalitetsreformen
legges det imidlertid stor vekt på internasjonalt samarbeid som for eksempel Sokrates. De
endringer som nå skjer som følge av denne reformen, i gradsstrukturen og i
karaktersystemet, må sees i forlengelsen av Bolognadeklarasjonen 1999. Den innebærer
blant annet at landene skal innføre et gradssystem på lavere nivå som er fleksibelt i
forhold til studentutveksling og som er gangbart på det europeiske arbeidsmarkedet.
Kvalitetsreformen innebærer dessuten at norske studenter skal få rett til studier i utlandet
som lett kan innpasses i studiene, samt at de norske studieoppleggene må inneholde
tilbud for utenlandske studenter.

På nasjonalt nivå bør det utvikles bedre finansielle insentiver som kan fungere som et
supplement til finansieringen fra EU. Men det må også foretas prioriteringer i
internasjonaliseringsarbeidet. Her ligger det en utfordring også hos de sentrale
utdanningsmyndighetene i forhold til hvilke områder en skal satse på og hvordan en skal
organisere arbeidet på nasjonalt nivå. Det bør for eksempel vurderes hvorvidt det skal
utvikles insentiver for å stimulere til og sikre mer kontinuitet i
internasjonaliseringsarbeidet på lokalt nivå og ved de enkelte utdanningsinstitusjonene.

Ikke minst med tanke på å oppnå synergieffekter, mellom forskning utdanning og
næringsliv, er den fremtidige suksessen til programmene avhengig av at de forankres i
aktivitetene i utdannings- opplærings- og forskningssystemet så vel som at de integreres
som virkemidler i de nasjonale politikker for disse sektorene. Utfordring ligger i å utnytte
både Leonardo- og Sokrates-programmet i ulike tiltak som nå iverksettes for å fremme
kompetanseutvikling og kvalitet i utdanning. Her ligger en stor utfordring for både TI,
SIU og Utdannings- og forskningsdepartementet. Hvis et nasjonalt kontaktforum blir
opprettet, slik departementet har foreslått, kan en sentral oppgave for dette organet være i
å bidra til å utvikle en helhetlig strategi på dette på feltet.

June 20 2003

Norwegian report on the implementation of the
second phase of the Leonardo da Vinci programme

Agnete Vabø and Jens-Christian Smeby
Norwegian Institute for Studies in Research and Higher Education

I. Context and methodology

Introduction
On December 6, 1994, the Council of Ministers of the European Union adopted the Leonardo
da Vinci programme for the implementation of a Community vocational training policy. The
first phase of the programme ran from 1995 to 1999; the second commenced in 2000 and will
terminate in 2006. According to Article 13 of Resolution No. 382/1999/EC, the member states
are required to submit a report on the implementation of this programme during its second
phase (by 31 December 2003 at the latest). This means that the period taken into
consideration will include the years 2000 to 2003. Given that the number of available results
for that short period will be limited the report shall basically focus on two main aspects:
firstly, the relevance of the programme for specific local, national and European needs, and
secondly, efficiency – i.e. the relationship between input and output.

The report is organised according to the structure of the Commission’s guide to drawing up
the national reports. It contains four main chapters: 1) Context and methodology, 2) Activities
implemented, 3) Implementation/management procedures, 4) Funding and financial
management. Each chapter includes a section for conclusions and recommendations. Chapter
5 contains the general conclusions and does not include the more detailed recommendations in
the previous chapters. Given the rather comprehensive and detailed guidelines as well as
restriction on the number of pages (20–25), parts of the report may be somewhat convoluted
and inaccessible to readers who lack the basic knowledge of the programme.

Community context
Within the framework of the objectives set out in Article 127 of the Treaty, this programme
aims at developing the quality, innovation and European dimension in vocational training
systems and practices through transnational cooperation. The objectives of the programme
shall be to:

a) improve the skills and competence of people, especially young people, in initial
vocational training at all levels; this may be achieved inter alia through work-linked
vocational training and apprenticeship with a view to promoting employability and
facilitating vocational integration and reintegration;

b) improve the quality of, and access to, continuing vocational training and the life-long
acquisition of skills and competence with a view to increasing and developing
adaptability, particularly in order to consolidate technological and organisational
change. Innovative counselling and guidance are of particular importance for the
fulfilment of the objectives set out in (a) and (b) and shall be given support;

c) promote and reinforce the contribution of vocational training in the process of
innovation with a view to improving competitiveness and entrepreneurship, also in the

 1

light of new employment possibilities; special attention shall be paid in this respect to
fostering cooperation between vocational training institutions, including universities,
and particularly incorporate small and medium sized enterprises.

In implementing the objectives set out in paragraph 1, particular attention shall be paid to
people at a disadvantage in the labour market, including disabled persons, practices
facilitating their access to training, to the promotion of equality, to equal opportunities for
women and men, and to fight against discrimination.

National context
During the past decade, the education system in Norway has undergone major changes. The
reforms have covered all levels of education. During the 1990s two extensive reforms (R94
and R97) were implemented from the level of lower primary through upper primary and lower
secondary to upper secondary (grades 1–13). The reforms led to a wide range of changes
among other things: lowering the age for school entry (from 7 to 6 years.); compulsory
schooling was extended by one year from nine to ten years; a new national curriculum was
introduced – one for the Norwegian and one for the Sami school. Since January 1, 1999 all
municipalities in Norway have been legally obliged to provide day-care facilities before and
after school hours for children attending the first four grades. Since autumn 1994, everyone
between the ages of 16 and 19 has a statutory right to three years’ upper secondary education
leading either to higher education or to vocational qualifications or partial qualifications. It
has been made easier for those who have opted for vocational training to acquire the
necessary additional qualifications for entrance to higher education. The county authorities
are obliged by law to provide a follow-up service for young people between 16 and 19 who
are currently neither attending a course of education nor have employment. The national
curriculum initiated more flexible learning methods throughout all levels by prescribing the
use of project work in schools.

These reforms have been evaluated, first the new arrangements in upper secondary education
(Eva 94). The evaluation of Reform 97 (compulsory education) which commenced in 1997
was completed in the spring of 2003. The evaluation has been organized as a research-based
programme directed by the Research Council of Norway. The objectives of the programme
have been to map changes and developments that can provide basis for further planning,
adjustment and implementation of the reform. The conclusions of the 26 projects are to be
summed up in a final report. None of the projects has studied issues considering
internationalisation.

In addition to the reforms that have been implemented in compulsory and upper secondary
schools during the last decade in Norway there is an ongoing process in the Committee for
Quality in Primary and Secondary Education. This committee was appointed by the
government in 2001 and was to conclude its work 5 June 2003. The committee’s main issues

 2

have been to evaluate the content, quality and organization of primary and secondary
education. The committee’s work could lead to a new period of reforms in primary and
secondary education.

The Competence Reform was implemented in addition to the reforms in compulsory and
upper secondary school. This reform aims to meet the need for new or changed competence in
society, in the workplace, and of the individual. From 1 January 2001 employees who desire
and require a study sojourn have had an individual right to leave of absence. The Competence
Reform embraces all adults and is based on interaction between several actors. The
Norwegian Parliament has determined that adults shall have a statutory right to primary,
lower secondary and upper secondary education. The right to upper secondary education was
put into force as from the autumn of 2000, while the right to primary and lower secondary
education was implemented August 2002. During the period of reform implementation an
OECD review team visited Norway to undertake an assessment of Norwegian efforts for
making lifelong learning a reality. The review team concluded that Norway has positioned
itself to become the leading nation in the provision of lifelong learning opportunities for its
citizens and residents. Further, it made a wide range of recommendations to improve the
reform. One general recommendation that the team seems to re-iterate throughout the report is
the need for continued collection and processing of information and assessment of the reforms
seen as integrated parts of the Norwegian educational system.

Higher education in Norway consists of courses at universities and university colleges.
Entrance to such institutions is normally gained on the basis of upper secondary education.
With the exception of some private university colleges, all are state-run, but have considerable
academic and administrative autonomy. Also this part of the Norwegian educational system is
experiencing change due to the quality reform of higher education. The quality reform is a
radical reform but its main goals may be briefly summarised: a new degree structure and
grading system, better opportunities for the students to have international residence, better
tutorials, more frequent exams and higher demands of the students, and a new funding
formula for the institution partly based on completed student credits. The reform focuses
strongly on internationalisation in higher education, and one of the objectives is that students
desiring a study sojourn at a university in another country as a part of their Norwegian degree
course shall have this possibility. An increase in the numbers of foreign students coming to
Norway for a study sojourn is also an objective of the reform. There is a clear statement that
increased participation in international programs (such as Socrates) is one among other
important tools for achieving these objectives. To support the expanded opportunities for
sojourns and exchange, Norwegian institutions introduced Diploma Supplement in 2002, and
a new grading scale and course credit system which are equivalent to those of the ECTS are
implemented as a part of the reform. The new degree system that is more compatible with
international degree systems will also contribute to the increased internationalisation of
Norwegian higher education.

 3

The Leonardo da Vinci programme has innovation, change and improvement of competence
as its central goals, with the overall objectives of strengthening the competitiveness of
European industry, reducing unemployment and contributing to regional development. This is
well in line with both basic Norwegian political principles and the specific principles and
objectives for the education and training system. Throughout the 1990s one of the basic
features of Norwegian policy has been to invest in education and training in order to meet the
challenges of rapid technological change, internationalisation and globalisation as well as
changes in work organisation and production. Emphasis has been placed on the significance
of education and training for an active labour market policy.

A number of common basic principles form the basis of the major reforms which have been
implemented at all levels, from basic education and upper secondary school, to higher
education and adult education over the last decade:

• Providing better access to education and training for people at all ages
• Creating a more integrated, flexible and better co-ordinated education system
• Establishing a broad competence basis through initial education and training
• Improving the quality of education and training
• Making better use of total resources
• Providing equality in the provision of education by promoting national standards
• Promoting integration between levels and facilitating transition from one level of

education to the next
• Facilitating a system of lifelong learning.

Main objectives of the report
The major objectives of this report are to contribute to the improvement of the
implementation of the programme, to lay the foundation for the national reports of 2007, and
to provide data for the purpose for an ex-ante evaluation with the prospect of continuing the
actions at the end of the current programme.

The present report is drawn up according to guidelines for the national reports prepared by the
Commission. The guidelines are rather detailed and comprehensive since the national reports
shall provide the basis for the mid-term evaluation of the whole programme. The Norwegian
Ministry had also prepared certain questions relevant for the evaluation of current national
higher education policies and reforms such as the quality reform in higher education. The aim
of the report is not just to present assessments and recommendations to the EU but also to
national education authorities.

 4

Description of the methodology adopted to draft the report
The present report is based on three data sources: quantitative data on applications and
approved projects and grants in the various parts of the programme; different types of written
material; interviews with administrators as well as target groups at national and local levels.
The present evaluation is conducted simultaneously with the evaluation of the implementation
of the second phase of the Socrates programme and the evaluations of the National Agencies
for the two programmes. Since the problems addressed in these four evaluations partially
overlap, a common procedure for data collection was organised.

The quantitative material is provided by the National Agency. Excel files produced by the
Technical Assistance Office in the Commission have also been important for comparing the
Norwegian use of the programme with that of other countries. Furthermore, different types of
factual and narrative reports on the programmes, information folders, annual reports, reports
from projects and beneficiaries as well web pages have been of significant importance in
providing information on the implementation of the programme.

Qualitative interviews with a representative sample of informants who have been involved in
the programme in various ways were necessary in order to shed light on problems which were
inadequately covered in the existing material. These interviews also functioned as a critical
corrective to the images of the programmes mediated through the various written sources. A
representative sample of informants was selected. It was particularly important to interview
persons with a general knowledge of the performance of the programme including managers
from the National Agency, but it was also important to include different target groups. In
some instances the informants had experience from both Socrates and Leonardo da Vinci
programmes, while others only had short experience as user of a sub-programme.

The interview guide was adjusted according to the position of the informants in the national
structure of the programme (for instance steering level, type of sector). In total, 35 persons
were interviewed during the spring of 2003, some in person, others by telephone. The
informants were asked to supplement their assessments by providing written information and
web addresses. Some of the staff at the National Agency were interviewed two or three times.
The National Agency provided continuously relevant information and helped to explain the
various technicalities of the programme.

A draft of the report has been sent to the National Agency and the Ministry of Education of
Research as a quality control of factual information presented in the report, but also with the
intention of receiving comments on the conclusions and recommendations.

In order to obtain a more comprehensive description of the impact of the programme from the
beneficiaries’ point of view, a survey may be an appropriate methodological approach in the
national report that will form the basis for the resolution in 2007. Such data has, however, to

 5

be supplemented by additional information including interviews with coordinators at different
levels to give a reliable picture and an empirically substantial product.

II. Activities implemented

A. Analyses of factual and statistical data

Categories of activities
In the period 2000–2002 there have been 55 pre-proposals and 14 accepted decentralised
Norwegian projects (procedure B projects). The number of accepted projects was somewhat
higher in 2000 due to additional funding from the Norwegian Ministry of Education and
Research. However, the number of pre-proposals shows a negative trend, declining from 21 in
2000, to 14 in 2003. Among the accepted projects there is 1 transnational network and 1
language project. The remaining projects are pilot projects (see Table 1 in the Annex for
further details). There have been no Norwegian coordinated applications for centralised
projects (procedure C projects).

The applications and accepted projects target a variety of sectors and themes, from fisheries to
business, and the electronics industry (see Table 2). Among the accepted projects 5 target
groups experiencing various difficulties in the labour market. The regional coverage has been
satisfactory and pre-proposals have been received from all 7 Norwegian EU regions (Table 3).
The accepted projects cover all but one of these regions (Table 4). Transnational coverage is
an important criterion in the assessment of proposals. In 2002 the four Norwegian coordinated
projects involved 29 partners from 11 different countries including 4 of the negotiating
countries.

Even though there are no strict formulas, the number of decentralised projects seems to be
quite stable, also in other countries (Table 5). It is therefore unreasonable to assume that more
qualified pre-proposals would increase the number of accepted Norwegian coordinated
projects. The number of Norwegian partners in decentralised projects coordinated by
promoters from other countries appears to have declined (see Table 6 for further details).
There are indications that the proportion of Norwegian partners is relatively low compared to
other countries. This has, however, not been possible to verify due to lack of available data
from the Commission.

Only one network project has been coordinated from Norway: “European network for
entrepreneurial training and support”. The project is coordinated by Bodø University College
in Northern Norway and included 38 organisations. It involved partners from 15 countries and
covered a variety of organisational types (Table 7). Given the total number of transnational
networks, the amount of coordinated projects from Norway may be satisfactory, but the

 6

number of Norwegian partners seems to be low (Table 6). However, as argued above, this is
impossible to verify due to lack of available data from the Commission.

In 2003 there were 57 eligible proposals for mobility projects (procedure A) of which 48 were
accepted. The accepted projects involved 567 beneficiaries. The total number of proposals
and accepted proposals has declined during recent years although the number of beneficiaries
has remained about same (see Table 8 for further details). The projects are promoted by
various types of organisation, but training organisations are the most active (Table 9). The
beneficiaries are fairly evenly distributed according to gender in all types of mobility projects
(Table 12). All 7 Norwegian EU regions are represented among the promoters (Table 10), and
there are beneficiaries from all Norwegian counties, but there are significant differences
between regions and counties regarding the number of projects and beneficiaries (Table 11
and Figure 1). It should nevertheless be observed that representation from Northern Norway is
relatively good.

Regarding the distribution of beneficiaries by host country, there is a significant concentration
around large EU member states such as the UK, Germany and Spain. In total, Norway has
sent beneficiaries to 22 countries (Table 13). The negotiating countries hosted 8 per cent of
the beneficiaries. Furthermore, 58 per cent of the beneficiaries reported that English was the
language used (see Table 14 for more details).

Nature of funded activities
The main objectives and priorities of the programme are covered by the activities
implemented. As mentioned, the main focus of the programme is on the initial vocational
training. Similarly to the Socrates programme in Norway, it has proved difficult to stimulate
language instructors to participate in the programme. Erasmus has been the main priority of
the universities and university colleges when it comes to student exchange in Europe.
Consequently an understanding of the possibilities presented by Leonardo is more limited.

No national priorities nor criteria have been stated for the Leonardo da Vinci programme
regarding procedure B. In the operational plan for mobility (2000–2002) some strategic
guidelines were put forward for the national distribution of Leonardo grants. These guidelines
are based on the those of the EU aimed at stimulating longer sojourns, especially placements.
This was to be achieved by reducing the grant for three-month placements and subsequently
raising the grant for six-month placements, and also through increasing the administration
grant for longer stays. Other measures included:

a) increasing the grant for beneficiaries from the three northern counties in Norway by
200 Euros (due to considerable national differences in travel costs), in order to
stimulate the accessibility of the programme nationally, and to stimulate the regional
systems of vocational education and training in Northern Norway;

 7

b) increasing the grants for beneficiaries going to other countries than those traditionally
preferred in order to stimulate mobility flows towards these countries – Spain,
Portugal, Italy, Slovenia, Greece, Bulgaria, Cyprus and Malta – and reducing the grant
for mobility flows within Scandinavia;

c) not giving grants for those going to Sweden and Denmark and reducing the part of the
grant for mobility flow to the United Kingdom and Ireland.

Regarding priority a) this turned out to be insufficient since the involved partners were
reluctant to, or did not accept stays longer than three months. Promoters arranging longer
placements than six months nevertheless received higher administration fees than those with
shorter stays. Because of the different needs regarding stays abroad, one should preferably
aspire to a flexible understanding of the importance of mobility in training. Support for a
relatively broad spectrum of mobility-related activities may also be a good strategy choice in
the future.

The National Agency emphasised that The Leonardo da Vinci activities are closely linked to
the egalitarian philosophy of the Norwegian educational system, and that in this country it is
taken for granted that persons with any kind of disadvantage should be integrated into the
educational system and the job market as far as possible. This may actually explain why no
beneficiary has received any extra grant because of disadvantages but does not mean that
none of the beneficiaries is in such a position. However, the available data does not reveal
whether the beneficiaries belong to an ethnic minority or migrant group. In that respect one
should pay attention to research undertaken in Norway which concludes that persons
belonging to ethnic minorities or/and immigrants do not have the same access to
apprenticeships, and do not complete vocational training to the same extent as Norwegian
students (Lødding 2003). Such findings demonstrate the need to integrate a perspective in
future planning instruments to safeguard against inequality with respect to the allocation of
mobility grants.

Regarding certain aspects of the objectives of programme concerning the contribution of
vocational training to the process of innovation with a view to improving competitiveness and
entrepreneurship, these are somewhat less communicated and visible. Most likely, the actual
impact and output of the programme in this respect can be more easily measured and
described at the end of the programme period, although it must be said that a phenomenon
like “entrepreneurship” can be subject to a range of different definitions and qualities that are
not always easy to measure.

As the focus in the national policy context as well as the implemented activities illustrates,
The Leonardo da Vinci programme facilitates the implementation of the increased national
focus on international placement in education and training.

 8

Is the target group of the programme actually reached?
Regarding procedure B, there is evidence to show that the target groups of the programme are
being reached as regards types of promoters and types of vocational areas/economic sector as
well as EU regions in Norway. Regarding mobility measures (procedure A) the target groups
are not reached to a satisfactory extent when it comes to instructors, small and medium-sized
enterprises, and language competence projects.

Concerning persons undergoing vocational training, the majority of beneficiaries in this target
group are still located in the most central parts of the country. Thus, among the category
“young workers and graduates” 32% were issued by promoters in the three northernmost
counties of Norway (which in aggregate comprises about 10% of the total population).

In universities there are many alternative options for arranging and funding international
exchange of teachers and students. Nevertheless there is a potential for development. In the
university college which includes several semi-professional programmes incorporating
practice and practical training, the potential is even greater.

When it comes to the economic sector the placement in the target groups “persons in initial
vocational education” and “young workers and recent graduates” is largely directed towards
similar sectors. An important group of beneficiaries represent health and social service/care
and the construction/woodwork/electrical trades. With the exception of the health and social
sector, the student composition of economic sectors of the following target groups is different
and more specialised: administration and organisation, architecture, bibliography, sculpturing,
pharmaceutical practice, industrial design, journalism, ICT, business, psychology, radiology,
economy, and technology. The majority of the instructors come from educational institutions,
mostly vocational upper secondary schools.

Informants emphasised many negative aspects of the programme with respect to the heavy
administrative load, complicated applications, competing/alternative programmes and so
forth, and that not many projects reach the pre-proposal stage. For instance, one promoter
argued that in addition to heavy administrative work which demanded considerable time and
resources, he considered the programme too bureaucratic; some instances should have had
better assistance from the National Agency in order to develop contacts and provisional
agreements in relation to the plans and procedures for the placement of trainees. Another
problem was related to enterprises having a sceptical attitude towards international
collaboration.

Given such obstacles, one may question whether the programme actually has reached its
target groups. However, since funding by the Commission appears to be limited to an
unofficial maximum quota, it is not obvious that the National Agency should try to stimulate
many more applicants.

 9

Main motivations (of the players) to take part in the Programme
A range of different motives for participating in the Leonardo-programme was reported,
varying according to the particular characteristics of the beneficiaries. Among those using
Leonardo as an instrument for the promotion of innovation and entrepreneurship it was said
that the programme was a means for developing better methods for solving practical problems
and developing new products. Particularly for export-oriented companies the programme was
important for the formulation of strategic business plans, to keep up to date with EU
regulations and for the achievement of collaboration between regions in different countries.
The programme was considered of great importance for establishing national and
transnational networks, also for future cooperation. The achievement of international
integration of education, culture and economic life seemed to be a motivation of general
importance. In addition comes the opportunity of the programme for the co-operation in
placement and exchange of trainees, the possibility for developing personal language skills
and the understanding of other cultures and systems.

As well as personal and professional training and development through comparing and
sharing experiences, it was stated that the programme represented an opportunity for funding
international collaboration in training and developing skills and competence in general, and
the realisation of ideas in particular. It contributed to gaining an insight into equivalent
vocational training methods abroad. It was also believed that taking part in the programme
contributed to enhancing the status of vocational training as well as the self-esteem of the
beneficiaries. It contributed to improve recruitment to vocational training and enterprises and
to counteract a lack of certain vocational training courses in Norway.

Consistency and synergy
There has been some cooperation between the Socrates and Youth programmes regarding
information. In addition to common stands at the educational fairs, a common annual
information newspaper that presents the programmes and some of their beneficiaries;
“Europavegen” has been produced. Apart from a few single cases, for instance some
promoters making links to other projects on a European level (regional development), there is
no noticeable consistency and synergy between the various actions of the Programme and
between the programme and other Community education initiatives. Some promoters combine
mobility projects for one of the placement groups with mobility projects for instructors. The
informants pointed to the difficulties in obtaining sufficient information on of all the different
programs as a major explanation for this. While the Erasmus programme has acquired a
general image of being “very academic”, the Leonardo da Vinci programme appeals to
academics to only a limited extent. Nevertheless, the Norwegian situation is in principle
characterised by a huge potential for creating more consistency and synergy between these
and other actions.

Due to non-EU member status and public opposition to membership, Norway does not have
the optimal conditions for a more comprehensive use of the programme as a strategy for

 10

integration into the European community. Collaboration with other parts of the world is often
considered as equally important. According to our informants, the Leonardo-programme, to
some degree, is associated with an ideology which is not entirely politically correct. This does
not imply that there is any resistance to taking part in the programme, but most participants
are not very conscious about the European dimension and have adopted a pragmatic attitude
toward the use of Leonardo. It was also argued that participating in the Leonardo programme
was extremely important since Norway is not a permanent member of the EU. Norwegian
participation in European training networks were now possible and which otherwise would
have been difficult to access. One story of success put forward in that respect was a network
involving participants from Norway, Greece, Latvia and Spain collaborating on ways of
improving of teaching and training methods by the use of information and communication
technology, and ”mixed learning”; combining ordinary ways of teaching with the use of
distance learning.

Results
Important outcomes reported are that beneficiaries have improved their professional and
linguistic competence, developed personal qualities. Integration into the labour market and the
importance of certificates and diplomas is also emphasised. Further more, “social impacts”
like making new friends and contacts abroad, and gaining new experience from other cultures
and the working environments in other countries were recognised as important benefits from
participation in mobility programmes. Participants had increased their motivation to pursue a
career in the industry in question, and networks had been developed by establishing contact
with other relevant parties in the industry.

Projects had created an opportunity for participants to create a basis for future trade and
cooperation. This provided valuable information and prospects for business. One example of
this is vocational training courses in fisheries and aquaculture where modules such as
“Introduction to Salmon farming” to “Overview of the fish market in Portugal” are offered.
(See http://www.edutour.no/)

Partner organisations reported benefits of contacts and knowledge obtained from exchange
projects, acquisition of technical know-how, development of networks and co-operation
between training centres and the labour market. For instance, these made possible training in
areas or crafts which are hardly to be found in Norway – historic crafts or the standardisation
of products (cider production for instance).

Teaching benefits arise through the use of ICT in vocational training in general and by
developing and testing ICT-based methods in new vocational areas (for pedagogical purposes
as well as efficient ways for communicating with partners in other countries). Language
training for teachers comes in addition to this.

 11

Concerning recognition of courses and qualifications, all placements within initial vocational
training were recognised as an integral part of their training course. Around 18% of these
beneficiaries received a Europass: some received special certificates from their host
institution; others have benefited from local/regional recognition due to much publicity. The
results are similar for the target group of young workers and recent graduates. Students are
not reported to have benefited from the same recognition procedures or certificates, although
15 % of them received a Europass. The instructors in general do not receive any formal
recognition or certification of their exchange visit. Nevertheless, most of them emphasize the
fact that their participation is recognised informally by their employer and their colleagues.

Administrative competence is gained with respect to how to organise and manage
international collaboration in general and within Leonardo da Vinci in particular. The
programme is a useful, crucial tool in raising the consciousness regarding cooperation in an
international context.

It is difficult to measure whether the activities funded under the programme are instrumental
in introducing an European dimension into a vocational training context. Beneficiaries at the
individual level are not always aware that they are taking part in an activity with an European
dimension.

B. Conclusions
The Leonardo da Vinci programme appears to be functioning well in respect of the national
focus on increased placement in education and training. However, the selection of applicants
shows that the mobility projects are most successful in terms of the number of proposals
related to vocational training/secondary school level. This clearly suggests that renewed
efforts are required to increase the attractiveness of the programme to other target groups as
well.

The National Agency should continue working towards a better national distribution of grants
with regard to distributional aspects, economic/vocational sector, school level/country. In that
respect, adjusting the EU guidelines to a Norwegian context seems to be a good choice of
strategy, particularly since the majority of the beneficiaries are located in the more urban
regions of the country and also that the English-speaking countries are the most popular host
countries.

C. Recommendations
• Data reported to the Commission should be made available in a public database to a

much greater extent. It is important to be able to compare national participation in the
different parts of the programmes with other countries. The data should also include
information on national participation as a partner.

 12

• Even though there have been improvements, application and report procedures are still
regarded as very demanding. The relevance of the programme is dependent on further
improvements.

• The balance between the different restrictions and potential applicants’ desires for
increased flexibility should continuously be considered. There are, for example,
different needs regarding the duration of stays abroad.

• Important target groups could be reached to a somewhat greater extent. The National
Agency should, for example, continue to work towards the universities and university
college sector in collaboration with the Socrates National Agency.

• Reasons for not applying for the various grants should be focussed in the final ex-ante
evaluation.

• There is a need to integrate a perspective in future planning instruments to safeguard
against the possible exclusion of immigrants/ethnic groups with respect to the
allocation of mobility grants.

• The relevance and utilisation of the programme is also a matter of national and local
obstacles and incentives.

• International collaboration should be integrated as a means in national policy to a
much greater extent. Leonardo could be used as an instrument in the development of
entrepreneurship and innovation.

III. Implementation and management procedures

A. Analysis of factual data

Decentralised measures
The Ministry of Education and Research has the overall political and administrative
responsibility for the Leonardo da Vinci programme in Norway. The implementation of the
programme has been carried out in close collaboration with The Ministry of Local
Government and Regional Development, the Ministry of Labour and Government
Administration, the Ministry of Trade and Industry, together with major social partners and
institutions in vocational education and training. The implementation of the programme is
followed up by a national structure of committees. Within The Ministry of Education and
Research one senior advisor has the particular responsibility for the programme.

In order to facilitate co-ordination of policies and operational activities between the two EU
educational programmes, Leonardo da Vinci 2 and Socrates 2, and to create synergies and
cost-efficiency, the Ministry established a National Advisory Committee – NAC. The
committee has 19 representatives comprising social partner organisations and major
organisations and institutions in education and training in addition to observers from various

 13

ministries. The national agencies (NAs) for the two EU programmes alternate as the
secretariat for the NAC.

Two national sub-committees have been established for the Leonardo da Vinci programme:
the Sub-committee for Mobility (10 members, 2 observers) and the Sub-committee for Project
co-operation (12 members, 2 observers). Their function is to advise and assist the National
Agency in operational matters related to the implementation of the programme. The members
of the two committees are directly involved in the evaluation processes administered by the
National Agency.

As with some parts of the Socrates programme, Leonardo da Vinci largely seems to “live a
life of its own”. It represents a separate, somewhat isolated level in the national system for
training and education and it is not being integrated into the planning and activities of the
Ministry of education in a satisfactory manner. One important reason for this might be that the
central political and administrative responsibility for international collaboration is too
fragmented. The National Agency has developed good formal and informal contact and
collaboration with the Ministry. But there are loose couplings between the programme and the
national educational policy. Informants argued that the committees are characterised by
exchange of information and not have been able to contribute to policy development deemed
necessary for the further constructive development of the programme in a national context.
This may be one reason why the Ministry of Education and Research has suggested not
prolonging the national advisory committee, but is to establish a new contact forum directly
associated with the Ministry.

The Leonardo da Vinci National Agency in Norway is hosted by the National Institute of
Technology (TI). TI was also the operating agency in the first programme phase and was
selected primarily for its network in the business and manufacturing sector as well as
experience of vocational education and training. The Norwegian partners traditionally present
in the Leonardo programme are mainly vocational training offices, upper secondary schools,
some universities and university colleges, and local government bodies (especially those at
the county level with responsibility for upper secondary education). The National Agency
works continuously towards the social partners so that in turn they can inspire their members.

Management structure and operating budget
During the period the National Agency staff comprised 8.75 man-years. Table 15 shows how
this work time was distributed between actions and activities. Each adviser has the main
responsibility for the co-ordination of all activities within and towards the specific counties in
Norway (19), and participating countries. The global administrative responsibility for
Mobility projects is placed in the hands of a single adviser, even if the actual work is
conducted by several colleagues. The responsibility for Procedure B projects is organised in a
similar way. Other areas of responsibility are ICT and information measures including web
page updating. The responsibilities for project counselling and other activities which relate to

 14

specific themes such as vocational guidance, continuing vocational training are distributed
among the advisers according to their former experience and networks.

The total operation budget for the period 1 April 2002 – 31 March 2003 was €1,129,584. The
contribution by the EU was €399 832, while the national contribution was €729,752. The
national contribution is based on the contract between the Ministry and the National Agency
for the second period of the programme. Salary and training for the National Agency staff and
fees comprise 58 per cent of the budget, while operating costs comprise 21 per cent (see Table
16 for further details).

An indicator of the level of National Agency operating costs is to relate it to the amount of
money which is allocated for projects. In 2002 € 998,900 was allocated to Norwegian
mobility projects (Procedure A), and €1,586,584 was allocated to pilot projects (Procedure B).
(There were no procedure C projects). This implies that National Agency’s operational budget
comprised about 30 per cent of the total programme expenses. In the interviews the managers
of the National Agency did not emphasise lack of resources as a problem.

Analysis of procedures
The target group for the Leonardo da Vinci programme is large and diverse, ranging from
pupils and teachers participating in vocational courses in upper secondary schools, to
industrial and handicraft firms, specialist companies, and private and public organisations
involved with education and improvement of qualifications. In order to establish contacts one
is dependent upon a local contact network initially based upon branch organisations, training
centres, the vocational training service in the county administrations, and the former National
Education Office.1 The National Agency has laid the foundation for a broad information
strategy encompassing diverse publications, regional information meetings, a web page on the
Internet in addition to information and advice available by telephone and email.

A variety of brochures have been prepared outlining various parts of the programme and
aimed at different target groups. The brochures are richly illustrated with a professional
layout. The text provides a brief outline of the contents of the programme, who the
programme is intended for, and where further information may be obtained. The objective
appears to be designed to make new users acquainted with the programme and to arouse an
initial interest. The information newssheet “Europaveien” is essentially directed towards
different types of educational establishment and is published in conjunction with the National
Office for the Socrates Programme (SIU). This publication is issued annually, and in addition
to material related to Leonardo and Socrates also contains information on the programme
“Youth in Europe”. Information on the various parts of the programme is largely based on
interviews with people who have previously participated in the programmes. Importance is

1 The National Education Office became part of the County Governor’s office January 1, 2003.

 15

attached to presenting the breadth and extent of the programme through specific examples.
The newssheet may thus be read as a collection of success narratives.

For those requiring more specific information on the possibilities and method of application
for funds, a brochure has been prepared in Norwegian covering alternative projects. A
newsletter is also published twice a year containing practical information on contact persons,
application dates, the essential criteria evaluated in the application, and on projects which
have received approval. In addition, evaluation reports are prepared summarising the
experiences of the first phase of the Leonardo programme. The reports are in English and are
initially directed towards those who work at different levels of the programme rather than
potential applicants.

A web site on the Internet has also been prepared for the Leonardo programme. In addition to
duplicating much of which may also be found in printed form, the web pages contain practical
information, electronic versions of the application forms, guidelines for applications and
reports of projects. A number of relevant links to other bases are given in order to facilitate
contact with partners. The main page features excessive information largely because the
structure linking other levels is somewhat diffuse and difficult to follow. The homepage could
also have been better utilised in order to disseminate essential information. Consideration
should also be given as to whether reports from the projects could be more accessible
following the pattern of the IRIS base within Erasmus. This would also contribute to
strengthening the dissemination of the results of the various projects.

Preparation of information may be divided into three phases. In the first phase importance is
attached to general information about the programme and to identifying potential project
ideas. Regional information meetings of a general character are held and which, among other
sources, are advertised the press. Meetings and seminars aimed at special groups are also
arranged. The initial contact between potential applicants is established through this activity.
In the second phase the National Office follows up the potential applicants and partners, and
contributes to developing the project ideas and ensuring that the applications are formulated in
accordance with the general guidelines and criteria for evaluation. Assistance is also given to
applicants to find partners in other countries and to a limited extent visits are made and
contact seminars held in this connection. In the final phase the National Office gives the
applicants a feedback on the provisional application so as to enhance the chances of success
of the final application.

In general the TI places considerable effort in information dissemination on the possibilities
offered by Leonardo. They also place much effort in assisting applicants to prepare sound
applications. Much work is also undertaken to ensure a sufficient number of applications
within certain areas and to uphold the major objectives such, for example, as a balanced
geographical spread. There is, however, the challenge of developing even stronger links with
local actors. In summary, it appears that the information is essentially directed towards

 16

acquiring a sufficient number of applications which have an acceptable degree of
decentralised projects (procedures A and B).

Another weakness in the information activity is that the results of projects are included to only
a very limited extent. This is a major and difficult challenge, and it is easy to understand why
this receives low priority considering the pressure of day-to-day tasks which are particularly
subjected to short deadlines. Neither could this type of dissemination be undertaken by TI
alone, but of necessity would involve project coordinators and various public and private
organisations at local and central levels. The success of the programme will largely depend
upon increased importance being attached to this type of information dissemination in the
years to come.

Given the heterogeneity of the target groups, we must assume that providing information on
the Leonardo da Vinci programme is a fairly challenging task. Particularly since the users and
potential players have different preconditions for receiving this information in an efficient
manner, we question whether “open meetings” is a good choice of strategy, not at least since
it places considerable demands on resources. As an alternative strategy we would suggest
developing more web-based information targeted at various user groups. In addition, one
should consider ways of improving the visibility of the programme on the website of the
National Agency.

Processing of applications
Procedures A and B comprise the following steps:

• NA staff makes the formal registration of applicants and do the eligibility check
• NA staff and external experts assess each application
• Formal evaluation, selection and ranking of projects by each of the sub-committees
• Based on the sub-committee decisions, the National Agency communicate the

evaluation results to the promoters, and – in the case of pre-proposals – invites the
chosen procedure B projects to submit a full proposal. The National Agency also
handles the required reporting to the Commission.

Regarding procedure B the applications are given a project number and special attention given
to the date stamped on each envelope. Whereas the original copies of the applications are
stored in a safe place, the additional copies are organised in order to facilitate consultation and
evaluation of the proposals. A receipt is sent to each project promoter to confirm receipt of the
application. After the evaluation, a letter stating the overall rating of the evaluation along with
an invitation to present or not present a full proposal is sent to the promoters.

The National Agency asks the promoters to encode their applications into the transitory tool
system to help the National Agency in effective management of the proposals. The National
Agency staff has to check and add information on those promoters who have not encoded
their applications onto the system. For those who did use this system administrators check and

 17

enter the remaining core data such as date of receipt, project number, eligibility check, overall
rating of evaluations, etc. The transitory tool has thus been used both as an administrative and
evaluation device for the pre- and full-proposal phase. This is possible as the promoters
encode their applications into the system first, saving time for the National Agency staff by
not having them to complete the core data of the applications. All in all this has simplified the
management of external and internal evaluation of proposals.

All proposals have been evaluated by two experts – an advisor at the Leonardo da Vinci
National Agency (one that has not been involved in counselling the promoter in the pre-
submission phase), and one external expert (experienced person regarding the Leonardo
programme/national training policies). The evaluation by the two experts is sent to the
national sub-committee of the Leonardo da Vinci programme, a nationally appointed group of
experts in vocational training representing the various levels and interest groups in national
vocational policy development. The national sub-committee members receive copies of parts
of the proposal and the evaluators’ reports prior to the meeting. Based on the documentation
from the two experts’ evaluations, the national subcommittee members decide on a joint
rating for each of the projects and on the ranking of the project. The evaluation criteria
defined at Community level were used as such. No additional national criteria were included.

Based on the documentation from the two expert evaluations, the national sub-committee
members decide on a joint rating for each of the projects and on the ranking of the projects at
a meeting. The pre-selection list is thus a result of the decision of the national sub-committee
on projects (in procedure B) of the Leonardo da Vinci programme. The selection process is
carried out according to the guidelines given in the National Agency’s work plan.

Regarding the processing of applications, the National Agency is responsible for providing
recommendations from national experts to the Commission. However, from a national point
of view the selection process and criteria decisive for the final distribution of grants is rather
unclear. Discrepancies may occur between the national experts and their judgement of project
proposals as opposed to those of the EU experts. Informants argued that there in some cases it
was doubtful whether the EU experts had sufficient technical, and professional skills and
adequate know-how for assessing the applications. There seems to be a need for greater
transparency and open communication concerning central procedures.

Most of the beneficiaries interviewed are very satisfied with the information services of the
NA as well as their assistance in searching for partners. By supervising procedures for
applications and reporting project output and financial status, the NA serves as a buffer
between Norwegian participants and the EU system.

 18

Centralised measures
For several reasons Norway has never had (and does not have) any centralised projects
(procedure C). On the European level few projects are assigned each year. It is therefore
difficult to compete with other countries, the heavy administrative burden in connection with
making an application. Nevertheless, it may be questioned whether the National Agency puts
too much effort into distributing grants and resources available through the programme
procedures A and B instead of encouraging potential beneficiaries to apply for centralised
projects. In comparison to applications for funds distributed directly by the Commission, the
National Office must be characterised as relatively passive. This may be understood on the
basis of the fact that it is extremely demanding to prepare applications for this type of project,
and the chances of receiving funds are limited. However, the National Agency has signalled
that they will give priority to increasing the number of Norwegian partners becoming
involved in this type of project and which are coordinated by other countries.

B. Conclusions
The more decentralised management of the programme has been successful. However, lack of
resources and transparency regarding criteria for selection contributes to a relatively
unsatisfactory national management of centralised measures. Further, regarding the question
of decentralised vs. centralised management, this suggests that instead of considering the two
levels as distinct alternatives, a closer integration of the two levels should be considered.

An important challenge in Norway is to integrate the different initiatives such as the Leonardo
programme into the national educational policy and with initiatives taken at national and local
levels.

A national advisory committee was established by the Ministry of Education and Research to
create synergies between Socrates and Leonardo among other things. This committee is
suggested to be replaced by a new contact forum. An important task for such a forum could be
to discuss how international educational collaboration could be better integrated into the
national policy, and develop a strategy for integrating the Socrates and Leonardo programmes
into the quality improvement processes currently being implemented at various educational
levels in Norway.

Informants interviewed are very satisfied with the National Agency as a buffer and mediator
between the Commission and local organisers and promoters. The quality of the information,
especially the web page as well as its advisory activity may nevertheless be improved. The
National Agency is however, heavily dependent on local structures in the implementation of
the programme. Given the heterogeneity of the target groups there is no simple solution as to
how this could be improved. The National Agency as part of the National Institute of
Technology developed important relations in the economic sector. Some of the informants

 19

argued, however, that more actors could be included in the promotion of the Leonardo if it
was opened up for more local initiatives.

C. Recommendations
• A better integration between centralised and decentralised procedures should be

considered.
• More web-based information targeted at various user groups should be developed as

well as ways of improving the visibility of the programme on the website of the
National Agency.

• Initiatives should be made to take advantage of capacity and competence among local
actors and networks.

• An important task for the proposed national contact forum could be to develop a
strategy for a better integration of the programmes into national educational policy and
how the programmes may be used as means in the reforms which currently are being
implemented.

IV. Funding and financial management

A. Analyses of factual data

Community grants and additional funding
In 2002 €998,990 was awarded for decentralised procedure A projects and €1,586,584 for
procedure B projects. Grants for procedure A projects have increased slightly during the
period while the grants for procedure B projects have fluctuated to a small degree (Table 17).
More than half of the grants for procedure A projects were distributed to initial vocational
training projects (53 per cent), 17 per cent was distributed to students, 20 per cent for young
workers, 6 per cent for instructors and 4 per cent for language instructors. The grants for
initial vocational training and instructors were on average €900, while grants for students and
young workers averaged €2600 (Table 18). From 2002, 5 per cent of the grants were allocated
to incoming students. In the criteria for the evaluation of the applications financing of
incoming students is linked to reciprocity in the projects in order to ensure a stronger
involvement of the partner organisation.

In procedure A there is a substantial number of applications for grants for initial vocational
training, due first of all to a lack of other sources for funding in the school sector. For the
other categories of mobility the number of applications is more limited and the National
Agency had to intensify the information activity in order to attract more promoters. Refusal of
applications for these measures is due to lack of quality. The community grants have indeed
been important in increasing mobility among the target groups, but lack of alternative funding

 20

sources frequently makes it difficult to continue the action after the contract period has
expired.

For procedure B, the interest in pilot projects is much greater than community grants
accepted. The decrease in the number of applications is first of all a result of the rejection rate,
and not of interest in the projects. For the contract year 2000 the Norwegian Ministry of
Education and Research granted €60,544 for procedure B projects in an attempt to reduce the
rejection rate, but this was not followed up in subsequent years.

There are significant differences between fields regarding available resources for international
cooperation projects. It appears to be easier to attract high quality procedure B applications in
fields where alternative sources are limited. On the other hand, community grants sometimes
increase the possibility for additional funding. Unfortunately, data on the amount of additional
funding is not available.

In general, the beneficiaries seem to be quite satisfied with the level of grant obtained.
Limited funding is seldom emphasised in the reports from those who have received grants.
The level of the grants may, however, be one reason why there is limited number of
applicants for mobility grants for instructors and language studies. In Norway there is a state
scale of expenses for travel, mostly used for official journeys. The grants for travel in
Leonardo are generally below this scale. Expenses for board and lodging also have to be
documented in more detail than what is usually required for official journeys. Procedure B
projects are not fully financed by the Commission. The internal contribution is mainly
composed of working time while direct costs are covered by the Community grant. The main
challenge seems to be the possibility to allocate time needed for preparing a proposal, not the
level of funding for accepted projects.

Monitoring and audit procedure
Norwegian audit procedures seem in general to be less stringent than what is required by the
Commission. Informants emphasised that the requirements from the EU may therefore seem
somewhat bureaucratic from a Norwegian perspective. The National Agency has, however,
improved its procedure according to the requirements. The National Agency developed new
internal routines and procedures as well as simplified guidelines and tools to be used by the
promoters during the two first years of the Leonardo II implementation. Specific procedures
have been designed and implemented by the National Agency and the financial division of the
National Institute of Technology to ensure secure handling of money transfers and the full
overview of the financial status. For purposes of internal control and EC follow-up, separate
EURO-accounts are used according to year, measure and project. Regarding procedure A, to
make sure that the final reports are returned according to the procedures, 30 per cent of the
grants are retained until approval.

 21

Due to the limited number of promoters all projects are generally followed up quite closely as
part of the regular coordination of the programme. A new database has been introduced to
monitor and evaluate the projects. The monitoring permits the National Agency to reallocate
funds from promoters who register fewer beneficiaries than anticipated in the contracts to
promoters who have actually sent out more beneficiaries than initially funded.

Project audits are performed according to the Administrative and financial handbook. Under
procedure A, at least 10 projects covering different measures are annually drawn at random
and submitted to an inspection visit in situ at national level. These visits include a financial
examination. Before accepting a final report all projects with total budget of more than €5000
are required to have their accounts certified by an external auditor.

In procedure B projects every project is closely monitored, operationally as well as financially
throughout the project period. The day-to-day monitoring includes in situ inspections, at least
annually, as well as direct bilateral communication, seminars and workshops. When possible,
the National Agency sends a representative to the kick-off meetings where all partners meet.
The purpose is to contribute to a smooth and successful implementation and prevent problems
by giving advice and information about the “rules of the game”, primarily in relation to
administrative issues, and to disseminate relevant experience from previous projects.

Through the term of the procedure B projects the National Agency verifies the expenditure by
contractors in compliance with the Community rules. This includes a system of spot audits. A
financial report certified by an external auditor has to be presented before the final report is
accepted.

In the follow-up work on procedure B projects promoters express that it is easier to
communicate with the National Agency than with the Commission. They receive information
material in Norwegian and they can communicate in their own language. They also feel less
cultural distance to the National Agency than to the Commission. Furthermore, there is closer
and more frequent contact than in the former centralised project management.

It may be questioned whether the detailed instructions and guidelines from the Commission
on some issues concerning budgeting by the promoter, and financial control by the National
Agency, could be made more flexible. One example is the rules concerning eligible ICT costs.
There is a risk that too much detail will create extra work and reduce the flexibility and
freedom of action at national level in a counterproductive way.

B. Conclusions
The various types of Community grants have been of great importance in stimulating national
as well as EU policies to increase educational collaboration in Europe. The interest for the
programme varies however between the different procedures and measures. The limited

 22

number of applications in some areas is both a result of lack of tradition for international
collaboration and the level of alternative funding sources. The former is not first of all a
financial matter, while the latter may concern the use of public money at the national level. In
the Norwegian context the Community grants for mobility are not very generous, but
acceptable for most beneficiaries.

In the first part of the period the procedures for monitoring and auditing were not satisfactory
considering the requirements of the Commission. The challenge has been taken seriously and
there has been a significant improvement of procedures in the latter part of the period. From
the beneficiaries’ point of view the financial management procedures have been improved due
to greater flexibility in general and more decentralised procedures.

C. Recommendations
• Even though the rate of rejection is higher than desired in some programmes and the

grants may be considered too limited by some of the beneficiaries, this may preferably
be solved on a national and local level rather than by the Commission.

• The detailed instructions and guidelines of the Commission concerning budgeting and
financial control should be made more flexible.

• The National Agency should continue to develop formalised monitoring and audit
procedures that fit the Commission’s requirements as well as local procedures. Too
comprehensive procedures may reduce the attractiveness of Community grants.

• National funding and financial incentives should be developed as a supplement to
Community grants to a greater extent, and the nexus of different types of funding
should be strengthened.

V. General conclusions
The Leonardo da Vinci programme has had a significant impact on the number of trainees and
professionals participating in international collaboration and exchange.

The activities of the programme are well in line with both basic Norwegian political
principles and the objectives for the education and training system. Among the important
outcomes reported are that beneficiaries have improved their professional and linguistic skills.
Through the arrangement of international collaboration between enterprises and training units
in different countries, the programme stimulates innovation and the development of new
products. The management of Leonardo Norway faces some challenges in reaching out to the
target groups, such as language instructors, small and medium sized enterprises and university
colleges. For instance, practical training abroad should be integrated into the vocational

 23

education in the university college sector to a greater extent. Another challenge is increasing
the number of applicants in some fields, especially for centralised projects.

Unfortunately, the Leonardo programme has gained a negative reputation because of its
application and reporting procedures. The future attractiveness of the programme is dependent
upon the Commissions will for further simplification of application and report procedures and
decentralisation of actions. Funding and financial incentives should be developed as
supplements to Community grants to a greater extent, and the nexus of different types of
funding should be strengthened. The future success of the programme, not at least with
respect to achieving synergies, is dependent upon further integration of the activities of the
Leonardo programmes as a means in the national educational policy as well as within the
educational and research system. Not least could universities and small and medium sized
companies benefit from the actions of the programme directed towards international
collaboration on research and innovation. An important task for the proposed national contact
forum could be to develop an adequate strategy in that respect.

 24

Annex
Table 1 Decentralised projects (procedure B) by type of project and contract year.

 2000 2001 2002
Pilot projects 5 3 4
Transnational networks 0 1 0
Language competence 1 0 0
Total 6 4 4

Table 2 Decentralised projects (procedure B) by promoter type and contract year.

 2000 2001 2002
OF – Training organisation 2 0 1
PME – Small and medium sized
enterprise

1 0 1

OST, GRE, GE – Other groups of
companies

0 1 0

PP – Public authorities 0 1 0
U – University 1 2 1
Other organisations 2 0 1
Total 6 4 4

Table 3 Pre-proposals decentralised projects (procedure B) by EU region and contract year.

 2000 2001 2002 2003
N001 Oslo & Akershus 4 10 5 1
N002 Hedmark & Oppland 1 0 1 0
N003 South-Eastern Norway 2 3 2 3
N004 Agder & Rogaland 4 0 2 1
N005 Western Norway 2 1 2 4
N006 Trøndelag 1 1 1 3
N007 Northern Norway 7 5 1 2
Total 21 20 14 14

 25

Table 4 Decentralised projects (procedure B) by EU region and contract year.

 2000 2001 2002
N001 Oslo & Akershus 1 1 2
N002 Hedmark & Oppland 0 0 1
N003 South-Eastern Norway2 1 0 0
N004 Agder & Rogaland 3 0 1
N005 Western Norway3 0 0 0
N006 Trøndelag 0 1 0
N007 Northern Norway4 1 2 0
Total 6 4 4

Table 5 Number of decentralised projects (procedure B) and centralised projects (procedure C) in
Norway, Denmark, Portugal, the Netherlands and the whole programme by contract year.

 Norway Denmark Portugal Netherlands Total
 2000
Pilot project (proc. B) 5 6 5 5 127
Transnational networks (proc. B) 0 0 1 1 7
Language competence (proc. B) 1 1 0 1 18
Centralised projects (proc. C) 0 0 2 1 20

2001
Pilot project (proc. B) 3 7 8 5 199
Transnational networks (proc. B) 1 0 0 1 12
Language competence (proc. B) 0 0 2 1 25
Centralised projects (proc. C) 0 0 0 0 9

2002
Pilot project (proc. B) 4 4 8 6 224
Transnational networks (proc. B) 0 1 1 2 13
Language competence (proc. B) 0 1 0 0 20
Centralised projects (proc. C) 0 0 0 0 11

Number of inhabitants 2001 4.5 mill. 5.3 mill. 10.0 mill. 16.0 mill. 82.3 mill.

Table 6 Number of Norwegian partners in decentralised projects (procedure B) coordinated from other
countries by project type and contract year.

 2000 2001 2002
Pilot project 38 54 15
Transnational networks 0 7 2
Language competence 3 6 2
Total 41 67 19

2 Buskerud, Telemark, Østfold and Vestfold
3 Hordaland, Sogn og Fjordane, Møre og Romsdal
4 Nordland, Troms, Finnmark

 26

Table 7 Partners involved in the Norwegian coordinated network (procedure B), by organisation type.

GRE – Group or association of Companies 1
OE – Employer organisation 1
OP – Joint body 1
OF- Training organisation 12
U – University 12
AUEF – University enterprise training partnership 1
OPR – Professional organisation 2
PP – Public authorities 3
O – Other organisations 1
Total 38

Table 8 Mobility projects (procedure A). Number of eligible proposals, accepted proposals and
beneficiaries by contract year.

 Eligible proposals Accepted proposals Beneficiaries
2000 89 71 556
2001 74 68 489
2002 76 50 571
2003 57 48 567

Table 9 Promoters by organisation type and contract year.

 2000 2001
OF - Training organisation 22 22
PME - Small and medium sized Enterprise 3 1
OST, GRE, GE - Other groups of companies 11 8
PP- Public authorities 6 7
U – University 3 2
Other 3 7
Total* 48 47

* Fewer promoters than contracts because some promoters have more than one
contract.

Table 10 Promoters by Norwegian EU region and contract year.

 2000 2001
N001 Oslo & Akershus 14 9
N002 Hedmark & Oppland 5 5
N003 South-Eastern Norway 10 7
N004 Agder & Rogaland 2 3
N005 Western Norway 3 8
N006 Trøndelag 5 6
N007 Northern Norway 9 9
Total* 48 47

 * Fewer promoters than contracts because some promoters have more than one
contract

 27

Table 11 Beneficiaries* by target group and Norwegian county.

 Initial
vocational

training

Students Young
workers

Instructors Language
instructors

Akershus 48 0 32 4 0
Aust-Agder 24 0 0 0 0
Buskerud 12 0 0 1 0
Finnmark 10 0 11 10 0
Hedmark 29 0 3 4 0
Hordaland 50 39 47 9 0
Møre og
Romsdal

12 0 6 1 0

Nordland 30 0 31 21 5
Nord-
Trøndelag

19 0 48 11 0

Oppland 21 0 1 2 0
Oslo 45 20 20 14 0
Rogaland 0 0 5 4 0
Sogn og
Fjordane

40 0 0 0 0

Sør-Trøndelag 47 23 0 17 0
Telemark 40 0 0 15 1
Troms 7 9 30 6 0
Vest-Agder 17 0 0 3 0
Vestfold 63 0 3 17 11
Østfold 10 0 4 2 0
Total 524 91 241 141 17
* Total number of placements until 11.02.2003.

0

50

100

150

200

250

N001 N002 N003 N004 N005 N006 N007

Figure 1 Number of placements by Norwegian EU regions.

 28

Table 12 Beneficiaries* among men and women by target group.

 Initial
vocational

training

Students Young
workers

Instructors Language
instructors

Women 356 79 126 72 12
Men 347 41 121 80 13
* Total number of placements until 22.05.2003.

Table 13 Beneficiaries* by target group and target country.

 Initial
vocational

training

Students Young
workers

Instructors Language
instructors

Austria 6 0 15 2 0
Belgium 0 1 24 2 0
Czech Republic 0 0 1 0 0
Germany 101 22 44 27 0
Denmark 9 3 20 11 0
Spain 47 12 47 14 1
Estonia 0 0 6 7 0
Greece 24 0 0 6 0
France 72 8 2 6 3
Finland 34 1 0 2 0
Hungary 9 0 0 0 0
Italy 22 4 10 3 0
Ireland 18 0 13 7 0
Lithuania 13 3 1 10 0
Latvia 10 3 0 1 0
Netherlands 15 2 8 5 1
Portugal 0 2 2 0 0
Poland 1 1 0 0 0
Romania 2 0 0 0 0
Sweden 9 3 7 4 0
Slovakia 10 0 0 0 0
United Kingdom 122 26 41 32 12
Total 524 91 241 139 17
* Total number of placements until 11.02.2003.

 29

Table 14 Beneficiaries* by target group and language used.

 Initial
vocational

training

Students Young
workers

Instructors Language
instructors

Bulgarian 0 0 1 2 0
Danish 40 4 18 1 0
German 130 33 56 36 4
Estonian 0 0 8 0 0
English 578 105 187 144 20
Spanish 58 19 37 12 3
Finnish 10 0 0 0 0
French 46 11 24 6 3
Greek 12 1 3 0
Hungarian 3 0 0 1 0
Icelandic 0 0 0 1 0
Italian 14 6 12 1 2
Lithuanian 10 1 1 2 0
Dutch 2 6 6 0 0
Norwegian 51 10 16 14 0
Polish 1 0 0
Portuguese 0 2 2 1 0
Romanian 2 0 0 0 0
Swedish 8 4 2 1 0

Total 965 202 370 225 32

* Total number of placements until 20.05.2003.

Table 15 Staff plan. Estimated working time by action/activity and type of staff in the budget
period 1 April 2002 – 31 March 2003. Full time equivalents.

 Management
staff

Administration
staff

Support staff All staff

Mobility 0.95 0.8 1.2 2.95
Pilot projects 0.95 0.4 0.25 1.6
Language competences 0.1 0.1 0 0.2
Transnational networks 0.2 0 0 0.2
Coordination & management 0.3 0 0.2 0.5
Computer support 0 0 0.35 0.35
Finances 0.2 0 0.4 0.6
Administration 0.15 0 0.5 0.65
Information 0.4 0.9 0.1 1.4
Other 0.05 0.2 0.05 0.3
Total 3.3 2.4 3.05 8.75

 30

Table 16 Operating budget plan for 1 April 2002 – 31 March 2003. Euro.

A Staff
Management staff 274993
Administration staff 117369
Support staff 182450
Staff training 17650
Fees 05750

 649512
B Missions of NA staff 123085
C Information

Information meetings 27955
Publications 52875
Dissemination costs 22213

 103043
D Operation Costs

Rental 50669
Data 41370
Overheads 139755

 231794
Reserve 22149
Grand total 1129583

Table 17 Community grants for decentralised actions by procedure, measure and contract year.

 2000 2001 2002
Procedure A
Initial vocational training 272,463 328,700 533,950
Students 181,642 172,200 165,500
Young workers 363,284 327,500 198,700
Instructors 81,739 87,900 60,350
Language instructors 9,082 28,535 40,400
Total procedure A 908,210 944,835 998,900
Procedure B
Pilot projects 1322,311 1238,997 1586,584
Transnational networks 0 406,492 0
Language competence 197,145 0 0
Total procedure B 1519,456 1645,489 1586,584

 31

Table 18 Average duration and grants for placements (procedure A), by measure.

 Average
duration

Average
grants

Initial vocational training 3 weeks €900
Students 3 months €2600
Young workers 3 months €2600
Instructors 1 week €900

 32

 33

Selected references

COUNCIL DECISION of 26 April 1999 establishing the second phase of the Community
vocational training action programme “Leonardo da Vinci”. Official Journal of the European
Communities.

Leonardo da Vinci. Report on Norway – Procedure B. Call for proposals 2000-2002, selection
exercise 2002.

Leonardo da Vinci. Final performance report at 31.12.2002. Mobility measure. Norway.

Leonardo da Vinci. Operational plan for mobility. Norway 2003 –2004.

Lødding, B. (2003) Ut fra videregådene. Oslo: Norwegian Institute for Studies in Research
and Higher Education. (Rapport 1/2003).

Norwegian Ministry of Education, Research and Church Affairs (2000) The Leonardo da
Vinci Programme in Norway: Implementation, outputs and impact.

Norwegian Ministry of Education and Research (2002) Implementation of Leonardo da Vinci
II (2000-2006) Member State Activity Report 2000-2001)

Programaktivitetsrapport Sokrates og Leonardo da Vinci programmene. Vurdering og
utvikling innenfor ulike deler av programmene. Statistikk over programaktivitetene. (Report
prepared to the National Committe for Socrates and Leonardo da Vinci 2002).

Valorisation -to build on the achievements of the Leonardo da Vinci programme. Inspiration
and innovative results from selected Leonardo da Vinci projects 1995-1999 in Norway.

June 20 2003

Norwegian report on the implementation of the
second phase of the Socrates programme

Agnete Vabø and Jens-Christian Smeby
Norwegian Institute for Studies in Research and Higher Education

I. Context and methodology

Introduction
The current report on the national implementation of the second phase of the Socrates
programme has been prepared by the Norwegian Institute for Studies of Research and
Higher Education. The evaluation is carried out on assignment from the Ministry of
Education and Research according to the guidelines prepared by the European Commission.

The report is organised according to the structure of the Commission’s guide to drawing up
the national reports. It contains four main chapters: 1) Context and methodology, 2)
Activities implemented, 3) Implementation/management procedures, 4) Funding and
financial management. Each chapter contains a section for conclusions and
recommendations. Chapter 5 contains the general conclusions and does not include the more
detailed recommendations in the previous chapters. Given the rather comprehensive and
detailed guidelines as well as restriction on the number of pages (20–25), parts of the report
may be somewhat convoluted and incomprehensible to readers who lack the basic
knowledge of the programme.

Community context
According to Resolution No. 253/2000/EC of the European Parliament and Council of 24
January 2000, it was decided to establish the second phase of the Community action
programme in the field of education, ‘Socrates’, over a period commencing 1 January 2000
and ending on 31 December 2006. Furthermore, it was determined that the programme
should contribute to the promotion of “a Europe of knowledge through the development of
the European dimension in education and training by promoting lifelong learning. … It shall
support the building up of knowledge, skills and competences likely to foster active
citizenship and employability”. The programme should “support and supplement action
taken by and in the Member States while fully respecting their responsibility for the content
of education and the organisation of education and training systems, and their cultural and
linguistic diversity”. (Article 1)

The programme has many objectives, but particular mention is made of the ambition “to
strengthen the European dimension in education at all levels and to facilitate wide
transnational access to educational resources in Europe while promoting equal opportunities
throughout all fields of education; to promote a quantitative and qualitative improvement of
the knowledge of languages of the European union, in particular those languages which are
less widely used and less widely taught, so as to lead to greater understanding and solidarity
between the peoples of the European union and promoting the intercultural dimension of
education; to promote cooperation and mobility in the field of education and to help to
remove the obstacles in this regard; to encourage innovation in the development of
educational practices and materials including, where appropriate, the use of new

 1

technologies, and to explore matters of common policy interests in the field of education”.
(Article 2).

The programme comprises the following actions:

• Action 1 School education (Comenius)
• Action 2 Higher education (Erasmus)
• Action 3 Adult education and other educational pathways (Grundtvig)
• Action 4 Teaching and learning languages (Lingua)
• Action 5 Open and distance learning; information and communication technologies

in the field of education (Minerva)
• Action 6 Observation and innovation
• Action 7 Joint actions
• Action 8 Accompanying measures.

These actions should be implemented in the form of transnational operations which may
combine several of the following measures: a) support for the transnational mobility of
people in the field of education in Europe; b) support for the use of information and
communication technologies (ICT) in education; c) support for the development of
transnational cooperation networks facilitating the exchange of experience and good
practice; d) promotion of language skills and understanding of different cultures; e) support
for innovatory pilot projects based on transnational partnerships designed to develop
innovation and quality in higher education. (Article 3)

The programme should be aimed in particular at: a) pupils, students or other learners, b)
staff directly involved in education, c) all types of educational institutions specified by each
Member State, d) the persons and bodies responsible for education systems and policies at
local, regional and national level within the member States. In addition comes public or
private bodies cooperating with educational institutions. (Article 4)

National context
During the past decade, the education system in Norway has undergone major changes. The
reforms have covered all levels of education. During the 1990s two extensive reforms (R94
and R97) were implemented from the level of lower primary through upper primary and
lower secondary to upper secondary (grades 1–13). The reforms led to a wide range of
changes among other things: lowering the age for school entry (from 7 to 6 years.);
compulsory schooling was extended by one year from nine to ten years; a new national
curriculum was introduced – one for the Norwegian and one for the Sami school. Since
January 1, 1999 all municipalities in Norway have been legally obliged to provide day-care
facilities before and after school hours for children attending the first four grades. Since
autumn 1994, everyone between the ages of 16 and 19 has a statutory right to three years’
upper secondary education leading either to higher education or to vocational qualifications
or partial qualifications. It has been made easier for those who have opted for vocational
training to acquire the necessary additional qualifications for entrance to higher education.
 2

The county authorities are obliged by law to provide a follow-up service for young people
between 16 and 19 who are currently neither attending a course of education nor have
employment. The national curriculum initiated more flexible learning methods throughout
all levels by prescribing the use of project work in schools.

These reforms have been evaluated, first the new arrangements in upper secondary
education (Eva 94). The evaluation of Reform 97 (compulsory education) which
commenced in 1997 was completed in the spring of 2003. The evaluation has been
organized as a research-based programme directed by the Research Council of Norway. The
objectives of the programme have been to map changes and developments that can provide
basis for further planning, adjustment and implementation of the reform. The conclusions of
the 26 projects are to be summed up in a final report. None of the projects has studied issues
considering internationalisation.

In addition to the reforms that have been implemented in compulsory and upper secondary
schools during the last decade in Norway there is an ongoing process in the Committee for
Quality in Primary and Secondary Education. This committee was appointed by the
government in 2001 and was to conclude its work 5 June 2003. The committee’s main
issues have been to evaluate the content, quality and organization of primary and secondary
education. The committee’s work could lead to a new period of reforms in primary and
secondary education.

The Competence Reform was implemented in addition to the reforms in compulsory and
upper secondary school. This reform aims to meet the need for new or changed competence
in society, in the workplace, and of the individual. From 1 January 2001 employees who
desire and require a study sojourn have had an individual right to leave of absence. The
Competence Reform embraces all adults and is based on interaction between several actors.
The Norwegian Parliament has determined that adults shall have a statutory right to
primary, lower secondary and upper secondary education. The right to upper secondary
education was put into force as from the autumn of 2000, while the right to primary and
lower secondary education was implemented August 2002. During the period of reform
implementation an OECD review team visited Norway to undertake an assessment of
Norwegian efforts for making lifelong learning a reality. The review team concluded that
Norway has positioned itself to become the leading nation in the provision of lifelong
learning opportunities for its citizens and residents. Further, it made a wide range of
recommendations to improve the reform. One general recommendation that the team seems
to re-iterate throughout the report is the need for continued collection and processing of
information and assessment of the reforms seen as integrated parts of the Norwegian
educational system.

Higher education in Norway consists of courses at universities and university colleges.
Entrance to such institutions is normally gained on the basis of upper secondary education.
With the exception of some private university colleges, all are state-run, but have
considerable academic and administrative autonomy. Also this part of the Norwegian

 3

educational system is experiencing change due to the quality reform of higher education.
The quality reform is a radical reform but its main goals may be briefly summarised: a new
degree structure and grading system, better tutorials, more frequent exams and higher
demands of the students, and a new funding formula for the institution partly based on
completed student credits. Furthermore, the reform focuses strongly on internationalisation
in higher education, and one of the objectives is that students desiring a study sojourn at a
university in another country as a part of their Norwegian degree course shall have this
possibility. An increase in the numbers of foreign students coming to Norway for a study
sojourn is also an objective of the reform. There is a clear statement that increased
participation in international programs (such as Socrates) is one among other important
tools for achieving these objectives. To support the expanded opportunities for sojourns and
exchange, Norwegian institutions introduced Diploma Supplement in 2002, and a new
grading scale and course credit system which are equivalent to those of the ECTS are
implemented as a part of the reform. The new degree system that is more compatible with
international degree systems will also contribute to the increased internationalisation of
Norwegian higher education.

A number of common basic principles form the basis of the major reforms which have been
implemented at all levels, from basic education and upper secondary school, to higher
education and adult education over the last decade:

• Providing better access to education and training for people at all ages
• Creating a more integrated, flexible and better co-ordinated education system
• Establishing a broad competence basis through initial education and training
• Improving the quality of education and training
• Making better use of total resources
• Providing equality in the provision of education by promoting national standards
• Promoting integration between levels and facilitating transition from one level of

education to the next
• Facilitating a system of lifelong learning.

Main objectives of the report

The major objectives of this report are to contribute to the improvement of the
implementation of the programme, to lay the foundation for the national reports of 2007,
and to provide data for the purpose for an ex-ante evaluation with the prospect of continuing
the actions at the end of the current programme.

The present report is drawn up according to guidelines for the national reports prepared by
the Commission. The guidelines are rather detailed and comprehensive since the national
reports shall provide the basis for the mid-term evaluation of the whole programme. The
Norwegian Ministry had also prepared certain questions relevant for the evaluation of
current national higher education policies and reforms such as the quality reform in Higher

 4

Education. The aim of the report is not just to present assessments and recommendations to
the EU but also to national education authorities.

Description of the methodology adopted to draft the report

The present report is based on three data sources: quantitative data on applications and
approved projects and grants in the various parts of the programme; different types of
written material; interviews with administrators as well as target groups at national and local
levels. The present evaluation is conducted simultaneously with the evaluation of the
implementation of the second phase of the Leonado da Vinci programme and the
evaluations of the National Agencies for the two programmes. Since the problems addressed
in these four evaluations partially overlap, a common procedure for data collection was
organised.

The quantitative material is provided by the National Agency. Excel files produced by the
Technical Assistance Office in the Commission have also been important for comparing the
Norwegian use of the programme with that of other countries. Furthermore, different types
of factual and narrative reports on the programmes, information folders, annual reports,
reports from projects and beneficiaries as well web pages have been of significant
importance in providing information on the implementation of the programme.

Qualitative interviews with a representative sample of informants who have been involved
in the programme in various ways were necessary in order to shed light on problems which
were inadequately covered in the existing material. These interviews also functioned as a
critical corrective to the images of the programmes mediated through the various written
sources. A representative sample of informants was selected. It was particularly important to
interview persons with a general knowledge of the performance of the programme including
managers from the National Agency, but it was also important to include different target
groups. In some instances the informants had experience from both Socrates and Leonardo
da Vinci programmes, while others only had short experience as user of a sub-programme.

The interview guide was adjusted according to the position of the informants in the national
structure of the programme (for instance steering level, type of sector). In total, 35 persons
were interviewed during the spring of 2003, some in person, others by telephone. The
informants were asked to supplement their assessments by providing written information
and web addresses. Some of the staff at the National Agency were interviewed two or three
times. The National Agency provided continuously relevant information and helped to
explain the various technicalities of the programme.

A draft of the report has been sent to the National Agency and the Ministry of Education of
Research as a quality control of factual information presented in the report, but also with the
intention of receiving comments on the conclusions and recommendations.

 5

In order to obtain a more comprehensive description of the impact of the programme from
the beneficiaries’ point of view, a survey may be an appropriate methodological approach in
the national report that will form the basis for the resolution in 2007. Such data has,
however, to be supplemented by additional information including interviews with
coordinators at different levels to give a reliable picture and an empirically substantial
product.

II. Activities implemented

A. Analysis of factual and statistical data

Categories of activities

Norway took part in 143 centralised projects in 2001 (including 42 institutional applications
(EPS) in Erasmus). Additionally, 230 Comenius and 13 Grundtvig projects were allocated
funds by the local agency. (See Tables 1 and 2 in the Annex for a more detailed overview.)
Norwegian participants comprise 2.1 per cent of the total number of participants in the
centralised parts of the programme. Norway, however, is a small country with only 4.5
million inhabitants. Sweden, by contrast, with nearly twice as many inhabitants (8.9 million)
comprises 3.1 per cent of the total number of participants, while Denmark with 5.3 million
inhabitants comprises 3.0 per cent of participants. Nevertheless, Norway is underrepresented
as a coordinator of projects. There is only one Minerva project and one Accompanying
measures project which have Norwegian coordinators. On average, coordinators comprise
about 12 per cent, while Norwegian coordinators comprise only 1.4 per cent of Norwegian
participants. According to the National Agency the problem is not first and foremost the
quality of the applications. The proportion of rejected Norwegian coordinated applications
is slightly lower than average.

The centralised projects, which largely comprise Erasmus projects, mainly involve higher
education institutions (120 projects) and only a relatively small number of schools (9
projects) and public and private organisations (14 projects). Naturally, the decentralised
Comenius projects initially involve primary and secondary schools, while the Grundtvig
learning partnerships involve all types of organisation. The geographical distribution of
projects is rather biased: centralised projects are located in all but one of the 19 counties, but
40 per cent of the projects are located in the two counties Oslo and Hordaland (Figure 1).
These two counties host large universities as well as university colleges.

Norway participates in 77 networks, most of them in Erasmus (Table 3). Norway seems to
be similarly active in networks and in centralised projects and comprising 2.3 per cent of the
total number of participants in the networks. This is somewhat less than Denmark (81
networks), and significantly less than Sweden (116 networks). The relative size of the
countries should, however, also be taken into consideration as argued above. Norway
coordinates one Comenius network and one Grundtvig network. Given the total number of
coordinators this is slightly above average.

 6

The networks mainly involve higher education institutions (62 networks), and only a limited
number of schools (7) and private and public organisations (8). Similar to the centralised
projects the geographical coverage is rather biased. About half of the participants are
located in two counties (26 per cent in Oslo and 23 per cent in Hordaland in western
Norway).

Data are only available for mobility related to decentralised projects and partnerships. In
Comenius school partnerships 643 teachers and 316 pupils have taken part in meetings and
exchanges (Table 4). Additionally, 101 took part in preparatory visits (68 grants). In
Grundtvig learning partnerships 50 teachers and 11 pupils took part and received grants for
28 preparatory visits with 30 participants. 11 grants were made for preparatory visits to
centralised projects (Comenius 2: 2 visitors, Comenius 3: 2 visitors, Minerva 5 visitors,
Grundtvig 1: 7 visitors). The interest for taking part in preparatory visits for centralised
projects has been limited. The number of students that took part in Erasmus intensive
programmes was approximately 100.

The number of Norwegian Erasmus students has declined the recent years, but the number
of incoming students has increased (Table 5). In 2001/2002 the number of incoming
students exceeded the number of Norwegian students travelling abroad for the first time.
Norwegian students travel to Spain and France to an increasing extent, while the numbers
travelling to the UK and Germany have decreased. The numbers of students coming from
Germany, Spain, France and Italy have increased significantly. Almost all higher education
institutions are involved, but the participation rate is rather low in some of the colleges.
Teachers travelling abroad seem, however, to have increased (Table 6) and there is a
balance between Norwegian outgoing teachers and foreign visitors.

246 applications were approved for Comenius individual training grants and grants for
preparatory visits in 2001. The number of applications is acceptable for all the grants as far
as for language assistantships. The participation rate is low in some counties. Grundtvig is
becoming recognised and the number of applications is increasing. 35 grants were approved
in Arion for structured study visits abroad and 4 courses were arranged in Norway for
foreign educational decision-makers (Table 7).

Two projects in Lingua 1 and 2, coordinated from Norway, came to an end in 2001.
Regarding both Lingua and Minerva the Norwegian participation is limited. As for Lingua,
there was a great deal of Norwegian interest in the Minerva action in 2000. However, only
one application coordinated from Norway went to the application round in March 2001.

Nature of funded activities

In general it seems that the objectives and priorities of the programme are covered by the
activities implemented. Special attention has been given to the promotion of equal
opportunities. The gender perspective has been well integrated and mainstreamed into the
different parts of the programme. Within Grundtvig particular emphasis has been paid to

 7

immigrants and handicapped persons. Reports indicate that regarding the geographical
distribution of the activities and the use of non-English languages, the goals of the
programme have not been satisfactorily reached.

Apart from the priorities set by the Commission, there are no particular local and national
priorities affecting the selection of applications for decentralised action. A general
explanation for this is that the activities of the Socrates programme fit well into the main
goals of the educational policy in Norway. The National Agency stated that adding the
priorities of the Commission with particular national and local priorities could contribute to
reducing the attraction of the various actions in the program. This is something that may
have to be reconsidered in the future depending upon the number of applicants.

Have the targets of the programme been reached?
Regarding the Erasmus, the number of participating higher education students indicates that
the target groups have been reached in this respect (see figure above). The level of activity
is, however, subject to considerable institutional variation, and given that the proportion of
students participating is decreasing, the activity level among the students is not satisfactory.
In 2000–2001 about 16,000 Norwegian students received funding from the State
Educational Loan Fund for studies abroad. Compared to this figure, the number of
Norwegian Erasmus students is not impressive. Higher education institutions face external
competition from private agencies recruiting students/young people to full time degree
studies as well as part time studies abroad. Thus, the higher education institutions also make
such agreements themselves. Regions outside Europe, Australian and American universities
have been particularly popular in this respect.

There are many different reasons for lack of interest for Erasmus among Norwegian
students. The specialised subject networks in Europe are poorly developed. Many of the
agreements do not have a professional basis and follow-up is too passive. For example one
Faculty of Mathematics and Natural Sciences which had 100 agreements sent out only 4
students. The improvement of language skills provides the main motivation for students to
take part in the action, particularly English. Many English institutions have become more
reserved regarding the Erasmus since incoming students not paying fees are not
economically advantageous for the institution. This makes the action less attractive for
Norwegian students. A decrease in the number of language students may also explain why
the proportion of students going to European countries like Germany is decreasing. There
are, however, exceptions. In the Norwegian School of Economics and Business
Administration a very high proportion of the students have taken part in Erasmus. Becoming
prepared for international trade, learning relevant international business languages and so
forth through sojourns abroad have been emphasised as important for future employees in
the business sector.

Short cycle vocational education in the college sector has traditionally been less oriented
toward the international research community. It was particularly mentioned that the study
programmes like teacher-training have traditionally been constrained by the standard

 8

national curriculum and the need for practical/vocational training from taking part within
the Norwegian school system.

It was argued that the universities and colleges have problems recruiting a sufficient number
of students to Erasmus due to a high level of through-put of the staff responsible for the
coordination of the programme. Lack of continuity means lack of knowledge and skills
about how to provide information and run the activities of the programme. Only limited
resources are available for coordinating the action.

The current higher education quality reform implies more flexible study programmes.
Considering the objective that all students shall have the opportunity of a study sojourn in
other countries as a part of their Norwegian degree, the relevance of Erasmus may increase
in the years to come.

Even though the number of teachers participating in Erasmus is increasing, the action plays
a relatively minor role, particularly within the university sector. Most teachers use other
sources for funding stays abroad. One informant said that this could be explained according
to the fact that the level of financial support in the action is rather low (about €625 per
week), that the application procedures rather complicated and demands planning in advance.
Nevertheless, consideration should be made as to whether special efforts should be
undertaken at both national and local levels in order to increase the number of participants.
Synergies between teacher exchange and research collaboration could be developed to a
greater extent and teacher exchange could be used as a first step for establishing
international contacts with also may be useful in research. Teacher exchange as well as
curriculum development projects and networks may also become more vital in the
development of new study programmes that meet the objectives of current quality reform.

Comenius has also in generally reached its target groups in a satisfactory manner. This is
evident from total number of participants, the number of applicants and the users’
satisfaction with the action. However, most of the projects have been organised within the
primary and lower secondary school sector and to a lesser extent in upper secondary
schools. According to our informants one important reason for this is that primary and lower
secondary schools have the most flexible curriculum. In addition, the importance of
internationalisation at lower school levels was put forward. Regarding the geographical
distribution of involvement in the project involvement in 2000, 116 of the 266 Comenius
schools were situated in rural areas, 60 in suburban areas and 90 in urban areas. There were,
however, considerable differences between some of the 19 counties, where Rogaland
County in the south west of Norway enjoys a high level of activity and Troms County a
rather minor level. Within each county there were also considerable variations between local
municipalities. For instance, according to our informant in the Section for educational
affairs in Rogaland county, 10 out of a total of 32 schools participating in Comenius were
located in the municipality of Karmøy.

 9

Even though there are many proposals for Comenius projects there is a lack of applicants for
individual mobility grants. According to the informants, problems financing replacements
for the teacher, scepticism on the part of the school leadership and lack of plans for in
service training for teachers were typical reasons for this. Although many project proposals
are rejected in spite of having a high standard, The National Agency does not have the
administrative resources necessary to assist applicants in finalizing their applications. This,
as well as the weak participation in some parts of the country raises the question of the role
of the National Education Offices as mediating bodies for the action. They have been
requested by the Ministry of Education and Research to arrange and disseminate
information about Comenius. The involvement of the counties is limited to supplying
information to the local municipalities and participating at the national conferences arranged
by the National Agency.

2001 was the first year of implementation of the decentralised Grundtvig action of the
Socrates programme. Despite a rather limited number of participants the first year, the
restricted amount of funds available and the novelty of the action, Grundtvig was a success
in terms of relevance of applications as well as in the general interest shown. Special
emphasis was put on Grundtvig 2 and a broad range of institutions are now represented
including museums, NGOs, institutions for higher education, research institutes, and
secondary schools with responsibility for adult education.

Main motives for participating in the Programme
Erasmus students report that the main motives for participating in the action were to
improve language skills, to maintain and cultivate relations with academic communities and
schools in other countries, to enrich the academic quality of personal study programmes as
well as drawing upon the specialized competencies of milieus abroad. Regarding Erasmus,
universities and colleges seem to benefit very little from curriculum development projects.
This can be explained by factors such as shortage of time, network and resources necessary
to make successful applications as well as a lack of interest by the academic staff as they
can benefit more professionally from other activities such as research and publishing. While
thematic networks are relevant, these demand considerable administrative resources in order
to be coordinated. The institutions seem to benefit significantly from “intensive
programmes” and where, among other things, these provide the student with a indication of
the benefits to be gained from a sojourn abroad in so far as they are “forced” to function in a
international classroom atmosphere during an intensive week. It is reported that thematic
networks are dependent upon individual engagement; institutional involvement varies and
has also been seen to be problematic on a number of occasions. The future of the networks
is nevertheless dependent upon the degree to which the results are adopted and implemented
by the institutions. In the evaluation of the first phase of Socrates it was therefore proposed
that the thematic network should be integrated into the institutional contract.

Participants in Comenius report that the action has provided an opportunity for personal
development as a teacher through a sojourn abroad. The comparative dimension of the
action is particularly attractive since the participants are confronted with different traditions

 10

and new ideas for pedagogical and educational arrangements. The desire for
interdisciplinary activities has been added for the same reasons. Contacts between teachers
from different countries enables them to plan and undertake joint projects. For example,
pupils can make videos or CDs which they exchange with pupils in other countries.

It was emphasised that the main weakness of this action is that it does not contribute to
continuity in international collaboration because even successful projects do not get EU
funding for a second period, and national funding for international collaboration is limited.
Applying and collaborating is time-consuming, and having to come up with new ideas and
new “original” applications makes it an exhausting process, particularly when one does not
succeed. For such reasons, it was said that many choose not to continue. There are,
however, examples to the contrary. A Comenius 3 network establishing a www-supported
framework for effective collaboration between different types of institutions in the field of
“Migration and Intercultural Relations” aiming at enhancing education in migration studies
largely draws upon results from an earlier Minerva pilot project.

The implementation of Grundtvig is in many ways to be considered a success story in so far
as the National Agency has managed motivating groups such as voluntary organisations
without tradition for international collaboration in adult education to participate in the
activities of the action. In addition this has motivated organisations such as centres for the
exchange of international culture to become new arenas for adult education through
participating in the action. The Gruntvig learning partnership projects cover a range of
different activities from development of educational strategies on second language learning
for non-native speakers to exploration of multidisciplinary approaches to basic education
involving direct communication with persons sentenced to imprisonment in different
countries. Outputs from projects range from websites, brochures, and networks, to learning
strategies and courses. In the reports received on LP, the outcome most positively reported
projects is the development of useful working relations with organisations in other
countries, and where participation has raised the profile of the organisation and the
international perspective of the organisation strengthened.

Consistency and synergy
Apart from a few single cases where, for instance, some higher education institutions
combine Erasmus and Leonardo da Vinci in order to provide comprehensive international
training and experience, there is no noticeable consistency and synergy between the various
actions of the programme, and between the programme and other Community education
initiatives. The informants pointed to the difficulties of becoming acquainted with all the
different programmes as a major explanation for this. While the Socrates programme has
achieved a general image of being “very academic”, the Leonardo da Vinci programme
appeals to academics to only a limited extent. Nevertheless, in principle, the Norwegian
situation is characterised by a vast potential for creating more consistency and synergy
between these and other programmes.

 11

Due to non-EU member status and public opposition to membership, Norway does not
possess optimal conditions for a more comprehensive use of the programme as a strategy for
integration into the European community. Collaboration with other parts of the world is
often considered as equally important. According to our informants, the Socrates-
programme, to some degree, is associated with an ideology which is not entirely politically
correct. According to our informants, this does not imply that there is any opposition to
participating in the programme, but most participants are not very conscious about the
European dimension and have adopted a pragmatic attitude toward the use of the Socrates
programme. It was also mentioned that students and teachers have little knowledge of and
pay little attention to the goals of the Bologna process. Given Norway’s non-membership
status, the country is also excluded from EU projects encouraging institutions in EU
countries to collaborate with other regions, such as the ALFA project (Latin America).

Results
Norwegian students who have taken advantage of travelling abroad with Erasmus report that
the cultural experience and new impulses are the most important outcomes. However,
benefits as academic quality of the programmes and special skills are less emphasised.

Reports from participants in Comenius indicate that teachers and pupils had improved their
knowledge of other countries to a very satisfactory extent and had developed their attitudes
towards other cultures in a positive manner. Furthermore, Comenius has contributed to the
use of new technologies and to the improvement of learning through teamwork; it
contributed to improve the ability in a foreign language of both teachers and pupils, and not
only the English language; it stimulated interdisciplinary cooperation, the knowledge of
one’s cultural heritage, motivation for learning, the quality of the instruction, the
independence of the pupils, and execution of new teaching methods. There were also
examples of development of collaboration and contact between the school and the business
sector. In many instances participation in Comenius projects has contributed to families
becoming more involved in school activities. Some schools experienced having gained more
prestige and a better reputation as a result of integrating this type of international enterprise
into the activities of the school.

Regarding Grundtvig and the impact upon learners, reports so far suggest a notable increase
in the ability of learners to communicate their ideas. Staff report high positive scores in
respect of the impact of professional development opportunities, awareness of new ideas,
development of new skills, increased understanding of other countries and cultures, and
confidence in using another language.

B. Conclusions
International collaboration may be considered as an objective by itself and as a means in
educational policy, for example in raising the quality and relevance of pupils’, students’ and
teachers’ competence. The relevance of the programme may be assessed on two levels:

 12

• The number and characteristics of applicants for different types of grants and their
experience of taking part in the project

• The synergy between the programme and policy initiatives, development projects
and processes on a national and local level.

In Norway the number of applicants for the different types of grants is generally
satisfactory. Evaluation by those who have taken part in projects and mobility are also
largely positive. The outcome of mobility is first of all cultural understanding and language
skills, while the outcome of projects range from establishment of new networks,
pedagogical improvements, interdisciplinary and development of new skills.

In some fields the target groups could be reached to a greater extent. For example, the
geographical coverage should be improved. In some fields the number of applicants is
limited, especially for centralised projects. According to our informants and prior reports the
main problem seems to be not the lack of relevance of the actions, but that development of
applications and the reporting procedures are demanding. There are, of course, other
restrictions that also may prevent potential applicants from applying such as requirements
for the composition of partners in projects and minimum and maximum limits for stays
abroad. Increased flexibility may be desirable from the applicants’ point of view, but it also
a matter of the output of the programme in general. In the final ex-ante evaluation it should
be considered how target groups which do not apply for grants could be included in the
design to a greater extent than what has been possible in the present mid-term evaluation.

On the other hand, the relevance of the programme is also largely a matter of national and
local obstacles and lack of incentives. It is, for example, reported that important reasons for
the lack of applicants for individual grants in Comenius are problems of financing a
replacement teacher, scepticism by the school leadership and lack of plans for the
continuing education of teachers. It should be emphasised that there is no tradition for
international collaboration in primary and secondary schools. Developing such a tradition
takes time. There are, however, several reforms currently being introduced in the Norwegian
school system and these may increase the relevance of the programme. Nevertheless,
international collaboration is a subject featuring in policy documents and the educational
debate to a very limited extent. If international collaboration should be more than an
objective in itself, programmes like Socrates should be integrated far more closely in the
current reform process.

The current quality reform programme in higher education has addressed these matters in a
more direct manner. International collaboration is emphasised and all students attending
Norwegian higher education should have the right to a period of study abroad as part of
their course of studies and. The Ministry of Education and Research has stated that the
number of Norwegian Erasmus students should be increased by fifty percent. Such a
measure presupposes that the curriculum is developed in a manner that makes this possible
as well as professionally acceptable. Course packages in various academic subjects as well
as intensive programmes suggest one direction for development and which also provides
 13

opportunity for shorter and more focused sojourns abroad. Academics may therefore take
part in teacher exchange to an increasing extent and in different types of projects and
networks in the future.

C. Recommendations

• Even though the target groups are generally reached to a satisfactory extent, there
are still fields which should be improved. Regarding Comenius this particularly
applies to upper secondary schools; regarding Erasmus the participation by the
university colleges should be increased.

• Particularly regarding Comenius, efforts should be undertaken in order to stimulate a
variety of languages.

• Even though there have been improvements, application and report procedures are
still regarded as very demanding. The relevance of the programme is heavily
dependent on further improvements.

• The balance between the different restrictions and potential applicants’ desires for
increased flexibility should be continuously considered.

• The relevance and utilisation of the Socrates programme is also a matter of national
and local obstacles and incentives. For instance, although Comenius is very
successful so far, efforts have to be made in order to make school owners and
leadership more conscious of the benefits they can gain through participation.

• Regarding Erasmus one should aim at including academics in the activities of the
action through the promotion of exchange based on agreements arranged by
Norwegian academics in co-operation with colleagues in other countries.

• It is too demanding making arrangements especially suited to the individual
student’s requirements. The opportunities available for exchange students must, of
necessity, be standardised as far as possible. Specially designed and attractive
packages in various academic subjects as well as intensive programs suggest one
direction for development and which also provide opportunity for shorter and more
focused sojourns abroad. This strategy is very relevant if many students experience
foreign stays as time-consuming aspects of their education and as a possible effect of
the higher education quality reform, reducing the duration of studies and making
study programs tighter than hitherto as well as representing a more practical solution
for students with family obligations.

• International collaboration should be integrated into the national educational policy
at all levels to a greater extent.

• The Ministry of Education and Research has ordered an evaluation to assess the
effects of the higher education quality reform programme during the first five years
following implementation. Given the need for information of Socrates programme
activities in relation to the final ex-ante evaluation, this evaluation could investigate
the ways in which programme activities that have been implemented represent
innovative elements with regard to the national educational context.

• Reasons for not applying for the various grants should be focussed in the final ex-
ante evaluation.

 14

III. Implementation and management procedures
A. Analyses of factual data

Decentralised actions

The Centre for International University Cooperation (SiU), part of the Norwegian Council
for Higher Education, has been appointed by the Norwegian Ministry of Education and
Research as National Agency for the Socrates programme in Norway. The Centre was also
the National Agency in the first phase of the programme.

In order to facilitate co-ordination of policies and operational activities between the two EU
educational programmes Leonardo da Vinci 2 and Socrates 2, and to create synergies and
cost-efficiency, the Ministry established a National advisory committee. The committee has
19 representatives comprising social partner organisations and major organisations
including the Norwegian Federation of Trade Unions (LO), the Norwegian Employers
Federation (NHO), institutions in education and training and observers from various
ministries. The national agencies for the two EU programmes alternate as secretariat for the
National advisory committee. Examples of issues submitted to this committee have been the
use of foreign languages in the Comenius Project; a strategy for the implementation of
Erasmus, and the report “Norwegian participation on the Erasmus Programme”. However,
the National advisory committee is characterised by our informants among its members as
being a forum for exchange of information and does not contribute to the development of
policy in this field. This may be one reason why the Ministry of Education and Research has
suggested not prolonging the National Advisory committee, but is to establish a new contact
forum directly linked to the Ministry.

Three national committees have been appointed for the key actions within Socrates: a
Comenius committee (incl. Lingua), an Erasmus committee, and the Grundtvig committee
(incl. Minerva).The sub-committees have an advisory function in respect of the Ministry
and are responsible for the selection of applicants and allocations within the Socrates’
decentralised actions. The Committees monitor the implementation of the actions in general,
set down the main principle for the National Agency to follow and provide framework
guidelines for grant distribution.

Many actors are involved in making Socrates known to the target groups. Regarding
Comenius and Lingua the National Agency has well-established contact with executive
officers designated to deal with international matters at the National Education Offices
(NEO) which are placed in each of the counties and Norwegian Board of Education. The
NEOs are the regional offices of the Ministry of Education and Research and constitute the
National Agency’s most important connection to schools. (From 1 January 2003 the
National Education Offices became part of the County Governor’s offices.) In higher
education, the Erasmus institutional co-ordinators and international contact persons
constitute the principal network. For the implementation of Grundtvig, the National Agency

 15

uses both of these networks as well as the national network of all institutions/organisations
working in the area of informal adult education.

Operating budget of these structures and breakdown of resources
The total operational budget for the period 1 April 2002 – 31 March 2003 was €1,068,459.
The contribution by the EU was €138,459, while the national contribution was €930,000.
The national contribution is based on the contract between the Ministry and the National
Agency for the second period of the programme. Salary and training for the National
Agency staff and fees comprise 57 per cent of the budget, while operating costs comprise 22
per cent (see Table 9 for further details).

An indicator of the level of operational costs of the National Agency is to relate this to the
total amount allocated for projects. In 2002, €3,611,070 was allocated to the National
Agency by the Commission for decentralised actions. Additionally Norwegian higher
education institutions received €220,360 and Norwegian coordinators received €908,994 for
centralised projects. The National Agency also received additional national funding of
€163,000 for Erasmus and Comenius. The National Agency was directly or indirectly
involved in the distribution of a total of 4.9 million euro for different types of projects. This
implies that the National Agency’s operational budget comprised about 18 per cent of the
total expenses of the programme.

The National Agency staff consists of 9.8 (full time equivalent) positions. In addition to the
director of Socrates there is one programme officer with particular responsibility for
Erasmus, one for Comenius, one for Grundtvig, one for Minerva and, one responsible for
Arion and Lingua within the National Agency. In addition there are programme assistants
and information officers and several employees of the offices general administrative
services who assist in the implementation of the programme. Table 8 shows how this work-
time was distributed between actions and activities. In the interviews the managers of the
National Agency emphasised that the work load of the staff was high and that there was a
shortage of both staff and resources.

Analysis of procedures
During the programme period the National Agency has produced many publications, news-
sheets, brochures etc. aimed at stimulating a satisfactory level of applications. The
information newssheet “Europaveien” is essentially directed towards different types of
educational establishment and is published in conjunction with the National Office for the
Leonardo programme. This publication is issued once a year, and in addition to material
related to Socrates and Leonardo contains information on the programme “Youth in
Europe”. Information on the various parts of the programme is largely based on interviews
with people who have previously participated in the actions. Importance is attached to
presenting the breadth and extent of the programme through specific examples. The
newssheet may thus be read as a collection of success narratives. The National Agency
encourages all Socrates-funded projects to maintain contact with the media and campus

 16

newsletters etc. of the higher education institutions, and student information channels are
encouraged to disseminate information on the programmes.

Information on Socrates is largely web-based. The National Agency made early use of
electronic information services, the Internet and other forms of information dissemination in
connection with the programmes. There are links to the site from the web-pages of key
players in the field of education in Norway. Basic documentation on Socrates calls is made
available on the web, with National Agency’s homepage siu.no as the main entrance. Due to
an increase in information, the homepage has recently been reorganised to become more
user-friendly, making calls, time-tables and application material instantly available to the
interested public. A news page stating application dead-lines and information about new
material is regularly updated. An overview of links to relevant programme and political
documentation, especially on the Commission’s homepage, are also included.
The web-address, “www.siu.no” has a source of information about international
programmes is effectively promoted in all direct contact with potential applicants, and in all
information material published by the agency. Here, special mention should be made of
IRIS which makes Erasmus students’ evaluation of the action available to potential
applicants and the public in general. The database has received funding from the European
Commission and the Norwegian Ministry of Education and Research.

Regarding Comenius and Lingua general information concerning deadlines is made via the
National Board of Education’s electronic network and which has links to the National
Agency, and also in professional reviews and periodicals. The National Agency currently
updates important information through a web-based news sheet called ComeniusNytt
(http://siu.no/comenius/nyhetsbrev).

The National Agency has succeeded in establishing networks in all sectors of education and
through these reliable information is channelled to the main target groups of the programme.

The National Agency’s general Socrates email list (with a wide range of subscribers) and
the national networks for adult education, lifelong learning, flexible learning and ICT in
education routinely receive information on calls and timetables. Members of the national
committees are kept up-to-date at 3–4 meetings per year, and by e-mail. Information on
calls and timetables is sent to the Norwegian Association of Local and Regional Authorities
for further distribution to municipal and county school administrations and to schools
directly. Grundtvig and Comenius application deadlines are published in the teacher unions’
papers. The National Agency further encourages Erasmus co-ordinators in institutions of
higher education to collaborate with information officers within their respective institutions.
The National Agency has links with the national and local student unions as well as
Erasmus students Norway in order to provide publicity about Erasmus in particular.

In higher education, the Erasmus institutional co-ordinators and international contact
persons constitute the principal national network for the National Agency. The National
 17

Agency organises two conferences each year for international coordinators at Norwegian
colleges and universities. Information and guidance on Erasmus but also on Grundtvig,
Minerva, Lingua and Comenius is provided to all Erasmus institutional co-ordinators both
by email and in the form of workshops and sessions at seminars. Contact persons in higher
education institutions are likewise encouraged to identify projects in either ICT or adult
education.

The 18 National Education Offices are important promoters of both Comenius and
Grundtvig. In the implementation of Grundtvig the National Agency also uses the national
network of all institutions/organisations working in the area of informal adult education.
The National Agency organises meetings and seminars for members of these networks on a
cooperative basis at least one a year.

For projects under some actions (decentralised as well as centralised) the National Agency
actively seeks out potential applicants and maintains contact throughout the application
process. The National Agency also hosts national seminars for potential applicants under the
centralised actions of the programme. These seminars are both motivational and practical
and the National Agency actively supports and follows up the participants.

The National Agency participates in national forums for education including annual
meetings of various national networks and other national key players such as the annual
conference of national consortia and associations in the area of open and distance education.

According to our informants, the information on Socrates provided by the National Agency
is “very satisfying” at all levels, from “elegant brochures” to “efficient service” on the
telephone. Programme officers at the institutional level stated the National Agency acted as
an efficient mediating body; “translating” the message and language from the Commission
to the end-users. However, there will always be a challenge to potential applicants and to
encourage local contacts and institutions to place sufficient effort into transmitting this
information. Furthermore, it was mentioned that some of the users had problems making a
comprehensive use of the web page for reasons such as “too many levels/sub menus”.

 18

Regarding the decline in students’ interest in participation in Erasmus, it was suggested that
further efforts had to be made in order to make students more conscious of and prepared for
their right to have a sojourn in another European country for a protracted period during their
studies. Since the Erasmus is facing competition due to the fact that students prefer regions
outside Europe for a study sojourn abroad, the National Agency should emphasize the
exclusive aspects of Erasmus regarding the approval of credit points and courses, equal
rights to those of the students of the host institution, suitable practical arrangements,
admission, financing, housing, all of which are important aspects in that respect. Given the
competition which currently characterises the global education market regarding the choice
of countries and courses/degrees, and given also that students today give priority to a study
sojourn providing more exotic cultural impulses, the suggestion was made that more

attention should be focussed on study centres where an agreement – although less known –
already existed, but where this was located in an established cultural centre. In addition, it
was pointed out that special efforts are needed in order to motivate students to go to other
countries than English speaking countries by promoting the opportunity to develop language
skills, for instance through information and supervision directed at this purpose.

Processing of applications
The National Agency has developed standard procedures for handling applications for
decentralised actions. All applications are listed in the official journal before being
registered in the SocLink database. As soon as an application has been received, an
acknowledgement is sent to the applicant. The applications are filed and kept for a minimum
of 5 years. All correspondence between the applicant and the National Agency is filed
together with the application.

When the National Agency receives copies of the Erasmus Institutional Contract (IC)
applications from the higher education institutions, the applications are listed in the official
journal and filed with copies of previous IC applications. The National Agency receives an
overview of Erasmus demand data and is able to prepare the decentralised distribution
grants for students and teacher exchange at an early stage. For information, the National
Agency’s office journal is available on the web allowing applicants to check receipt of their
application.

Regarding selection procedures for decentralised Comenius and Grundtvig actions, the
assessment of project applications is carried out in three stages. The National Agency makes
an initial assessment and rejects unqualified applications. A grid is prepared based on the
full range of quality criteria drawn up in the “Guidelines for Applicants”. The grid follows
each applicant as a standard sheet. The programme officer in charge of the action prepares a
list whereby all applicants are placed into one of in three main categories: “Highly
recommended”, “Recommended” and “Needs improvement”. Representatives of the
relevant committee examine the applications which are all accompanied by the same
standard sheet, on quality criteria. A proposal for decision is presented to the relevant
committee where the different opinions are discussed. The committee makes a final decision
according to acceptance, priority waiting list and rejections. The decisions are
communicated to other National Agencies within the time limits for inter-agency
consultations set out by the Commission.

Application for language assistantship, individual in-service training grants (Comenius 2.2)
and individual training grants (Grundtvig 3) are treated administratively in accordance with
the general selection policy indicated by the committees.

The relevant national committees lay down general principles for selection. For Comenius,
under-represented regions are particularly encouraged to forward candidates by special
address.

 19

Centralised measures

The Ministry of Education and Research has encouraged the National Agency to increase
Norway’s participation as a partner and coordinator in centralised actions within the various
parts of the Socrates programme. In this respect the National Agency has developed a
strategy which, among other things, implies arranging seminars aimed at informing and
encouraging potential players to participate. For instance, one such meeting was held in
Bergen on the 19th and 20th of May 2003, focusing on how ideas can be developed into
projects, how to make applications in accordance with the criteria of the Commission, how
to develop networks and allocate partners, and the reasons for participating in European
educational programmes. The National Agency emphasised that they are unable to follow
the potential applicants (particularly within the non- educational sector) in a satisfactory
manner. In consequence, applicants that could have applied for centralised projects,
frequently end up applying for decentralised actions instead.

The separation of decentralised and centralised actions should be considered. The National
Agency as well as applicants seems to pay more attention to decentralised than to
centralised actions. The potential of centralised actions may be utilized less than what may
be desirable. From this perspective a better integration of the application procedures for
decentralised and centralised actions may be advisable.

B. Conclusions
A more decentralised management of the programme has proved to have been beneficial
since this has resulted in more applicants. However, lack of resources and transparency
regarding criteria for selection contributes to a relatively unsatisfactory national
management of centralised measures. Further, regarding the question of decentralised vs.
centralised management, this suggests that instead of considering the two levels as
distinctive alternatives, a better integration of the two levels should be considered.

Informants interviewed are very satisfied with the National Agency as a translator and
buffer between the Commission and local organisers and promoters. The quality of the
information, especially that of the web page as well as the advisory activity of the
Commission, is viewed in a very positive manner. The National Agency is however,
dependent on other institutions in the implementation of the programme. Experience
indicates that the National Education Offices as well as international offices at universities
and university colleges may have highly competent and enthusiastic staff and that they are
essential as promoters and advisors for potential applicants. There are however significant
differences between such units regarding the efficiency of the promotion of the programme.
There may also be a need to clarify the respective responsibilities of the National Board of
Education, the National Education Offices and county educational authorities as well as
various other organisational entities and networks.

In the quality reform in higher education international collaboration is emphasised to a great
extent. An important challenge in Norway is to integrate the different initiatives like the

 20

Socrates programme into the national educational policy at all levels and to implement these
initiatives on national and local levels. The National advisory committee was established by
the Ministry of Education and Research in order, among other things, to create synergies
between Socrates and Leonardo. As mentioned above, this committee is suggested replaced
by a new contact forum. An important task for the new forum could be to discuss how
international educational collaboration could be better integrated into the national policy,
and develop a strategy for integrating the Socrates and Leonardo programmes into the
quality improvement processes currently being implemented at various educational levels in
Norway.

C. Recommendations

• A better integration of the application procedures for decentralised and centralised
actions should be considered.

• Initiatives should be taken to clarify the responsibilities and improve the capacity
and competence of local organisers and networks.

• An important task for the new national contact forum for Socrates and Leonardo
could be to develop a strategy for a better integration of the programmes into the
national educational policy and how the programmes may be used as means in the
reforms which currently are being implemented.

IV. Funding and financial management
A. Analyses of factual data
Community grants and additional funding

The National Agency received €3,611,070 for decentralised actions in 2002. This is nearly
€200,000 more than the previous year. About €70,000 of this increase was in Grundtvig. For
further details see Table 10. Due to the high exchange rate for Norwegian crown, the grants
in the other part of the programme have remained about the same as in 2001.

The Community grants are given in Euro and are kept in an Euro account until the grants are
transferred in Norwegian crowns to the beneficiaries. Because grants are handed over at
various points of time, this implies a complex system of varying conversion rates. Using
two currencies causes problems for the financial management and makes the financial
reports somewhat difficult to follow.

As in previous years, Norway received €40,000 in additional funding for Comenius projects
in 2002 due to the high number of applicants. The interest in individual grants is, however,
lower than desired. There is especially a shortfall in the number of applicants for language
assistants. In Erasmus, the institutions have scaled down the estimate of student mobility
due to a decline in the number of applications. The number of applications for teacher
mobility is, however, increasing and generally matches the resources available. In
Grundtvig there has been much interest for participation in projects, and grants by the

 21

Commission were about €60,000 more than in 2001. Here also, the interest for individual
grants is lower than desired. The number of applicants for Arion grants is satisfactory.

To reduce the amount of money that is returned to the Commission, the National Agency
“overbooked” Comenius 1 and Grundtvig projects by about 5 per cent based on previous
experience. In actions with a high number of quality applications this seems to be a sound
strategy.

In general, the beneficiaries seem to be quite satisfied with the level of the grant. Limited
funding is seldom emphasised in the reports from those who have received grants. The level
of the grants may, however, be one reason why there is limited number of applicants in
some parts of the programme. In Norway there is a state scale for travel expenses which is
applied for most official journeys. Travel grants in the various parts of Socrates are lower
than this scale. Expenses for board and lodging are also required to be documented in more
detail than what is usually required for official journeys. Faculty members in higher
education may, for example, get a more generous expense budget for research visits than for
Erasmus teacher mobility visits. Therefore, some institutions use their own resources to
ensure that all teachers travelling abroad get their actual expenses reimbursed.

There are no indications that the level of funding for pupils is not satisfactory. For Erasmus
students the funding is excessive since, similar to other students at recognised foreign
institutes of higher education institutions, Erasmus students have access to the national grant
and loan scheme administered through the State Educational Loan Fund. Parts of the loan
and grant are given as a supplement to cover additional travel costs. The National Erasmus
Advisory Committee has determined a maximum monthly grant so as to ensure as even a
grant as possible between institutions. The Ministry of Education and Research has
appointed a committee to report on the national loan and grant scheme for students studying
abroad. It has been suggested to covert parts of the grants for tuition fee to loans to make it
less beneficial to study abroad. This may imply less free movers and increased interest in
Erasmus.

The number of applicants for Comenius grants in Norway has been high compared to other
European countries. One reason for this is the lack of other types of funding for
international collaboration in primary and secondary education. In order to reduce the
rejection rate in Comenius the National Agency has applied for additional funding. In 2002
about €13,000 was received from the Ministry of Education and Research, and about
€80,000 from the Norwegian Board of Education.

In 2002 the National Agency received €70,000 from the Ministry of Education and
Research for the development of an intensive summer course in Norwegian for incoming
Erasmus students. It should also be mentioned that Norwegian Erasmus students received
about €2.4 million in national grants and about €3.6 million in subsidised student loans from
the State Educational Loan Fund in 2001/2002.

 22

Monitoring and audit procedures

The National Agency has in general conducted monitoring as part of the regular
coordination of the programme, but more formal procedures have been developed in recent
years. Some of the respective programme managers are responsible for carrying out the
monitoring, whereas audits are carried out by other personnel. In Erasmus eleven
monitoring visits were conducted in 2001/02 based on a checklist which was largely linked
to material prepared by the Commission and the National Agency in the UK. The checklist,
which was sent to the higher education institutions in advance, included routines for running
the programme, information meetings, contacts with outgoing students, information sessions
on the action, cooperation and contact with partner institutions, accommodation for
incoming students, welcome programmes, and so forth. Sample checks of student and
teacher reports also formed a part of the monitoring. In addition the National Agency had
meetings with the Director of studies and staff involved in the planning and implementation
of the quality reform in higher education in order to secure a central place for Erasmus in
the new study programmes.

Norwegian auditing procedures seem to be generally less rigorous than required by the
Commission. The requirements from the EU may therefore seem somewhat bureaucratic
from a Norwegian perspective. The National Agency has, however, improved its procedures
assisted by external experts (Noraudit). Audits are the responsibility for programme
coordinators in collaboration with financial managers from the National Agency. The first
audit visits in Erasmus and Grundtvig were carried out in 2001/2002. Four institutions were
checked covering the required minimum of five per cent of both student and teacher
mobility contracts. In addition to specific sample checks the National Agency also mapped
the procedures for managing the action at the individual institution. In the other actions the
audit has been largely carried out as part of the contact with the beneficiaries. In Arion the
National Agency checked all narrative and financial reports, and the financial manager
made a more thorough control of the invoices and receipts.

B. Conclusions
The various types of Community grants have been of great importance in stimulating
national as well as EU policies designed at increasing educational collaboration in Europe.
Especially in those fields where alternative funding for international cooperation is very
limited or absent, the rejection rates are higher than desirable. There is therefore a need for
alternative funding sources. On the other hand, the limited number of applications in other
fields is both a result of the lack of tradition for international collaboration and the level of
alternative funding sources. The former is not first of all a financial matter, while the latter
may concern the use of public money at the national level. In the Norwegian context
Community grants are not particularly generous but nevertheless acceptable for most
beneficiaries.

In the first part of the period the procedures for monitoring and auditing were not
satisfactory considering the requirements of the Commission. The criticism has been taken

 23

seriously and there has been a significant improvement in the procedures during the latter
part of the period. From the beneficiaries’ point of view the financial management
procedures have been improved due to greater flexibility and more decentralised actions.

C. Recommendations

• Even though the rate of rejection of applications is higher than desired in some
actions and the grants may be considered too limited by some of the beneficiaries,
this should preferably be solved on national and local levels rather than by the
Community.

• A greater flexibility for distribution of funds between various sub-actions could be
considered in order to meet national needs to a greater extent (e.g. between grants
for projects and individual grants in Comenius and Grundtvig).

• A system of “overbooking” seems adequate from a national perspective in order to
reduce the rate of rejection of qualified applications. The procedure should be
considered on a principal basis from a Community perspective.

• Consideration should be given to developing a more simple currency conversion
procedure for countries not using the Euro.

• The National Agency should continue developing formalised monitoring and
auditing procedures which meet the Commission’s requirements as well as local
procedures. However, comprehensive procedures reduce the attractiveness of
Community grants.

• National funding and financial incentives should be developed as supplements to
Community grants to a greater extent, and the nexus of different types of funding
should be strengthened.

V. General conclusions
The Socrates programme has had a significant impact on international educational
collaboration in Norway. The nation has experienced a rapid increase in the number of
teachers, students and pupils participating in international collaboration and exchange. The
implementation of Grundtvig has been particularly successful. In a short period of time it
has reached out to target groups not traditionally involved in international collaboration in
adult education. Comenius has had profound effects on the primary school level.
Nevertheless, school owners and leadership as well as teachers could be more conscious of
the benefits of participation, and supportive structures and incentives could be developed in
that respect.

The rapid increase in the number of students participating in student exchange in the first
phase of Erasmus illustrated the need for and the attractiveness of this action. Erasmus also
made Norwegian higher education institutions more conscious of the positive benefits of
participation, and thereby contributed to making international student exchange an integral
part of higher education. Against this backdrop, the recent decrease in the number of
students participating seems somewhat paradoxical. This can possibly be explained by a
number of different reasons such as low involvement of the existing agreements on part of

 24

the academics and the competition from educational institutions world wide. As argued in
this report, neither Socrates nor the National Agency can be held responsible for this
development. However, due to the quality reform that is now being implemented in
Norwegian higher education, there are reasons to assume that there a potential exists for
increasing the number of student exchanges through Erasmus. One should aim at including
academics and students into the activities of the action through the promotion of exchange
based on agreements developed by Norwegian academics in cooperation with colleagues in
other European countries. Especially designed and attractive course packages in various
academic subjects as well as intensive programmes suggest one direction for development
and which also provide opportunity for shorter and more focused sojourns abroad. The
National Agency should continue developing targeted information in this respect, for
instance by focusing on the exclusive aspects of Erasmus, and profile study centres in
Europe located in known cultural centres.

In the college sector in particular, Socrates coordinators are in need of increased
administrative capacity and support. Sufficient financial incentives and other arrangements
must be provided at the institutional level in order to compensate for credit points “lost”
when a student undertakes a study sojourn abroad.

The management of Socrates Norway is subject to major challenges in reaching target
groups, achieving a better geographical coverage of the programme activities as well as
reaching out to certain levels and segments within the educational system not well
represented hitherto. Another challenge is increasing the number of applicants in some
fields, especially for centralised projects. In general, the use of a variety of languages should
be stimulated.

The future attractiveness of the Socrates programme is also dependent upon the
Commission will for further simplification of application and report procedures and
decentralisation of actions. At the national level funding and financial incentives should be
further developed as supplements to Community grants, and the links between types of
funding should be strengthened. Furthermore, the future success of the programme, not at
least with respect to achieving synergies, is dependent upon further integration of the
activities of the Socrates programme as a means in the national educational policy as well as
within the educational and research system. Internationalisation is not just an objective by
itself but should be considered as a means in the educational reforms currently being
implemented. An important task for the newly established national contact forum for
Socrates and Leonardo da Vinci could be to develop an adequate strategy in this respect.

 25

Annex

Table 1 Approved centralised projects 2001

 Norway Denmark Sweden
All

countries
Erasmus
- Institutional Application (EPS) 42 84 38 1 845
- Dissemination of European Degrees (DISS) 0 3 3 133
- European Credit Transfer System (ECTS) 15 22 9 696
- Intensive Programmes (IP) 43 53 89 2 081
- Joint Development of European Module (MOD) 3 5 9 174
- Joint Development of Study Prog. (PROG) 8 8 18 640
Comenius 2.1 3 1 13 259
Grundtvig 1 4 11 13 405
Lingua 1 0 1 1 37
Lingua 2 1 7 2 82
Minerva 8 7 12 265
Joint calls 0 0 1 38
Accompanying measures 16 6 5 180
Total 143 208 213 6835

Table 2 Decentralised actions 2001

 Applications Approved Norwegian coordinator
Comenius 1
- School projects 284 217 50
- Language projects 18 10 2
- School development projects 15 12 1
Grundtvig learning partnerships 24 13 3
Total 341 252 56

Table 3 Approved thematic networks 2001

 Norway Denmark Sweden All countries
Comenius 3 13 3 5 133
Grundtvig 4 3 4 3 137
Erasmus thematic networks 59 73 103 2956
Erasmus thematic networks
DISS. 2 1 5 67
Total 77 81 116 3293

 26

0
5

10
15
20
25
30
35
40

Ake
rsh

us

Aus
t-A

gd
er

Bus
ke

rud

Finn
mark

Hed
mark

Hord
ala

nd

Møre
og

 R
om

sd
al

Nord
lan

d

Nord
-T

rønd
ela

g

Opp
lan

d
Oslo

Rog
ala

nd

Sog
n o

g F
ord

an
e

Sør-T
rø

nd
ela

g

Tele
mark

Trom
s

Ves
t-A

gd
er

Ves
tfo

ld

Østf
old

Figure 1 Number of centralised projects in each county in Norway in 2001 (N=143).

Table 4 Mobility of teachers and pupils related to Comenius school partnerships in
2001. Number of teachers and pupils.

 Teachers Pupils
Project meetings 523 112
Teacher exchanges 54
Head teacher study visits 48
Class exchanges 18 202
Total 643 316

 27

Table 5 Number of Norwegian outgoing and foreign visiting Erasmus students by
host country.

 Norwegian outgoing
students Foreign visiting students

 2000/01 2001/02 2000/01 2001/02
Austria 31 23 62 57
Belgium 29 29 54 42
Germany 137 130 262 299
Denmark 49 55 24 30
Spain 176 194 118 135
France 169 128 132 171
Greece 10 13 6 22
Italy 47 43 128 115
Ireland 18 32 4 7
Netherlands 88 112 91 120
Portugal 11 20 20 26
Sweden 35 28 19 8
Sweden 17 9 13 14
United Kingdom 190 154 47 54
Total 1007 970 980 1100

Table 6 Erasmus. Number of teachers travelling abroad by host country

 2000/01 2001/02
Austria 8 14
Belgium 4 12
Germany 27 43
Denmark 4 6
Spain 8 21
France 16 18
Greece 2 2
Italy 7 4
Ireland 3 11
Netherlands 16 17
Portugal 10 10
Sweden 16 21
Sweden 7 9
United Kingdom 43 41
Total 171 229

 28

Table 7 Comenius, Grundtvig and Arion. Individual grants.

 2001/02 2002/03
Comenius
- Language grants 96 95
- General grants 37 54
- Language
assistantships

7
4

- Preparatory visits 109 *)
Grundtvig
- Training grants 14 6
- Preparatory visits 11 12
Arion 35 35

*) Data not available

Table 8 Staff plan. Estimated working time by action/activity and type of staff in the

budget period 1 April 2002 – 31 March 2003. Full time equivalents.

 Management
staff

Administration
staff

Support
staff

All staff

Comenius 0 1 1.1 2.1
Erasmus 0 1 0.67 1.67
Grundtvig 0 0.5 0.5 1
Lingua 0 0.1 0 0.1
Minerva 0 0.1 0.1 0.2
Other actions 0 0.3 0 0.3
Management and
general administration

1.65 0 0 1.65

Computer support 0.3 0 0.5 0.8
Finances 0 0 0.5 0.5
Information 0 0.3 0.75 1.05
Other 0 0 0.5 0.5
Total 1.95 3.3 4.62 9.87

 29

Table 9 Operating budget plan for 1 April 2002 – 31 March 2003. Euro.

Staff
Management staff 97,500
Administration staff 185,000
Support staff 252,311
Staff training 34,125
Fees 43,439
 612,375
Missions of NA staff 80,302
Information
Information meetings 95,700
Publications 31,700
Dissemination costs 18,000
 145,400
Operation Costs
Rental 60,040
Data 26,000
Overheads 144,342
 230,382
Grand total 1,068,459

Table 10 Community grants for decentralised actions. Unspent funds returned to the
Commission in parenthesis. Euro.

 2000 2001 2002
Comenius 1 1,274,086 1,153,147

(-55,600)
1,205,295

Comenius 2 --- 254,570
(-56,264)

254,322

Erasmus student
mobility

1,513,331
(-221,635)

1,518,295
(-175,100)

1,565,827

Erasmus teacher
mobility

218,147
(-59,957)

236,116
(-35,792)

236,082

Erasmus language
programmes

--- 26,398 28,386

Grundtvig 2

--- 99,426
(-7,904)

166,165

Grundtvig 3 +
preparatory visits

--- 66,638
(-17,036)

71,213

Arion 37,000
(-5,000)

38,500
(-9,163)

38,500

Preparatory visits 34,084
(-2,625)

22,664
(-9,714)

45,280

Total 3,076,648
(-289,217)

3,415,754
(-366,573)

3,611,070

 30

 31

Selected references
de Smedt, Koenraad og Ingebjørg Birkeland (2002) Thematic networks in higher education:
A Norwegian perspective. Bergen: Bergen: The University of Bergen & Centre for
International University Cooperation

DECISION No 253/2000/EC OF THE EUROPEAN PARLIAMENT AND OF THE
COUNCIL of 24 January 2000 establishing the second phase of the Community action
programme in the field of education “Socrates”. Official Journal of the European
Communities.

Eikeland, Ole Johan (2001) Languages in international school work. Bergen: Norwegian
Council for Higher Education/SIU Centre for International University Cooperation

Eikeland, Ole Johan (2001) Med Comenius i skulen" Bergen: Norwegian Council for
Higher Education/SIU Centre for International University Cooperation

Eikeland, Ole Johan (2003) The aftereffects of international school work: Profiles, strategies
and experiences in Norway. Bergen: Norwegian Council for Higher Education/SIU Centre
for International University Cooperation.

Programaktivitetsrapport Sokrates og Leonardo da Vinci programmene. Vurdering og
utvikling innenfor ulike deler av programmene. Statistikk over programaktivitetene. (Report
prepared to the National Committe for Socrates and Leonardo da Vinci 2002).

Rikstad, Trude (1999) Internationalisation of higher education and research. Report
presented to the Norwegian Government Commission on Higher Education after 2000.
Redigert utgave ved Ingebjørg Birkeland. Bergen: Norwegian Council for Higher
Education/SIU Centre for International University Cooperation

SIU 2001. Bergen: Norwegian Council for Higher Education/SIU Centre for International
University Cooperation.

Wiers-Jenssen, Jannecke og Jens-Christian Smeby 2001: Norsk deltakelse i ERASMUS-
programmet. Perspektiver fra norske læresteder. Oslo: Norwegian Institute for Studies in
Research and Higher Education. (NIFU skriftserie nr. 11/2001)

SIU Annual report 2001; Driften av Sokrates programmet.

20.6.2003

Driften av nasjonalt kontor for Leonardo da Vinci
i Norge

Agnete Vabø og Jens-Christian Smeby
Norsk institutt for studier av forskning og utdanning

1 Bakgrunn og fremgangsmåte
Denne evalueringen omhandler driften av nasjonalt kontor for Leonardo da Vinci-
programmet i Norge som ivaretas av Teknologisk institutt (TI). Evalueringen er
gjennomført av Norsk institutt for studier av forskning og utdanning på oppdrag av
Utdannings- og forskningsdepartementet. I dette kapittelet skal vi kort redegjøre for
hensikten bak programmet, bakgrunnen for oppdraget og fremgangsmåten for
evalueringen.

1.1 Programmet
Leonardo da Vinci er EUs program for yrkes- og profesjonsrettet opplæring på alle nivåer
og for alle sektorer. Overordnet mål for programmet er å bidra til mer effektiv og
konkurransekraftig næringsliv, høy kvalitet i all produksjon av varer og tjenester og økt
sysselsetting. Dette målet skal nås ved å styrke kvaliteten i profesjonsopplæringen for alle
sektorer, målgrupper og geografiske områder, og for å gi bedrifter tilgang til god og riktig
kompetanse.

Utdanningsinstitusjoner, bedrifter og bransjeorganisasjoner, offentlige institusjoner og
forvaltningsorganer, faglige organisasjoner og andre typer virksomheter kan få støtte
gjennom programmet. Enkeltpersoner kan ikke søke om prosjektmidler direkte, men må
søke gjennom den virksomheten de er tilsluttet. Programmets fase 1 var fra 1995 til 1999.
EU har vedtatt en ny programperiode som skal gå frem til utgangen av 2006.

Innenfor rammen av andre fase av Leonardo-programmet er det definert seks typer prosjekt
som kan støttes økonomisk:

1. Mobilitet – for personer under yrkes- og profesjonsutdannelse som er
involvert i, har ansvar for eller interesser i slik opplæring.

2. Pilotprosjekter- for å fremme innovasjon og økt kvalitet i yrkes- og
profesjonsutdanning.

3. Språkprosjekter- som tar sikte på å styrke språkrelevant opplæring og
forståelsen av andre kulturer i forbindelse med yrkesutdanning.

4. Utvikling av tverrnasjonale samarbeidsnettverk- for utveksling av ideer,
erfaringer og god praksis.

5. Utvikling og ajourføring av referansemateriell – undersøkelse og
analyser, sammenligning av data, informasjonsinnsamling og spredning
av informasjon og god praksis.

6. Fellestiltak overfor de andre EU-programmene Sokrates og Ung i Europa.

Det skilles mellom tre ulike søknadsprosedyrer. Mobilitetsprosjekter tildeles gjennom det
som betegnes som prosedyre A, mens pilot, språk og nettverksprosjekter tildeles gjennom
prosedyre B og utviklings, referansemateriell og fellestiltak gjennom prosedyre C.

 1

Prosedyre C administreres direkte av EU og prosjektene omtales derfor gjerne som
sentraliserte prosjekter. I prosedyre A og B har Nasjonalkontoret en mer sentral rolle i
utlysningen av midler og prosjektene omtales derfor som desentraliserte. Når det gjelder
prosedyre B gjennomfører nasjonalkontoret en såkalt nasjonal prekvalifiseringsrunde før
de sendes til de beste søknadene til endelig vurdering i EU. For prosedyre A er det det
partsammensatte mobilitetsutvalget som tar de endelige avgjørelsene om tildeling av
midler. Overføringen av midler til de desentraliserte prosjektene går gjennom
Nasjonalkontoret som også har det formelle ansvaret for oppfølging, revisjon og
rapportering fra prosjektene.

1.2 Fremgangsmåten for evalueringen

I avtalen mellom Kirke- utdannings- og forskningsdepartementet og Teknologisk institutt
(TI) om drift av nasjonalt kontor for andre fase av Leonardo da Vinci fremgår det at
partene innen utgangen av 2003 skal vurdere om avtaleforholdet har utviklet seg etter
forutsetningene. I den forbindelse skal en også se på samarbeidet med nasjonalt kontor for
Sokrates-programmet og den regionale innvolveringen. Den foreliggende evalueringen er
et innspill i denne prosessen.

I oppgavebeskrivelsen heter det at det nasjonale kontoret skal:

• sikre en smidig overgang mellom første og andre fase av programmet.

• spre resultater av aktivitetene fra begge fasene av programmet.

• sørge for egnet informasjon, kunngjøring og markedsføring, samt oppfølging av

aktiviteter som får støtte gjennom programmet, i tillegg til å motivere og stimulere
til god søkning fra Norge til programmet.

• etablere rutiner, administrere og legge til rette for søknadsbehandling.

• sørge for at eventuelle nasjonale prioriteringer avklares med departementet.

• sikre god regional deltakelse i programmet.

• gi råd og veiledning til potensielle norske prosjektdeltakere om utforming av

søknader og partnersøk.

• bidra til nettverksbygging mellom norske og utenlandske opplæringsmiljøer som
kan omfattes av programmet.

 2

• følge opp desentraliserte prosjekter og øvrige norsk-koordinerte prosjekter med
vekt på kontraktsinngåelse, faglig fremdrift og finansiell oppfølging.

• etablere, dokumentere og vedlikeholde nødvendige rutiner for gjennomføring,

kontroll, rapportering, evaluering, revisjon mv.

• bidra til evaluering av programmet i henhold til programvedtak.

• bistå UFD i det øvrige arbeidet med Leonardo da Vinci, og ta seg av tilgrensende

oppgaver etter avtale med departementet.

• sørge for koordinering med andre relevante nasjonale EU-programkontorer og -
aktiviteter, særlig for Sokrates, Youth, rammeprogrammet for forskning og
utvikling og Nasjonalt senter for yrkesveiledning.

• vedlikeholde og videreutvikle et europeisk kontaktnett med de nasjonale Leonardo

da Vinci-kontorene i andre land.

Nasjonalkontorets oppgave har vært å forvalte og gjennomføre programmet ut fra
målsettinger og retningslinjer som har vært gitt fra EU-kommisjonens side, slik dette
mandatet har blitt operasjonalisert og delegert gjennom avtalen fra Utdannings- og
forskningsdepartementet. Slik sett er kontoret et bindeledd mellom EU kommisjonen, de
sentrale utdanningsmyndighetene og programmet og brukerne. Som forvaltningsenhet
fungerer kontoret dermed som et knutepunkt for svært komplekse relasjoner. Fra EUs side
er Leonardo da Vinci programmet preget av mange ulike og svært ambisiøse målsettinger
og av krevende søknads- og rapporteringsrutiner. Programmet skal nå ut til en stor og
heterogen brukergruppe som spenner fra elever og lærere på yrkesfaglige studieretninger i
videregående skole, til industri- og håndverksbedrifter, bransjeorganisasjoner og private og
offentlige organisasjoner involvert i utdanning og kompetanseheving. Det skal tilpasses
etablerte strukturer og tradisjoner i det nasjonale utdannings- og arbeidsliv og aktuelle
reformer og mål i den nasjonale utdanningspolitikken. I evalueringen har vi lagt vekt på å
vurdere kontorets oppgavers i forhold til de betingelser og føringer som knytter seg til
disse kontekstene og relasjonene.

Oppdraget om evaluering av driften av nasjonalkontoret for Leonardo da Vinci sammenfalt
i tid med midtveisevalueringen av Leonardo da Vinci- og Sokrates programmet i Norge,
samt av driften av nasjonalkontoret for Sokrates som ivaretas av Senter for internasjonalt
universitetssamarbeid (SIU). Midtveisevalueringen av programmene er organisert ut fra en
detaljert mal utarbeidet fra EU-kommisjonen samt noen tilleggsspørsmål fra
departementet. Flere av temaene i programevalueringene var felles med temaene som
skulle behandles i evalueringene av nasjonalkontorene. Dette gjaldt særlig struktur og
virkemåte i den nasjonale styringsstrukturen, finansielle og administrative

 3

rammebetingelser og kontrollrutiner, samt vurdering av nasjonalkontorets
informasjonsstrategi. Spørsmålene som skulle belyses i evalueringene av henholdsvis
Sokrates og Leonardo da Vinci programmene var i hovedsak identiske. Selv om det dreier
seg om to ulike programmer har det vært formålstjenelig å legge opp til felles
datainnsamling for alle fire evalueringsoppdragene.

Våre presentasjoner og vurderinger av programkontorene har blitt gjort på basis av to
hovedtyper av kilder; skriftlig materiale og intervjuer med berørte aktører. Det foreligger
en rekke ulike typer skriftlig materiale om gjennomføringen av programmet. Nasjonal-
kontorene rapporterer hyppig til EU-kommisjonen, departementet og nasjonale utvalg.
Disse publikasjonene, samt evalueringer av enkelte deler av programmet har vært et viktig
underlagsmateriale for denne evalueringen. I tillegg fremkommer informasjon om kontoret
og programmene på web sidene, i brosjyrer, årsmeldinger og lignende. Gjennom
rapporteringen bedriver nasjonalkontorene en form for selvevaluering; i tillegg til faktuell
informasjon skal de også vurdere i hvilken grad driften av programvirksomheten samsvarer
med de målsettinger og retningslinjer for programmet gitt av EU-kommisjonen. Det er
også gjennomført evalueringer av programmets første fase. Dette materialet har dannet et
viktig grunnlag for denne evalueringen.

Det skriftlige materialet er supplert med kvalitative intervjuer for å belyse
problemstillinger som har vært utilstrekkelig dekket i det foreliggende materialet.
Intervjuene har også fungert som et kritisk korrektiv til beskrivelser og inntrykk av
virksomheten som blir formidlet gjennom de skriftlige kildene. NIFU har lagt vekt på å
intervjue personer som kjenner systemet og programmene fra ulike ståsted, som forvaltere,
brukere og representanter fra ulike målgrupper. Intervjuguiden ble tilpasset informantenes
ulike kjennskap til programvirksomheten. Mens noen av informantene hadde kjennskap til
begge programmene og begge kontorene var andres synspunkt basert på deres, i noen
tilfeller, korte erfaring som brukere. I alt 35 personer ble intervjuet i løpet av våren 2003
delvis ved personlig fremmøte og delvis per telefon. Brukerne av programmet ble bedt om
å supplere intervjuet med relevant skriftlig materiale og web adresser. Ansatte ved
nasjonalkontorene ble intervjuet i flere omganger. De bisto dessuten fortløpende med å
fremskaffe relevante informasjon og med hjelp til å tolke deler av materialet.

Et utkast til rapport ble sendt til høring til departementet, TI og SIU for få rettet opp
eventuelle feil og misforståelser og for å få kommentarer og innspill til rapportutkastet.

1.3 Rapportens struktur

I kapittel 2.beskrives programmets nasjonale styringsstruktur og nasjonalkontorets forhold
til utvalgene, departementet, EU-kommisjonen og SIU. Kapittel 3 omhandler

 4

nasjonalkontorets finansielle og administrative rammebetingelser, hvordan de har taklet
overgang mellom første og andre fase av programmet og deres rutiner for rapportering,
kontroll og revisjon. I kapittel 4 gis det beskrivelser og vurderinger av TIs
informasjonsstrategi, hvordan de bidrar til god oppslutning om programmet, praksis for
veiledning og oppfølging av brukere, nettverksbygging og formidling av resultater fra
programmet. Til slutt oppsummeres evalueringens hovedkonklusjoner om kontorets
forvaltning av programmet.

2 Den nasjonale infrastrukturen
I dette kapittelet beskrives programmets nasjonale styringsstruktur, og det gjøres
vurderinger av nasjonalkontorets forhold til komiteene, departementet, EU-kommisjonen
og SIU.

2.1 Teknologisk institutt

Norge deltar i samarbeidet om Leonardo da Vinci programmet gjennom EØS avtalen.
Leonardo Norge, ved Teknologisk institutt, er nasjonalt kontor for Leonardo da Vinci
programmet. Utdannings- og forskningsdepartementet har det overordnede ansvaret i
Norge.

Departementet inngikk i 2000 avtale med Teknologisk institutt (TI) om drift av nasjonalt
kontor for andre fase av Leonardo da Vinci etter en offentlig anbudsrunde. TI hadde også
oppdraget som nasjonalt kontor for første fase av programmet (1995-1999). En viktig
grunn til at TI fikk oppdraget var at instituttet har gode samarbeidsrelasjoner til industri og
næringsliv og erfaring med yrkesutdanning og kompetanseutvikling. Den nåværende
avtalen gjelder for programperioden fra 1. januar 2000 til 31. desember 2006. Avtalen er
utformet i henhold til EU-kommisjonens retningslinjer for etablering av nasjonale
kontorer. Den regulerer det gjensidige forholdet mellom UFD og TI og beskriver det
nasjonale kontorets arbeidsoppgaver, rettigheter og forpliktelser knyttet til
gjennomføringen av Norges deltagelse i programmet. Teknologisk institutt (TI) er en privat
stiftelse med formål å drive teknologiformidling til små- og mellomstore bedrifter med
sikte på å fremme deres lønnsomhet og produktivitet. Instituttets primære målgrupper er
bedrifter innen industri, håndverk og tjenesteytende næringer. Instituttet har i tillegg til
hovedkontoret i Oslo avdelinger i Kongsberg, Lødingen ved Ålesund, Stavanger og
Ågotnes utenfor Bergen. TI bistår bedrifter med å videreutvikle kompetanse og teknologisk
innsikt og har et bredt nettverk nasjonalt og internasjonalt til bedrifter, bransjeorganisa-
sjoner og andre relevante organisasjoner. TI er organisert i 3 foretningsenheter, en for
opplæring, en for rådgivning og en for laboratorietjenester. Oppdraget som Nasjonalt
kontor for Leonardo er lagt utenfor TIs foretningsenheter som en egen programadmini-
strasjon.

 5

2.2 Utvalgene

Det er lagt stor vekt på å involvere de ulike aktørene fra arbeidsliv og utdanningssektoren.
Det er derfor etablert et Nasjonalt utvalg for Sokrates og Leonardo som er et rådgivende
organ for departementet som består av 19 representanter fra ulike organisasjoner. I tillegg
har flere departementer, deriblant UFD, observasjonsstatus (se vedlegg). Utvalget har som
hovedoppgave å overvåke den norske deltagelsen i andre fasen av de to EU-programmene
og vurdere tiltak som kan bidra til å optimalisere utbyttet for Norge. Det skal også komme
med synspunkter på retningslinjene for vurdering av prosjektsøknader og på oppfordring gi
råd til departementet og Nasjonalkontoret i spesielle saker. Utvalget er oppnevnt av UFD
for første halvdel av programperioden 2000-2003. Ledervervet går på omgang mellom LO,
NHO og Universitets- og høgskolerådet med en funksjonstid på ett år hver. Program-
kontorene er sekretariat for utvalget. Leonardo-kontoret har hovedansvar første del av
programperioden. Departementet har imidlertid foreslått å erstatte det Nasjonale utvalget
med et nasjonalt kontaktforum.

I tillegg er det etablert to underutvalg for Leonardo, et for mobilitet og et for prosjekt-
samarbeid. Denne strukturen samsvarer med tilsvarende utvalger på europeisk nivå.
Underutvalgene er også rådgivende organ for Nasjonalkontoret og departementet, men har
også mer konkrete oppgaver som for eksempel fastleggelse av prosedyre for utlysning av
prosjektmidler og behandling av søknadene og prioritering av norske prosjektsøknader som
skal gå videre til vurdering i EU. Underutvalgene for mobilitet og prosjektsamarbeid har
henholdsvis 10 og 12 medlemmer samt to observatører. Nasjonalkontoret er sekretariat for
underutvalgene.

Departementet har bestemt hvilke organisasjoner som skal være medlemmer av under-
utvalgene, mens de respektive organisasjonene selv nominerer sine representanter. Alle
organisasjonene som er representert i underutvalgene er også medlemmer i Nasjonalt
utvalg.

2.3 Departementet, utvalgene og TI

 6

Av flere informanter ble det påpekt at Leonardo-programmet har en tendens til å leve sitt
eget liv, som et noe isolert nivå i det nasjonale systemet for yrkesopplæring- og utdanning.
Programmet har heller ikke vært særlig integrert som et virkemiddel i de øvrige politiske
initiativene og planene til Utdannings- og forskningsdepartementet. Dette gjelder
imidlertid også for Sokrates-programmet. I intervjuene ble dette forklart med at det
politiske og administrative ansvaret for slike internasjonale aktiviteter var for fragmentert
som følge av at ansvaret var delt mellom ulike avdelinger i departementet. En annen viktig
årsak var rammene for programvirksomheten som var gitt fra EU-kommisjonens side. Den
løse koplingen mellom programaktivitetene, brukergrupper og den nasjonale politikken
kan illustreres ved måten utvalgene fungerte på. Til tross for at medlemmene representerte
sentrale målgrupper for programmet spilte de en marginal rolle i politikkutviklingen og

utarbeidelsen av tiltak for en konstruktiv utvikling av programaktivitetene nasjonalt. Ifølge
informanter som selv var medlem av en eller flere av utvalgene var deres dialog med
departementet preget av informasjonsutveksling, samt å bidra til å legitimere status quo i
den nasjonale styringsstrukturen. Riktignok ble det fremhevet at sekretariat hadde prøvd å
stimulere til diskusjoner og innspill om programvirksomheten. I seg selv førte dette til
interessante diskusjoner, men det hadde ingen effekt med hensyn til å endre de sentrale
politiske strategiene for den nasjonale driften av programmene. Det gjenstår å se om den
bebudede opprettelsen av et nasjonalt kontaktforum som erstatning for nasjonalt utvalg kan
bidra til å involvere sentrale aktører på feltet i utformingen av en mer helhetlig strategi for
det internasjonale samarbeidet på dette feltet.

Daglig leder av Leonardo Norge har vært vara for Norges to observatører i
Europakomiteen for Leonardo programmet. Forholdet mellom departementet og TI har, til
forskjell fra forholdet mellom departementet og SIU, vært preget av hyppig uformell
kontakt i tillegg til den formelle, som består av faste kontaktmøter hvert halvår, for- og
ettermøter til de nasjonale utvalgsmøter. Ifølge TIs representanter dreier departementets
engasjement seg i for stor grad om å få tilbakemelding om hvordan programmet fungerer,
men departementet bør også fungere som en kanal ut igjen; mot et europeisk
utdanningspolitisk fokus. Dessuten bør departementet bidra til å sikre en mer permanent
finansiering for vellykkete prosjekt og bidra til at resultatene blir formidlet til et større
publikum. Departementet bør også etterstrebe bedre kontinuitet i staben som skal arbeide
med Leonardo.

Trekantforholdet mellom EU-kommisjonen, Departementet og TI innebærer vanskelige
ansvarsforhold. Selv om TI skal rapportere til andre enn departementet, har de sentrale
myndighetene forpliktet seg til å ivareta en korrekt oppfølging av programmet. Som det
redegjøres nærmere for i kapittel 3., har TI hatt et etterslep i forhold til rapporteringsplikten
til EU-kommisjonen.

2.4 Samarbeidet mellom TI og SIU

I forbindelse med gjennomføringen av Sokrates 2 og Leonardo da Vinci 2 inngikk Det
norske universitets- og høgskoleråd ved Senter for internasjonalt universitetssamarbeid og
stiftelsen teknologisk institutt ved Leonardo da Vinci NA Norge høsten 2000 en
forpliktende avtale for å sikre et tettere samarbeid på områder av felles interesser og hvor
programaktivitetene kunne samordnes. Ifølge avtalen skulle dette særlig gjelde:

• Koordinering av innsatsen om sammenfallende deler av programmene
• Informasjonsaktiviteter mot målgruppene
• Planlegging, prosjektutvikling og spredning av resultater

 7

• Informasjonsutveksling mellom programoperatørene
• Årlig felles personalseminar som også inkluderte operatørene for Youth og Culture

2000
• Samarbeid om nasjonalt utvalg for Leonardo da Vinci og Sokrates

Hvem som skulle få ansvaret for driften av andre fase av Leonardo-programmet, eventuelt
begge programmene, ved anbudsrunden i 1999, var ikke gitt. SIU og TI var nødt til å
posisjonere seg. Det utviklet seg på den bakgrunn et konkurranseforhold mellom de to
enhetene. I kjølvannet av Mjøs-utvalgets utredning har det i den nasjonale
utdanningspolitikken pågått en diskusjon, om hvorvidt Norge, i likhet med land som
Danmark og Finland, bør ta sikte på å opprette et nasjonalt senter som koordinerer alle
aktiviteter omkring internasjonalt samarbeid innen utdanning og arbeidslivsutveksling. Å
ta stilling til hvorvidt en slik modell er hensiktsmessig for Norges vedkommende ligger
utenfor mandatet til denne evalueringen. Men at departementet for tiden har slike ideer til
vurdering er et viktig aspekt ved de betingelser som konkurranseforholdet kan forstås på
bakgrunn av, og som kan ha bidratt til at samarbeidet mellom SIU og TI ikke fullt ut har
utviklet seg i henhold til intensjonene i avtalen.

Det er i første rekke når det gjelder informasjonsaktiviteter mot målgruppene,
informasjonsutveksling mellom programoperatørene og samarbeid om Nasjonalt utvalg at
samarbeidet har fungert etter avtalen. Gjennom felles opptreden på utdanningsmesser,
gjennom å utgi en felles publikasjon; Europavegen, gjennom informasjonsutveksling, og
gjennom å ivareta sekretariatfunksjonen for nasjonalt utvalg. De to kontorene har dessuten
samarbeidet om en felles skriftlig rapport og muntlig presentasjon av resultatene fra
programmene. En ”Programaktivitetsrapport Sokrates og Leonardo da Vinci
programmene”, er presentert for og behandlet av det nasjonale utvalget for de to
programmene. Videre har programmene også samarbeidet noe rundt de felles utlysningene
for Joint Actions i forbindelse med veiledning av potensielle søkere.

Det har vært lite samarbeid når det gjelder koordinering av innsatsen om sammenfallende
deler av programmet mot relevante målgrupper (som ifølge avtalen særlig skulle gjelde
språkprosjekter, livslang læring og IKT i opplæring og undervisning), og med tanke på
prosjektutvikling og spredning av resultater. Det er imidlertid viktig å ta i betraktning at
det her dreier seg om to programmer med ulik dynamikk, som blant annet har ulike
søknadsprosedyrer og tidsfrister i forhold til EU kommisjonen. Selv om de i prinsippet
representerer et betydelig synergipotensial, er det likevel viktig å ta i betraktning at de
retter seg mot to ulike felt i norsk samfunnsliv som er vesens forskjellige i organisatorisk
oppbygning, kultur og tradisjoner. Slik sett har det vært lagt opp til målsettinger som har
vært vanskelig å innfri også innenfor rammen av hvert av de to programmene. På denne
bakgrunn kan det med rette hevdes at avtalen er noe for ambisiøs og urealistisk, uten at det
 8

dermed er sagt at man ikke på sikt skal etterstrebe en bedre nasjonal integrasjon av
programaktivitetene i EU regi.

3 Intern organisering av driften
I dette kapittelet skal vi se nærmere på nasjonalkontorets finansielle og administrative
rammebetingelser, hvordan de har taklet overgang mellom første og andre fase av
programmet og deres rutiner for rapportering, kontroll og revisjon.

3.1 Finansielle og administrative rammebetingelser

Nasjonalkontorets utgifter dekkes gjennom et tilskudd fra EU og et nasjonalt tilskudd.
Budsjettet for perioden 1.04.2002-31.03.2003 var på totalt 1 129 584 euro. Det nasjonale
bidraget utgjorde euro 729 752, mens bidraget fra EU var på 399 832 euro. EUs bidrag til
de nasjonale kontorene fordeles mellom landene ut fra en fast fordelingsnøkkel, mens det
nasjonale bidraget er fastlagt i kontrakten som ble inngått for drift av nasjonalkontoret i
2000.

Et mål på hva driften av programmet koster er å relatere det til hvor mye penger som
fordeles. I 2002 mottok TI 998 900 euro til desentraliserte mobilitetsprosjekter (prosedyre
A) og 1 586 584 euro til pilotprosjekter (prosedyre B). Driftsutgifter utgjorde ca 30 prosent
av de totale utgiftene til programmet. Det kan være grunn til å presisere at dette bare er
nasjonalkontorets driftsutgifter og ikke omfatter administrasjon av programmene lokalt.

Tabell 1 viser fordelingen hvordan budsjettet er fordelt på ulike typer utgifter. Lønn og
honorarer utgjør 58 prosent av budsjettet, mens husleie, data og overhead utgjør 21
prosent.

Tabell 1 Driftsbudsjett for perioden 1.04.2002-31.03.2003. Euro.

Lønn og honorarer 649512
Reiseutgifter ansatte 123085
Informasjonsmøter 27955
Publikasjoner osv 75088
Husleie, data og overhead 231794
Reserve 22149
Totalt 1129583

 9

I perioden hadde nasjonalkontoret totalt 8,75 årsverk til rådighet for driften av
programmet. Tabell 2 viser hvordan disse ressursene fordeles mellom ulike programmer og
oppgaver. Nasjonalkontorer opererer med en geografisk arbeidsdeling internt ved at hver
programrådgiver har et særlig ansvar for en region i Norge og visse deltakerland. Både når
et gjelder mobilitets- og pilot-prosjekt har en ansatt særlig ansvarlig for den overordnede

administrative driften. Andre ansvarsområder gjelder IKT, informasjon og oppdatering av
web-sidene. Ansvaret for veiledning og rådgivning innen prosjektutvikling og
yrkesopplæring fordeles mellom de ansatte på basis av deres tidligere erfaring og nettverk.
En av våre informanter stilte seg uforstående til at kjennskap til bestemte land og språk
skulle være et kriterium for arbeidsdelingen internt. Vedkommende mente at
landkunnskapen var viktig først og fremst for dem som driftet de ulike prosjektene. Våre
informanter ved TI mener at dette er en hensiktmessig arbeidsdeling, ikke minst på grunn
behovet for språkyndighet. Derimot har de slitt med ustabil arbeidskraft på IT-siden og vil
prioritere denne kompetansen i tiden fremover.

Tabell 2 Fordeling av stillingsressurser mellom ulike programmer og oppgaver i for
perioden 1.04.2002-31.03.2003. Årsverk.

Mobilitetsprosjekter 2,95
Pilotprosjekter 1,6
Språkkompetanseprosjekter 0,2
Nettverksprosjekter 0,2
Ledelse og koordinering 0,5
Datastøtte 0,35
Regnskap 0,6
Administrasjon 0,65
Informasjon 1,4
Annet 0,3
Total 8,75

Det er vanskelig å gi en vurdering av de økonomiske rammebetingelsene for driften av
nasjonalkontoret. Ledelsen ga ikke selv uttrykk for at de hadde for knappe ressurser, men
utfordringene innenfor dette feltet er mange. Hvor mye ressurser som skal brukes til drift
av denne typen programmer er i stor grad et spørsmål om ambisjoner og prioriteringer.

3.2 Overgangen mellom første og andre fase

For å oppnå mer effektive og brukervennlige prosedyrer samt mer fleksibilitet og
handlingsfrihet på nasjonalt nivå, innebar overgangen mellom de to fasene en betydelig
grad av desentralisering av ansvar fra Kommisjonen til nasjonalkontorene. Til forskjell fra
Sokrates programmet, der overgangen mellom første og andre fase av programperioden
medførte vesentlige substansielle endringer i form av nye elementer i programmet, nye
mål- og brukergrupper, medførte denne overgangen for Leonardo da Vinci i Norges
vedkommende først og fremst endringer i de administrative og finansielle ansvarsforhold.
For TIs vedkommende innebar dette at det måtte utvikles nye interne rutiner, prosedyrer og
informasjonsmateriell.

Når det gjaldt prosjekter under prosedyre B representerte overgangen betydelige endringer
i kontraktsregler og i kommunikasjonen med Kommisjonen. Det innebar en utvidelse av
TIs rolle i forhold til å koordinere aktivitetene innenfor pilotprosjektene. Nye verktøy

 10

måtte anvendes både av TI og brukerne; retningslinjer, elektroniske søknadsskjema og
databaser. Som følge av økt arbeidsmengde måtte nytt personale rekrutteres og læres opp.
For å oppnå administrative synergieffekter og bedre service til brukerne utviklet TI et
kombinert databaseverktøy for håndtering av både mobilitetsprosjekter og
Europassordningen; ”LeoPass”.

For TIs vedkommende synes det som om overgangen mellom første og andre fase har
forløpt relativt problemfritt. Selv om de fleste av brukerne vi intervjuet klagde over
programmets byråkratisk karakter, med krevende rutiner for rapportering av resultater og
økonomistyring, ble det også fremhevet at dette var blitt betraktelig bedret i fase 2 av
programmet. Men som vi skal komme tilbake til skyldes dette også oppfølgingen fra
Nasjonalkontorets side.

3.3 Rapportering, kontroll og revisjon

Ifølge oppdraget skal det nasjonale kontoret for Leonardo da Vinci ”etablere, dokumentere
og vedlikeholde nødvendige rutiner for gjennomføring, kontroll, rapportering, evaluering,
revisjon”.

Finansavdelingen ved TI har utviklet prosedyrer for sikker behandling av
pengetransaksjoner og kontroll med økonomisk status. Med tanke på både intern kontroll
og EUs oppfølging har det blitt opprettet egne EURO kontoer anvendt i forhold til år,
aktivitet og prosjekt. For å sikre at deltakerne innenfor prosedyre A returnerer en endelig
rapport etter forskriftene holdes 30 prosent av bevilgningen tilbake. Siden prosjektmiljøene
er relativt få, kan de følges opp ganske tett som en del av den regulære koordineringen av
programmet. En ny database har blitt utviklet for å overvåke prosjektene. Denne gjør det
mulig å trekke tilbake midler fra arrangørene hvis de sender ut færre deltakere enn
opprinnelig avtalt i kontrakten, og eventuelt overføre dem til arrangører som sender ut flere
enn avtalt. Overvåking av prosjekter skjer i henhold til retningslinjene i EUs administrative
og finansielle håndbok. Under prosedyre A får minst ti tilfeldige prosjekt hvert år
kontrollert økonomien. Arrangører som opererer med budsjetter større enn 5,000 Euro må
ha regnskap godkjent av ekstern revisor før endelig rapport kan godkjennes.

Innenfor prosedyre B blir prosjektene nøye fulgt opp finansielt; gjennom årlige besøk,
samtaler, deltakelse på seminarer og møter. Meningen er også å bidra til en vellykket
implementering og forebygge problemer gjennom rådgiving og informasjon om
spillereglene, særlig i forhold til det administrative, og å formidle relevante erfaringer fra
tidligere prosjekt. TI verifiserer prosjektørenes utgifter i tråd med kommisjonens regler og
gjennomfører stikkprøver.

TI har hatt et etterslep i forhold til sine rapporteringsplikter til EU-kommisjonen. Vi vil
også tilføye at den stilen kontoret legger opp til når det gjelder rapportering og informasjon
der hovedvekten legges på å synliggjøre alt det positive kontoret gjør, neppe er den mest
 11

konstruktive tilnærming for å utvikle programmet videre. Alle parter kan være tjent med at
det legges opp til mer reflekterende og kritiske vurderinger i fremtidige presentasjoner og
rapporter. Det skal her presiseres at de nasjonale kontorene er stilt overfor detaljerte og
svært kompliserte krav til økonomirapportering og at uorden og misforståelser kan oppstå
bl.a i forbindelse med fastsettelse av verdi kroner/Euro og som følge av at norske revisorer
stiller andre krav enn EU kommisjonen. Men det synes også som TI har hatt for dårlige
rutiner på dette punkt. Sett på bakgrunn av slike erfaringer kan det være fristende å
oppfordre EU kommisjonen til å forenkle sine rapporteringskrav. Samtidig er det viktig å
ha forståelse for at EU-kommisjonen har behov for god kontroll med ressursbruken og at
de må operere med standarder og prosedyrer som ikke nødvendigvis sammenfaller med
standarder og prosedyrer særegne for de enkelte deltakerland.

4 Informasjon, veiledning og oppfølging
Ifølge avtalen med departementet skal kontoret ”sørge for egnet informasjon, kunngjøring
og markedsføring, samt oppfølging av aktiviteter som får støtte gjennom programmet, i
tillegg til å motivere og stimulere til god søkning fra Norge til programmet”. Dessuten er
det presisert at kontoret skal sikre god regional deltakelse i programmet. I dette kapittelet
skal vi først gi en beskrivelse og vurdering av TIs informasjonsstrategi. Deretter kommer
vi nærmere inn på hvordan de bidrar til oppslutning om programmet, praksis for
veiledning, oppfølging av brukere, nettverksbygging og formidling av resultater fra
programmet.

4.1 Informasjonsstrategi

Målgruppen for Leonardo-programmet er stor og mangfoldig, og spenner fra elever og
lærere på yrkesfaglige studieretninger i videregående skole, til industri- og
håndverksbedrifter, bransjeorganisasjoner og private og offentlige organisasjoner involvert
i utdanning og kompetanseheving. For å etablere kontakter er TI avhengig av et lokalt
kontaktnett med utgangspunkt i blant annet bransjeforeninger, opplæringskontorer,
fagopplæringskontoret i fylket og Statens utdanningskontor. TI har lagt opp til en bred
informasjonsstrategi som omfatter ulike typer skriftlig materiale, regionale
informasjonsmøter, egen hjemmeside på internett, samt informasjon og rådgivning via
telefon og e-post.

Det er utarbeidet en rekke ulike brosjyrer om ulike deler av programmet rettet mot
forskjellige målgrupper. Brosjyrene er rikt illustrert og preget av en profesjonell og
tiltalene layout. I teksten beskrives kort hva programmet dreier seg om, hvem som er
målgruppen for programmet og hvor en kan henvende seg for å få ytterligere informasjon.
Hensikten synes å være og gjøre programmet kjent for nye brukere og vekke en første
interesse for programmet. Informasjonsavisen ”Europaveien” retter seg i hovedsak til ulike
typer utdanningsinstitusjoner og utgis i samarbeid med Nasjonalt kontor for Sokrates-
programmet (SIU). Avisen utkommer med ett nummer i året og inneholder i tillegg til stoff
 12

om Leonardo og Sokrates, også informasjon om EU-programmet ”Ung i Europa”.
Informasjonen om de ulike delene av programmene er i stor grad kombinert med intervjuer
med personer som har deltatt i tidligere prosjekter. Det er lagt vekt på å få frem bredden i
programmene gjennom konkrete eksempler. Avisen kan også leses som en samling med
suksesshistorier.

For dem som ønsker mer konkret informasjon om mulighetene og fremgangsmåten for å
søke midler er det utarbeidet et veiledningshefte på norsk for henholdsvis mobilitet og
prosjekter. Det utgis også et nyhetsbrev to ganger årlig som inneholder praktisk
informasjon om kontaktpersoner, søknadsfrister, vurderingskriterier som legges til grunn
for søknadsbehandlingen, samt informasjon om innvilgede prosjekter. I tillegg er det
utarbeidet evalueringsrapporter som oppsummerer ulike erfaringer med første fase av
Leonardo-programmet. Rapportene er på engelsk og målgruppen er først og fremst de som
arbeider med programmet på ulike nivåer snarere enn potensielle brukere.

Det er også utarbeidet en egen hjemmeside på internett for Leonardo-programmet. Siden
inneholder i tillegg til det meste av det som finnes av skriftlig materiale, også praktisk
informasjon, elektroniske versjoner av søknadsskjemaer og retningslinjer for søknader og
rapportering fra prosjektene. Den inneholder også en rekke relevante linker blant annet til
baser for partnersøk. Den profesjonelle design som preger det skriftlige materiale synes
ikke i samme grad å prege hjemmesiden. Hovedsiden er dessuten preget av svært mye
informasjon fordi det ikke er utviklet en klar struktur med ulike nivåer. Dette gjør siden lite
oversiktlig. I tillegg kunne hjemmesiden vært utnyttet bedre for å spre ulike typer
informasjon. Det bør også vurderes om noe av rapporteringen fra prosjektene kunne gjøres
tilgjengelig etter mønster av IRIS basen innenfor ERASMUS. Dette kunne også bidra til å
styrke formidlingene av resultatene av prosjektene.

I informasjonsarbeidet skilles det mellom tre faser. I første fase legges det vekt på generell
informasjon om programmet og identifisering av potensielle prosjektideer. Det avholdes
regionale informasjonsmøter som blant annet annonseres i dagspressen. Det arrangeres
også møter og seminarer rettet mot spesielle grupper. Gjennom denne virksomheten
knyttes de første kontaktene til potensielle søkere. I andre fase følger Nasjonalkontoret opp
potensielle søkere og partnere, og bidrar til å utvikle prosjektideene og sørge for at
søknadene blir utformet i henhold til de formelle retningslinjene og vurderingskriteriene.
De hjelper også søkere med å finne frem til partnere i ande land og deltar til en viss grad
også i forberedende besøk og kontaktseminarer. I siste fase gir Nasjonalkontoret søkere
tilbakemelding på søknadsutkast.

Generelt nedlegger TI et betydelig arbeid i å spre informasjon om mulighetene i Leonardo
og hjelper potensielle søkere med å utvikle gode søknader. Det nedlegges også et betydelig
arbeid for å få frem tilstrekkelig antall søknader innen en del felt og for å få frem søknader
for å ivareta overordnende hensyn som for eksempel geografi. Det ligger imidlertid en
utfordring i å utvikle enda bedre kontakter til lokale aktører. Satt på spissen synes det også

 13

som om informasjonen i all hovedsak er rettet inn mot å få frem tilstrekkelig antall
søknader som holder et akseptabelt nivå til desentraliserte prosjekter (prosedyre A og B). I
forhold til søknader om midler som fordeles direkte av Kommisjonen er Nasjonalkontoret
relativt passiv. Ifølge informantene kan dette forklares med at det er svært arbeidskrevende
å utvikle søknader til denne typen prosjekter og at sjansen for å få midler er begrenset. En
strategi kunne være å bidra til at flere norske partnere ble involvert i denne typen
prosjekter som er koordinert fra andre land.

TI skal nå ut med informasjon om programmet til en svært sammensatt brukergruppe.
Dette må regnes som en stor utfordring siden brukerne har svært ulike forutsetninger for å
motta denne informasjonen på en effektiv måte. En av informantene stilte seg kritisk til
hvorvidt omfanget av åpen møtevirksomhet var hensiktsmessig, både fordi det er
ressurskrevende og fordi en må forutsette at brukerne bør beherske informasjonsinnhenting
via nettet hvis de i det hele tatt skal delta i programaktivitetene. En annen informant
påpekte at informasjonsmateriellet i for stor grad rettet seg mot ungdom under opplæring
og derfor hadde for liten appell til andre målgrupper, eksempelvis universitetsansatte. Slik
sett bør TI vurdere hvordan deres informasjonspraksis kan bli mer målrettet, i forhold til
ulike brukergrupper.

4.2 Veiledning og oppfølging

Som nevnt ovenfor nedlegger TI et betydelig arbeid i å spre informasjon om mulighetene i
Leonardo-programmet og å hjelpe potensielle søkere med å utvikle gode søknader. Dette
bekreftes også av de fleste av brukerne som har vært intervjuet i forbindelse med denne
evalueringen. Erfaringene synes særlig gode når det gjelder pilotprosjekt. Informantene
gav også TI ros for den assistanse de har fått til å finne partnere. Likevel klagde mange
over programmets byråkratisk karakter med krevende rutiner for rapportering av resultater
og økonomistyring, selv om det også ble fremhevet at dette var blitt betraktelig bedret i
fase 2 av programmet. Som informantene også påpekte, kan ikke TI klandres for denne
type problem. Her fungerer TI snarere som en buffer mellom norske brukere og EU
systemet, ved at de veileder og følger opp miljøene i rapporteringsarbeidet slik at minst
mulig problemer oppstår i forhold til godkjenning på EU siden. At de har oversatt EUs
finansielle og administrative håndbok for søkere til mobilitetsstipend, til norsk, er et annet
eksempel på dette.

Underveis i prosjektperioden støter imidlertid brukerne ofte på problemer med
uprofesjonell prosjektstyring eller andre samarbeidsproblemer med partnere i andre land.
Dette gjaldt både prosedyre A og B. TI kan ikke klandres for at denne type problemer
oppstår. Men noen informanter etterlyste at TI i større grad burde stille opp og bistå
deltakerne i slike situasjoner. Det ble også fremhevet at informasjonen om programmet

 14

burde få et mer realistisk innhold, ved også å fokusere på de mulige negative sidene ved å
delta.

4.3 Nettverksbygging

Nasjonalkontoret deltar i mange nettverk og har lagt ned et betydelig arbeid i
nettverksbygging både nasjonalt og internasjonalt, på formell og uformell basis. Som nevnt
er Leonardo da Vinci programmet innrettet mot en heterogen brukergruppe. De har utviklet
nettverk mot bransjeorganisasjoner og private og offentlige organisasjoner involvert i
utdanning og kompetanseheving. Dette kan dreie seg om opplæringskontorer og regionale
kurs- og kompetansesentre. Kontoret fungerer som Norges kontaktorgan for CEDEFOP,
som er EU kommisjonens senter for utvikling av yrkesopplæringen. De administrerer også
”Linking up” som er bilateralt utvekslingsprogram mellom Norge og 12 søkerland til EU
og i et nettverk mellom nasjonalkontorene for Leonardo da Vinci. I 2002 var TI arrangør
for det årlige fellesmøte mellom disse kontorene. Relevant i denne sammenheng er også at
TI er Norges kontaktorgan for UNEVOC, som er Unescos prosjekt for å styrke yrkesrettet
og teknisk utdanning og opplæring.

Nasjonalkontoret bidrar også til nettverksbygging gjennom å arrangere såkalte
kontaktseminar for potensielle søkere til programmet. Neste seminar av denne typen
arrangeres i juni 2003. Det har tittelen ”Yrkesveiledning og rådgivning” og er ment å
skulle være en arena for å bygge nettverk, utveksle informasjon og erfaring, diskutere og
utvikle nye prosjektideer innenfor yrkesveiledning og rådgivning. Deltakelsen i
internasjonale nettverk er, ifølge dem selv, ikke minst viktig siden Norge ikke med i andre
EU program som European Social Funds. Ifølge TI bruker de også mye tid på usynlig
nettverksbygging. På internasjonalt nivå kan dette dreie seg om å etablere kontakter i andre
land, kontakter som kan danne grunnlag for videre formalisert samarbeid. Det etablerte
samarbeidet om yrkesopplæring mellom Norge og Ungarn ble trukket frem som eksempel
på dette. Nasjonalt er uformelt nettverksarbeid nødvendig, bl.a for å skaffe sidefinansiering
til prosjekter. Nasjonalkontoret har også solide kontakter formelt og uformelt til EU
kommisjonen, både fordi direktøren fungerer som Norges observatør i Leonardo da Vinci
komiteen og gjennom deltakelse i EUs utviklingsgruppe for etablering av et felles
rammeverk for transparens i utdanningssystemene og gjensidig godkjenning av
kompetanse.

4.4 Spredning og oppslutning

I tillegg til å sørge for egnet informasjon og oppfølging av aktiviteter skal TI sørge for å
motivere og stimulere til god søkning fra Norge til programmet. Ifølge avtalen med
departementet er TI forpliktet til å arbeide mot å sikre en god regional deltakelse i
programmet. Fra flere hold ble det imidlertid påpekt at søknaden kunne vært bedre generelt

 15

og særlig innenfor visse sektorer. Et gjennomgående mønster er at det utvikles relativt få
søknader i forhold til hvor mange som innvilges. Søknads- og deltakelsesaktiviteten er
dessuten lav innenfor enkelte av målgruppene. Dette gjelder særlig små og mellomstore
bedrifter, universiteter og høgskoler og søkere til språkstipend for instruktører og lærere.
Det er mange ulike grunner til dette. Selv etter forenklinger som følge av mer
desentralisering, er Leonardo da Vinci programmet fremdeles preget av strenge og
omfattende krav til søknader og rapportering av faglig og økonomisk fremdrift i prosjektet.
Rutiner som virker avskrekkende på mindre miljøer med begrenset tid og ressurser til å
investere i denne type aktiviteter, som gjerne har lite erfaring med EU-programmer spesielt
og lav søkerkompetanse generelt. Dessuten kan det, ifølge TI, virke som om EU-
kommisjonen opererer med et uformelt tak på hvor mange søknader som innvilges fra
norsk side når det gjelder prosedyre B.

Når det gjelder sentraliserte prosjekt, såkalt prosedyre C, har det aldri blitt innvilget noen
søknad fra Norsk side. Ifølge informanter ved TI skyldes dette at det årlig bevilges få slike
prosjekter fra EUs side. For øvrig har arbeidet med å utvikle flere slike søknader for tiden
høy prioritet fra TIs side. Gitt denne situasjonen må nasjonalkontoret investere mye arbeid
i å drive frem nok søknader for å holde oppe den nasjonale aktiviteten, samtidig som
begrensede muligheter for bevilgninger fra EUs side legger føringer på deres
ambisjonsnivå. Selv om Leonardo da Vinci og Sokrates ideelt sett skulle innebære
kombinert bruk og synergi mellom de to programmene har den europeiske og nasjonale
organiseringen av de to programmene i realiteten ført til en arbeidsdeling der Sokrates har
det akademiske image. Det er fortrinnsvis Erasmus som prioriteres fra universiteter og
høgskolers side, (i tillegg til Norplus og andre) men informantene påpekte også at de ikke
hadde kapasitet til å bli kjent med flere kompliserte EU program. Slik sett kan ikke TI
alene ta ansvaret for den til dels dårlige søkningen til programmet. Ifølge evalueringen av
programaktiviteten nasjonalt er det imidlertid, gitt ovennevnte rammebetingelser, også
oppnådd en tilfredstillende dekning av programvirksomheten etter målgrupper og sektor,
selv om en stor andel kommer fra yrkes- og lærlinggrupper rettet mot helse-, sosial-,
bygningsfag og elektro. Det har også vært en økning av stipendandel for deltakere i
mobilitetsprosjekt fra de tre nordligste fylkene. I evalueringen av Leonardo da Vinci
programmet i Norge ble det imidlertid reist spørsmål ved om deltakelsen fra etniske
minoriteter og innvandrere kunne vært mer fokusert.

4.5 Formidling av resultater

En svakhet ved informasjonsvirksomheten er at den i liten grad omfatter formidling av
resultater fra prosjektene. Ifølge avtalen med departementet skal resultater fra aktivitetene
spres i begge fasene av programmet. Formidling av resultater fra prosjektene er en stor og
vanskelig utfordring og det er lett å forstå at dette prioriteres ned i det daglige arbeidet som
er preget at stramme tidsfrister. Det er dessuten naturlig å fokusere mer på spredning av
resultater i sluttfasen av programperioden, slik det ble gjort ved slutten av 1990- tallet da
TI initierte en rekke rapporter med dette formål. Som disse arbeidene illustrerer, kan denne
 16

typen formidling heller ikke ivaretas av TI alene, men må involvere prosjektkoordinatorer,
og ulike private og offentlige organisasjoner på lokalt og sentralt nivå. Det er viktig at det
stilles kvalitetskrav slik at denne type rapportering ikke ender opp som rituelle
tilbakemeldinger med mange honnørord og lite substansielt innhold. Kravene må
imidlertid være realistiske, og det er ikke enkle svar på hvordan slike resultater skal måles
og formidles. Resultatene kan dreie seg om kvaliteter som ikke så lett lar seg måle;
personlig modning, bedring av språk- kulturkompetanse, men også mer synlige produkter
som læremateriell (bøker, CD rom, oversatt pensum), nye samarbeidsavtaler, nettverk og
konferanser. Det kan være vanskelig å skille effekter av Leonardo-programmet fra andre
bidrag aktivitetene har vært en del av. Leonardo er et oppstartsprogram, en type ”hjelp til
selvhjelp” som skal få i gang internasjonalt samarbeid, men som ikke skal bidra med mer
permanente finansieringsordninger. Slik kan effekter av Leonardo-initierte aktiviteter
strekke seg utover selve programperioden. En informant nevnte norsk-tysk samarbeid om
utvikling og bruk av sensorer og såkalt BUSS teknologi som nå prøves ut i oljeindustrien,
som eksempel på dette.

Suksessen til programmet vil i stor grad avhenge av at formidling prioriteres i tiden
fremover. Ifølge våre informanter bør TI være lydhøre overfor brukerne, og hvilke ideer og
behov de har for hvordan resultatene skal spres og følges opp. Det ble foreslått at TI i
større grad kunne bistå brukerne i slikt arbeid. Her kunne TI trekke veksler på sitt etablerte
nettverk til arbeids- og utdanningsfeltet både i Norge og utlandet, og sin erfaring og gode
tekniske kompetanse i å arrangere konferanser.

5 Konklusjoner og anbefalinger
Siden 1995 har TI vært nasjonalt kontor for Leonardo da Vinci programmet i Norge.
Denne evalueringen omhandler operatørens virksomhet i første del av programmets andre
fase; 2000-2003. I det følgende oppsummeres evalueringens hovedkonklusjoner hva
gjelder kontorets forvaltning av programmet. I forhold til brukerne har operatøren mestret
rollen som oversetter, promotør og bufferorganisasjon godt; ved å spre informasjon om
programmet på en måte som er godt tilpasset en norsk virkelighet, ved å stimulere og
hjelpe miljøer til å søke og delta, finne partnere og ved å bistå dem i å håndtere
rapportering av økonomi og resultater.

Siden det er et begrenset antall prosjekt som kan innvilges, reiser de ressurskrevende
søknadsprosedyrene en rekke dilemmaer. Kontoret må bruke mye ressurser på å holde
oppe aktivitetsnivået i programmet gjennom å initiere og følge opp et tilstrekkelig antall
søknader og prosjekter i forhold til de ressursammer som eksisterer. Dette kan gå på
bekostning av den innsatsen som bør rettes mot brukergrupper som ikke er inkludert i
programmet i tilstrekkelig grad så vel som i forhold til å allokere ressurser fra andre
finansieringskilder. Vi vil gi vår tilsutning til at operatøren fortsatt jobber målrettet for å
skape større deltakelse innen høyere utdanning, og da særlig ved høyskolene. Tiden er nok

 17

også moden for at kontoret kan utvide mobiliseringen av større miljøer for å lage søknader
til såkalte sentraliserte prosjekt.

Overgangen fra fase en til to har vært håndtert på en fleksibel måte og har ført til bedre
administrative rutiner. Men operatøren har hatt et etterslep i forhold til sine
rapporteringsplikter til Kommisjonen, og bør forbedre sine rutiner i så henseende. Her vil
vi også tilføye at den stilen kontoret legger opp til når det gjelder rapportering og
informasjon der hovedvekten legges på å synliggjøre alt det positive kontoret gjør, neppe
er den mest konstruktive tilnærming for å utvikle programmet videre. Alle parter kan være
tjent med at det legges opp til mer reflekterende og kritiske vurderinger i de fremtidige
presentasjoner og rapporter.

Nasjonalkontoret har vært en viktig ressurs for de sentrale myndighetene, også overfor EU.
Kontoret har dessuten vært aktiv i å stimulere til internasjonalt nettverkssamarbeid.

Vår hovedkonklusjonen er at operatøren har mestret sine forvaltningsoppgaver på en
tilfredstillende måte sett ut fra de rammebetingelser de har vært underlagt. I rapporten
pekes det også på flere vesentlige utfordringer i den fremtidige nasjonale forvaltningen av
Leonardo-programmet. Særlig vil vi fremheve at den profesjonelle design som preger det
skriftlige materiale ikke i samme grad preger hjemmesiden. Hovedsiden er dessuten preget
av svært mye informasjon fordi det ikke er utviklet en klar struktur. Dette gjør siden lite
oversiktlig. I tillegg kunne hjemmesiden vært utnyttet bedre for å spre ulike typer
informasjon.

Formidling av resultater fra prosjektene er en stor og vanskelig utfordring og det er lett å
forstå at dette prioriteres ned i det daglige arbeidet som er preget at stramme tidsfrister.
Denne typen formidling kan heller ikke ivaretas av TI alene, men må involvere
prosjektkoordinatorer, og ulike private og offentlige organisasjoner på lokalt og sentralt
nivå. Men TI må uansett være lydhør overfor brukerne, og hvilke ideer og behov de har
for hvordan resultatene skal spres og følges opp. TI kan bistå brukerne i slikt arbeid, med
sitt etablerte nettverk til arbeids- og utdanningsfeltet både i Norge og utlandet og sin
erfaring og teknisk kompetanse i forhold til å arrangere konferanser og lignende. Det bør
også vurderes om noe av rapporteringen fra prosjektene kunne gjøres tilgjengelig etter
mønster av IRIS basen innenfor Erasmus. Dette kunne også bidra til å styrke formidlingen
av resultatene av prosjektene.

Det knytter seg ellers store utfordringer til muligheter for synergieffekter som kan oppnås
gjennom å koordinere innsatsen i sammenfallende deler av Leonardo- og Sokrates
programmet. Ambisjonene fra departementet har kanskje vært for høye gitt en rekke
strukturelle begrensninger som blant annet knytter seg de to programmenes ulike karakter
og den nasjonale organiseringen av de to programmene. Likevel ligger det en utfordring i å
få til et bedre samspill mellom programmene.

 18

I programevalueringene av Leonardo og Sokrates understrekes det at en viktig forutsetning
for en bedre utnyttelse av slike programmer er at det internasjonale samarbeidet integreres
som et virkemiddel i den nasjonale politikken. Utfordring er blant annet å utnytte
Leonardo-programmet i ulike tiltak som nå iverksettes i hele utdanningssystemet for å
fremme kompetanseutvikling og kvalitet i utdanning. Dette kan bidra til at det utvikles
insentiver som stimulerer og sikrer større grad av kontinuitet i internasjonaliseringsarbeidet
på lokalt nivå. Det er en utfordring for TI og Utdannings- og forskningsdepartementet å
bidra til å utvikle en strategi på dette feltet.

 19

 20

Utvalgte referanser

COUNCIL DECISION of 26 April 1999 establishing the second phase of the Community
vocational training action programme “Leonardo da Vinci”. Official Journal of the
European Communities.

Leonardo da Vinci. Report on Norway – Procedure B. Call for proposals 2000-2002,
selection exercise 2002.

Leonardo da Vinci. Final performance report at 31.12.2002. Mobility measure. Norway.

Leonardo da Vinci. Operational plan for mobility. Norway 2003 –2004.

Programaktivitetsrapport Sokrates og Leonardo da Vinci programmene. Vurdering og
utvikling innenfor ulike deler av programmene. Statistikk over programaktivitetene.
(Rapport til Nasjonalt utvalg for Sokrates og Leonardo da Vinci 2002).

Kirke, utdannings- og forskningsdepartementet (2000) The Leonardo da Vinci Programme
in Norway: Implementation, outputs and impact.

Utdannings- og forskningsdepartementet (2002) Implementation of Leonardo da Vinci II
(2000-2006) Member State Activity Report 2000-2001.

Valorisation -to build on the achievements of the Leonardo da Vinci programme.
Inspiration and innovative results from selected Leonardo da Vinci projects 1995-1999 in
Norway.

20.6.2003

Driften av nasjonalt kontor for Sokrates i Norge

Agnete Vabø og Jens-Christian Smeby
Norsk institutt for studier av forskning og utdanning

1 Bakgrunn og fremgangsmåte

Denne evalueringen omhandler driften av nasjonalt kontor for Sokrates-programmet i Norge
som ivaretas av Senter for internasjonal universitetssamarbeid (SIU). Evalueringen er
gjennomført av Norsk institutt for studier av forskning og utdanning (NIFU) på oppdrag av
Utdannings- og forskningsdepartementet (UFD). I dette kapittelet skal vi kort redegjøre for
hensikten bak programmet, bakgrunnen for oppdraget og fremgangsmåten for evalueringen.

1.1 Programmet
Sokrates-programmet er EUs program for all utdanning i Europa, med i alt 30 deltakerland.
Programmet støtter europeisk samarbeid i hele utdanningssektoren, fra barnehage til
universitet, inkludert voksenopplæring og etterutdanning. Norge deltar i Sokrates som en del
av EØS avtalen. Sokrates er et paraplyprogram som består av en rekke underprogram. De tre
hovedpillarene er Comenius, Erasmus og Grundtvig:

• Comenius retter seg inn mot skolen og lærerutdanningen. Det gir støtte til
internasjonalt samarbeid og nettverksamarbeid for lærere og skoler, til
skoleutviklingsprosjekt hvor både lærere og elever kan delta, til utvikling av
etterutdanningstiltak og stipend til etterutdanning, og til praksisopphold for studenter
som skal bli lærere.

• Erasmus er et program for samarbeid mellom institusjoner innen europeisk høyere
utdanning. Studentutveksling er den viktigste delen av programmet, men det gir også
støtte til lærerutveksling, pensumsutviklingsprosjekter, intensivkurs og faglige
nettverk, såkalte tematiske nettverk.

• Grundtvig retter seg mot voksenopplæring. Programmet gir støtte til internasjonalt
samarbeid mellom tilbydere av voksenopplæring, utvikling av tilbud om
etterutdanning for lærere i voksenopplæring og stipend til etterutdanning. Det gir også
støtte til utvikling av nettverk.

• Lingua er rettet mot språkopplæring; dvs. bevisstgjøring om språk og utvikling av
undervisningsmateriell.

• Minerva, rettet mot utviklingen av IKT- og multimediabaserte produkter og tjenester i
utdanning.

• Arion, stipendier for at beslutningstakere kan delta på kurs for utveksling av
informasjon og erfaring om utdanningssystemene i de europeiske landene generelt og
innenfor bestemte undervisningsområder.

Årlig fordeles ca 25 millioner kroner fra det norske programkontoret til norske søkere. I
tillegg tildeles midler direkte fra EU-kommisjonen til større prosjekter.

 1

1.2 Fremgangsmåten for evalueringen
Kirke- utdannings- og forskningsdepartementet inngikk i 2000 avtale med SIU/v Universitets-
og høgskolerådet om drift av nasjonalt kontor for andre fase av Sokrates etter en offentlig
anbudsrunde. SIU hadde også oppdraget som nasjonalt kontor for første fase av programmet
(1995-1999). Den foreliggende evalueringen begrenser seg til den inneværende
avtaleperioden som strekker seg fra 1. januar 2000 til 31. desember 2006. Avtalen er utformet
i henhold til EU-kommisjonens retningslinjer for etablering av nasjonale kontorer. Den
regulerer det gjensidige forholdet mellom Utdannings- og forskningsdepartementet og SIU og
beskriver det nasjonale kontorets arbeidsoppgaver, rettigheter og forpliktelser knyttet til
gjennomføringen av Norges deltagelse i programmet. I avtalen fremgår det at partene innen
utgangen av 2003 skal vurdere om avtaleforholdet har utviklet seg etter forutsetningene. I den
forbindelse skal en også se på samarbeidet med nasjonalt kontor for Leonardo da Vinci-
programmet og den regionale innvolveringen. Den foreliggende evalueringen er et innspill i
denne prosessen.

I oppgavebeskrivelsen heter det at det nasjonale kontoret skal:

• sikre en smidig overgang mellom første og andre fase av programmet.

• spre resultater av aktivitetene fra begge fasene av programmet.

• sørge for egnet informasjon, kunngjøring og markedsføring, samt oppfølging av

aktiviteter som får støtte gjennom programmet, i tillegg til å motivere og stimulere til
god søking fra Norge til programmet.

• etablere rutiner, administrere og legge til rette for søknadsbehandling.

• sørge for at eventuelle nasjonale prioriteringer avklares med departementet.

• sikre god regional deltakelse i programmet.

• gi råd og veiledning til potensielle norske prosjektdeltakere om utforming av søknader

og partnersøk.

• bidra til nettverksbygging mellom norske og utenlandske opplæringsmiljøer som kan
omfattes av programmet.

 2

• følge opp desentraliserte tiltak og aktiviteter og i tillegg følge opp norsk- koordinerte
prosjekter og prosjekter med norsk deltakelse med vekt på kontraktsinngåelse, faglig
fremdrift og finansiell oppfølging.

• etablere, dokumentere og vedlikeholde nødvendige rutiner for gjennomføring,

kontroll, rapportering, evaluering, revisjon mv.

• bidra til evaluering av programmet i henhold til programvedtak.

• bistå UFD i det øvrige arbeidet med Sokrates, og ta seg av tilgrensende oppgaver etter

avtale med departementet.

• sørge for koordinering med andre relevante nasjonale EU-programkontorer og -
aktiviteter, særlig for Leonardo da Vinci, Youth og rammeprogrammet for forskning
og utvikling.

• vedlikeholde og videreutvikle et europeisk kontaktnett med de nasjonale Sokrates-

kontorene i andre land.

Kontorets oppgave har vært å forvalte og gjennomføre programmet ut fra de målsettinger og
retningslinjer som har vært gitt fra EU-kommisjonens side, slik dette mandatet har blitt
operasjonalisert og delegert til operatøren gjennom avtalen fra Utdannings- og
forskningsdepartementet og de nasjonale utvalgene. Slik sett er kontoret et bindeledd mellom
EU-kommisjonen, de sentrale utdanningsmyndighetene og programmet og brukerne.

Som forvaltningsenhet fungerer kontoret som et knutepunkt for svært komplekse relasjoner.
Sokrates programmet består av mange ulike delprogram som retter seg mot ulike
brukergrupper; fra barnehager til universitet, fra grunnskolelærere til professorer ved
universitetene, foreldrelag, forlag og studieforbund. EU-kommisjonens har dessuten lagt opp
til mange ulike og svært ambisiøse målsettinger og krevende søknads- og
rapporteringsrutiner. Målsettingene i Sokrates-programmet harmonerer riktignok med sentrale
mål i den nasjonale utdanningspolitikken, og visse delprogrammer kan hente støtte i aktuell
reformpolitikk. Erasmus-programmet passer for eksempel godt inn i målsettingene i
Kvalitetsreformen. De systemer og relasjoner SIU skal promotere programmet i forhold til er
likevel svært utfordrende. Erasmus-programmet konkurrerer med studieveier og
studieutvekslingsprogrammer som er aktuelle for andre verdensdeler. Og selv om
internasjonalt samarbeid om forskning og undervisning alltid har vært et viktig aspekt i
høyere utdanning, er det akademiske system også preget av betydelig skepsis mot å delta i et

 3

formalisert utvekslingsprogram som er politisk styrt. Hensiktene med Comenius-programmet
passer godt med rammeplanen i norsk grunnskole. Men der Erasmus-programmet til dels har
representert en formalisering av samarbeid og kontakter som eksisterte fra før, har aktivitetene
i regi av Comenius-programmet representert nybrottsarbeid sett i forhold til de manglende
muligheter for internasjonalisering som har preget norsk grunnskole. I evalueringen har vi lagt
opp til at kontorets oppgaver skulle vurderes i forhold til de betingelser og føringer som
knytter seg til disse kontekstene og relasjonene.

Oppdraget om evaluering av driften av nasjonalkontoret for Sokrates har vært gjennomført
samtidig med midtveisevalueringen av Leonardo da Vinci- og Sokrates programmet i Norge,
samt av driften av nasjonalkontoret for Leonardo da Vinci som ivaretas av Teknologisk
institutt (TI). Midtveisevalueringen av programmene er organisert ut fra en detaljert mal
utarbeidet fra EU-kommisjonen samt noen tilleggsspørsmål fra departementet. Flere av
temaene i programevalueringene var felles med de som skulle behandles i evalueringene av
nasjonalkontorene. Dette gjaldt særlig struktur og virkemåte i den nasjonale
styringsstrukturen, finansielle og administrative rammebetingelser og kontrollrutiner, samt
vurdering av nasjonalkontorets informasjonsstrategi. Spørsmålene som skulle belyses i
evalueringene av henholdsvis Sokrates og Leonardo da Vinci programmene var i hovedsak
identiske. Selv om det dreier seg om to ulike programmer har det vært formålstjenelig å legge
opp til en felles datainnsamling for alle fire evalueringsoppdragene.

Våre presentasjoner og vurderinger av programkontorene har blitt gjort på basis av to
hovedtyper av kilder; skriftlig materiale og intervju med berørte aktører. Det foreligger en
rekke ulike typer skriftlig materiale om gjennomføringen av programmet. Nasjonalkontorene
rapporterer hyppig til EU-kommisjonen, departementet og nasjonale utvalg. Disse
publikasjonene, samt evalueringer av enkelte deler av programmet har vært et viktig
underlagsmateriale for denne evalueringen. I tillegg fremkommer informasjon om kontoret og
programmene på web sidene, i brosjyrer, årsmeldinger og lignende. Gjennom rapporteringen
bedriver nasjonalkontorene en form for selvevaluering; i tillegg til faktuell informasjon skal
de også vurdere i hvilken grad driften av programvirksomheten samsvarer med de
målsettinger og retningslinjer for programmet som er satt fra EU-kommisjonens og
departementets side. Det er også gjennomført evalueringer av programmets første fase. Dette
materialet har dannet et viktig grunnlag for denne evalueringen.

Det skriftlige materialet er supplert med kvalitative intervjuer for å belyse problemstillinger
som har vært utilstrekkelig dekket i det foreliggende materialet. Intervjuene har også fungert
som et kritisk korrektiv til de beskrivelser og inntrykk av virksomheten som blir formidlet
gjennom de skriftlige kildene. NIFU har lagt vekt på å intervjue personer som kjenner
systemet og programmene ut fra ulike ståsted, som forvaltere, brukere og representanter fra

 4

ulike målgrupper. Intervjuguiden ble tilpasset informantenes ulike kjennskap til
programvirksomheten. Mens noen av informantene hadde kjennskap til begge programmene
og begge kontorene var andres synspunkt basert på deres, i noen tilfeller, korte erfaring som
brukere. I alt 35 personer ble intervjuet i løpet av våren 2003 delvis ved personlig fremmøte
og delvis per telefon. Informantene ble bedt om å supplere intervjuet med relevant skriftlig
materiale og web adresser. Ansatte ved nasjonalkontorene ble intervjuet i flere omganger. De
bisto dessuten fortløpende med å fremskaffe relevante informasjon og med hjelp til å tolke
deler av materialet.

Et utkast til rapport ble sendt til høring til departementet og SIU for få rettet opp eventuelle
feil og misforståelser. Samtlige faktiske feil som ble påpekt er rettet opp, men vi har ikke tatt
hensyn til alle ønsker som gjaldt utfyllende informasjon om SIUs virksomhet.

1.3 Rapportens struktur
I neste kapittel beskrives programmets nasjonale styringsstruktur og nasjonalkontorets forhold
til utvalgene, departementet, EU-kommisjonen og TI. Kapittel 3 omhandler nasjonalkontorets
finansielle og administrative rammebetingelser, hvordan de har taklet overgang mellom første
og andre fase av programmet og deres rutiner for rapportering, kontroll og revisjon. I kapittel
4 gis det beskrivelser og vurderinger av SIUs informasjonsstrategi, hvordan de bidrar til god
oppslutning om programmet, praksis for veiledning og oppfølging av brukere,
nettverksbygging og formidling av resultater fra programmet. Til slutt oppsummeres
evalueringens hovedkonklusjoner om kontorets forvaltning av programmet.

2 Den nasjonale infrastrukturen

I dette kapittelet beskrives programmets nasjonale styringsstruktur og det redegjøres for
nasjonalkontorets forhold til utvalgene, departementet, EU-kommisjonen og TI.

2.1 Senter for internasjonalt universitetssamarbeid (SIU)
Utdannings- og forskningsdepartementet har det overordnede ansvaret for gjennomføringen
av Sokrates-programmet i Norge. Departementet er gjennom avtalen med EU pålagt å
oppnevne og bidra med finansieringen av et nasjonalt kontor som skal ha det praktiske
ansvaret for gjennomføringen av programmet. Departementet har som det er redegjort for
ovenfor inngått en avtale med SIU om driften av nasjonalkontoret. Sokrates-programmet er
bare et av flere internasjonale programmer som SIU har ansvaret for. Dette innebærer at flere
av dem som er involvert i de ulike delene av Sokrates-programmet også har andre
arbeidsoppgaver. Dette gir en del administrative stordriftsfordeler, blant annet i forhold til it-

 5

drift og økonomistyring. Kontoret har blant annet utviklet integrerte edb systemer for
administrasjon og web-publisering.

SIU har ansvaret for tre ulike former for internasjonalt utdannings- og forskningssamarbeid:
program, stipendordninger. Av disse utgjør programmene den største biten, og SIU er i dag
det største internasjonale programkontoret i Norge. Programmene som forvaltes er basert på
avtaler mellom Universitets- og høyskolerådet og de ulike oppdragsgiverne. Mens Sokrates-
programmet omfatter hele utdanningssektoren, fra barnehage til voksenopplæring, retter de
andre programmene seg utelukkende mot høyere utdanning. Det gis støtte til samarbeid med
institusjoner i Norden, Europa, Øst- Europa, Afrika sør for Sahara, Sørøst-Asia, Mellom-
Amerika og de palestinske områdene.

Ifølge SIUs strategiplan (2002-2006) er ambisjonen at SIU skal være norske
utdanningsinstitusjoners fremste partner i utviklingen av internasjonalt utdannings- og
forskningssamarbeid. Senteret tar sikte på å bli et sentralt informasjonssenter i Norge for
internasjonalisering av utdanning og forskning.

2.2 Utvalgene
Det er lagt stor vekt på å involvere ulike aktører fra arbeidsliv og utdanningssektoren.
Departementet har derfor etablert et Nasjonalt utvalg for Sokrates og Leonardo som er et
rådgivende organ for departementet som består av 19 representanter fra ulike organisasjoner. I
tillegg har flere departementer, deriblant Utdannings- og forskningsdepartementet,
observasjonsstatus. Utvalget har som hovedoppgave å overvåke den norske deltagelsen i
andre fase av de to EU-programmene og vurdere tiltak som kan bidra til å optimalisere
utbyttet for Norge. Det skal også komme med synspunkter på retningslinjene for vurdering av
prosjektsøknader og på oppfordring gi råd til departementet og nasjonalkontorene for
henholdsvis Sokrates og Leonardo i spesielle saker. Utvalget er oppnevnt av UFD for første
halvdel av programperioden 2000-2003. Ledervervet går på omgang mellom LO, NHO og
Universitets- og høgskolerådet med en funksjonstid på ett år hver. Programkontorene er
sekretariat for utvalget. Leonardo-kontoret har hatt hovedansvaret i første del av
programperioden.

I midtveisevalueringen av fase 2 av Sokrates-programmet, som er gjennomført parallelt med
den foreliggende evalueringen av driften av nasjonalkontoret, legger vi vekt på at det er en
tendens til at politikken for internasjonalt utdanningssamarbeid ikke er en integrert del av den
øvrige utdanningspolitikken. Internasjonalisering betraktes ofte som et mål i seg selv og ikke
som et middel til å realisere andre utdanningspolitiske målsetninger. Dette er særlig
fremtredene i forhold grunn- og videregående utdanning og er en utfordring både for

 6

departementet og SIU. For øvrig må det presiseres at det var sammenfallende erfaringer når
det gjaldt begge programmene. Også vedrørende Leonardo da Vinci-programmet fremhevet
informantene at det politiske og administrative ansvaret for internasjonale aktiviteter som
drives i regi av programmet, er for fragmentert som følge av at ansvaret var delt mellom ulike
avdelinger i departementet. En annen viktig årsak var at ønsket om å integrere
programaktivitetene i den nasjonale politikken ble hemmet av at rammene for
programvirksomheten langt på veg var gitt fra den europeiske kommisjonens side. En tredje
viktig årsak som også ble fremhevet var at de nasjonale utvalgene primært hadde en
rådgivende funksjon, og lett havnet på siden, ettersom den reelle politiske styringen finner
sted mellom departementet og nasjonalkontorene. Men den løse koplingen mellom
programaktivitetene og programmene kan likevel illustreres ved måten utvalgene fungerte på.

Til tross for at medlemmene representerte sentrale målgrupper for programmet spilte de en
marginal rolle med liten vekt på politikkutvikling og utarbeidelse av tiltak som ble regnet som
å være nødvendig for en konstruktiv utvikling av programaktivitetene nasjonalt. Ifølge
informantene var deres dialog med departementet snarere preget av informasjonsutveksling,
samt å bidra til å legitimere status quo i den nasjonale styringsstrukturen. Riktignok ble det
fremhevet at sekretariatet hadde gjort sitt for å stimulere til aktuelle diskusjoner og innspill
om programvirksomheten, blant annet ved å formulere diskusjonstema og spørsmål og ved å
gi medlemmene anledning til å besøke noen av brukermiljøene. I seg selv førte dette til
interessante diskusjoner, men ble ”et spark i løse luften” i forhold til å endre de sentrale
politiske strategiene for den nasjonale driften av programmene. Departementet har heller ikke
vært fornøyd med hvordan det Nasjonale utvalget har fungert, og har foreslått å erstatte det
med et kontaktforum i forbindelse med at funksjonstiden utløper sommeren 2003. Ifølge
beregninger gjort av SIU på vår forespørsel koster det årlig ca. 330.000 NOK å arrangere
møter for Comenius, Grundtvig og Erasmus- utvalgene samt for å stille med SIUs
representanter til møtene i Nasjonalt utvalg. Dette er en påminnelse om de betydelige
administrative og økonomiske ressurser som går med til å drive denne type virksomhet. Det
virker derfor som en fornuftig strategi at den nasjonale styringsstrukturen rasjonaliseres og
vitaliseres. Det nye kontaktforumet kan eksempelvis spille en sentral rolle i utformingen av en
strategi for å integrere internasjonalt samarbeid om utdanning i den øvrige
utdanningspolitikken.

Ifølge våre informanter fungerer (under) programutvalgene bra, men på forskjellige måter.
Mens Erasmus og Gruntvig-utvalget har vært relativt politisk orientert, har Comenius-utvalget
hatt en viktig praktisk funksjon.

 7

2.3 Samhandlingen med departementet
Samhandlingen mellom departementet og SIU er kompleks fordi Sokrates programmet
forholder seg til ulike avdelinger i Utdannings- og forskningsdepartementet. De skolerettede
delene av programmet er lagt til Læringssenteret, Grundtvig til avdelingen for kompetanse og
arbeidsliv, mens Universitets- og høgskoleavdelingen er ansvarlig for Erasmus. I tillegg må
SIU forholde seg til Avdeling for analyse og internasjonalisering i forbindelse med arbeidet
med Nasjonalt utvalg for Sokrates og Leonardo da Vinci programmet.

Ifølge SIU er styringssignalene fra departementet angående den måten SIU driver Sokrates
programmet på, ujevne mht. prinsipper og grad av involvering, selv om det må presiseres at
dette varierer mellom avdelinger og personer. Men ifølge informanter fra departementet
skyldes dette blant annet at SIU i stor grad har formidlet sine resultater til dem gjennom
materialet utarbeidet for rapportering til EU, dvs. omfattende informasjon med høy
detaljeringsgrad. At SIU er lokalisert i Bergen gir heller ikke rom for stor grad av uformelle
møter og kontakt med departementet. Fra begge hold ble det påpekt at det gikk greit å
kommunisere via telefon og post, men at det fremover er behov for ytterligere dialog om
hvordan programmet skal utvikles og styrkes. Det ble fremhevet at både SIU og
departementet kan være tjent med at representanter fra departementet i fremtiden avlegger
regelmessige besøk ved SIU og inviteres med på flere aktiviteter i deres regi. Det er under
etablering et system med årlige dialogmøter som kan utvikles videre.

2.4 Samarbeidet mellom TI/SIU
I forbindelse med gjennomføringen av Sokrates 2 og Leonardo da Vinci 2 inngikk Det norske
universitets- og høgskoleråd v/ Senter for internasjonalt universitetssamarbeid og stiftelsen
Teknologisk institutt v/ Leonardo da Vinci NA Norge høsten 2000 en forpliktende avtale for å
sikre et tettere samarbeid på områder av felles interesse og hvor programaktivitetene kunne
samordnes. Ifølge avtalen skulle dette særlig gjelde:

• Koordinering av innsatsen om sammenfallende deler av programmene
• Informasjonsaktiviteter mot målgruppene
• Planlegging, prosjektutvikling og spredning av resultater
• Informasjonsutveksling mellom programoperatørene
• Årlig felles personalseminar som også inkluderte operatørene for Youth og Culture

2000
• Samarbeid om nasjonalt utvalg for Leonardo da Vinci og Sokrates

 8

Hvem som skulle få ansvaret for driften av andre fase av Sokrates- og Leonardo da Vinci-
programmet ved anbudsrunden i 1999, var ikke gitt. Selv om SIU og TI hadde ansvar for
hvert sitt program i den første fasen av programmene, la de to kontorene inn anbud som
nasjonalkontor for fase to som omfattet begge programmene. Det utviklet seg naturlig nok et
konkurranseforhold mellom de to enhetene. I tillegg har det i kjølvannet av en utredning i
forbindelse med Kvalitetsreformen pågått en diskusjon om hvorvidt Norge, i likhet med land
som Danmark og Finland, bør ta sikte på å opprette et nasjonalt senter som koordinerer alt
internasjonalt samarbeid innen utdanning og arbeidslivsutveksling. Å ta stilling til hvorvidt en
slik modell er hensiktsmessig for Norges vedkommende ligger utenfor mandatet til denne
evalueringen. Men at departementet for tiden har slike ideer til vurdering er et viktig aspekt
ved de betingelser som konkurranseforholdet kan forstås på bakgrunn av. Dette kan ha bidratt
til at samarbeidet mellom SIU og TI ikke fullt ut har utviklet seg i henhold til intensjonene i
avtalen.

Det er i første rekke når det gjelder informasjonsaktiviteter mot målgruppene,
informasjonsutveksling mellom programoperatørene og samarbeid om Nasjonalt utvalg at
samarbeidet har fungert etter avtalen. De har for eksempel samarbeidet om presentasjon av
programmene på utdanningsmesser og utgitt en felles publikasjon; Europavegen. Videre har
de utvekslet informasjon seg i mellom og samarbeidet i forbindelse med møter i det nasjonale
utvalget som er felles for de to programmene. I den forbindelse er det en felles skriftlig
programaktivitetsrapport fra Sokrates og Leonardo da Vinci programmene. Videre har
programmene også samarbeidet noe rundt de felles utlysningene for Joint Actions i
forbindelse med veiledning av potensielle søkere.

Det har vært lite samarbeid mellom SIU og TI når det gjelder koordinering av innsatsen om
sammenfallende deler av programmet mot relevante målgrupper (som ifølge avtalen særlig
skulle gjelde språkprosjekter, livslang læring og IKT i opplæring og undervisning) og med
tanke på prosjektutvikling og spredning av resultater.

Det er imidlertid viktig å ta i betraktning at det her dreier seg om to programmer med ulik
dynamikk, for eksempelvis har de ulike søknadsprosedyrer og tidsfrister i forhold til EU
kommisjonen. Selv om de to programmene i prinsippet har betydelige synergipotensialer, er
det likevel viktig å ta i betraktning at de retter seg mot to ulike felt i norsk samfunnsliv som er
forskjellige i organisatorisk oppbygning, kultur og tradisjoner. Slik sett har det vært lagt opp
til målsettinger som har vært vanskelige å innfri også innenfor rammen av hvert av de to
programmene. På denne bakgrunn kan det hevdes at avtalen er noe ambisiøs og urealistisk,
uten at det dermed er sagt at man ikke på sikt skal etterstrebe en bedre nasjonal integrasjon av
programaktivitetene i EUs regi.

 9

3 Intern organisering av driften

I dette kapittelet skal vi se nærmere på nasjonalkontorets finansielle og administrative
rammebetingelser, hvordan de har taklet overgangen mellom første og andre fase av
programmet og deres rutiner for rapportering, kontroll og revisjon.

1.1 Finansielle og administrative rammebetingelser
Nasjonalkontorets utgifter dekkes gjennom et tilskudd fra EU og et statlig tilskudd. Budsjetter
for perioden 1.04.2002-31.03.2003 var på totalt 1 068 459 euro (NOK 8 710 000). Det
nasjonale bidraget utgjorde 930 000 euro, mens bidraget fra EU var på 138 459 euro. EUs
bidrag til de nasjonale kontorene fordeles mellom landene ut fra en fast fordelingsnøkkel,
mens det nasjonale bidraget er fastlagt i kontrakten som ble inngått for drift av
nasjonalkontoret i 2000.

Et mål på hva driften av programmet koster er å relatere det til hvor mye penger som fordeles.
I 2002 mottok SIU 3 611 070 euro til fordeling til såkalte desentraliserte prosjekter. I tillegg
ble 220 360 euro overført direkte fra den Europeiske kommisjonen til de høyere
utdanningsinstitusjonene direkte og norske koordinatorer mottok 908 994 euro. Det ble også
gitt nasjonale tilleggsbevilgninger til Erasmus og Comenius på 163 000 euro. SIU var med
andre ord direkte og indirekte involvert i fordeling av totalt 4,9 millioner euro. Driftsutgifter
utgjorde ca 18 prosent av de totale utgiftene til programmet.

Tabell 1 viser budsjettet fordelt på ulike typer utgifter. Lønn og honorarer utgjør 57 prosent av
budsjettet, mens husleie, data og overhead utgjør 22 prosent.

Tabell 1 Driftsbudsjett for perioden 1.04.2002-31.03.2003. Euro.

Lønn og honorarer 612375
Reiseutgifter ansatte 80302
Informasjonsmøter 95700
Publikasjoner osv 49700
Husleie, data og overhead 230382
Totalt 1068459

I perioden hadde totalt 9,9 årsverk til rådighet for driften av programmet. Tabell 2 viser
hvordan disse ressursene fordeles mellom ulike programmer og oppgaver.

 10

Tabell 2 Fordeling av stillingsressurser mellom ulike programmer og oppgaver i for perioden
1.04.2002-31.03.2003. Årsverk.

Comenius 2,1
Erasmus 1,67
Grundtvig 1
Lingua 0,1
Minerva 0,20
Andre programmer 0,3
Ledelse og administrasjon 1,65
Datastøtte 0,8
Regnskap 0,5
Informasjon 1,05
Annet 0,5
Totalt 9,87

Det er vanskelig å gi en vurdering av de økonomiske rammebetingelsene for driften av
nasjonalkontoret. Ledelsen ved SIU ga selv uttrykk for at de hadde for få ressurser og at de
nok hadde presset prisen for langt ned når de konkurrerte om å få anbudet. Vi fikk også et
klart inntrykk av at presset på de ansatte ved SIU var høyt. Hvor mye ressurser som skal
brukes til drift av denne typen programmer er imidlertid et spørsmål om ambisjoner og
prioriteringer. Det kan synes som det kan være formålstjenlig med en tydeligere avklaring på
dette punktet i forkant av neste anbudsrunde.

3.1 Overgangen mellom første og andre fase
Den mest merkbare endringen ved overgangen fra fase en til to gjaldt implementeringen av
Grundtvig-programmet. I den forbindelse måtte SIU orientere seg mot et utdanningssegment
de hadde lite erfaring med fra før; voksenopplæring rettet mot grupper med spesielle behov,
eksempelvis innvandrere og fengselsinnsatte. Strategien var på den ene siden å ansette en ny
person med fagbakgrunn og kontakter som var adekvat for implementeringen av programmet,
på den andre siden å knytte aktivitetene opp mot SIUs eksisterende nettverk. Å markedsføre
det nye Grundtvig programmet var en utfordring. Målgruppen strakte seg langt ut over de
aktørene som tradisjonelt forbindes med voksenopplæring og programmet skulle nå ut til
potensielle brukere, ofte små aktører, uten tradisjoner for prosjektsamarbeid verken på
nasjonalt eller internasjonalt nivå. Grundtvig programmet er nå blitt godt kjent, og det
kommer mange søknader. Antall søkere var imidlertid mye høyere når det gjaldt søknader fra
relevante institusjoner. I 2001 mottok Norge ekstra midler fra EU kommisjonen, på grunn av
høy aktivitet innenfor Grundtvig 2, mens uttellingen for Grundtvig 1 prosjekter var lav.

Ifølge våre informanter ved SIU oppleves overgangen mellom første og andre fase av
Sokrates-programmet i 2000 på mange programområder som en fortsettelse av første

 11

programperiode. Innenfor Erasmus-programmet har det forekommet betydelige administrative
endringene rettet mot forenkling av rutiner og mer desentralisering av ansvar til
nasjonalkontorene. Som det redegjøres for i neste avsnitt har nasjonalkontorene fått større
ansvar for revisjonsarbeid og monitoraktiviteter mot tidligere. Ifølge SIUs representanter har
overgangen mellom første og andre fase gått greit, men oppleves også som at flere oppgaver
nå må løses med de samme administrative ressursene.

3.2 Rutiner for rapportering og revisjon
Nasjonalkontoret har i hovedsak fulgt opp og gjennomført kontroller av prosjektene som er
del av den regulære koordineringen av programmene. De siste årene har det i henhold til
kravene fra EU blitt utviklet mer formelle prosedyrer både for å kontrollere hvordan
programmene drives og gjennomføres på lokalt nivå og for revisjon av virksomheten. Den
enkelte programleder er ansvarlig for å gjennomføre kontrollene av driften. I Ersamus ble det
gjennomført elleve besøk i 2001/02 basert på en sjekkliste som i stor grad var utformet etter
maler fra EU-kommisjonen og det britiske nasjonalkontoret for Sokrates. Sjekklisten, som ble
sendt institusjonene på forhånd, omfattet rutiner for driften av programmet slik som
gjennomføring av informasjonsmøter, kontakt med utreisende studenter, samarbeid og kontakt
med partnerinstitusjoner, mottak og innkvartering av innreisende studenter osv. Et utvalg
rapporter fra studenter og lærere ble også gjennomgått. Representantene fra SIU hadde også
møter med blant annet studiedirektør og personer som var involvert i implementering av
kvalitetsreformen for å sikre at hensynet til Erasmus blir ivaretatt i de nye
studieprogrammene. Det er sendt en skriftlig tilbakemelding til institusjonene, som SIU søker
å holde på et overordnet prinsipielt nivå. Også innenfor Comenius er det utviklet formelle
prosedyrer for kontroll, det samme er gjort innenfor Grundtvig.

De norske revisjonsprosedyrene er generelt mindre omfattende enn EUs. Kravene fra EU kan
derfor virke relativt byråkratiske i forhold til de norske. Nasjonalkontoret har imidlertid
tilpasset sine prosedyrer. Den enkelte programkoordinatorene er i samarbeid med SIUs
revisor ansvarlig for revisjonen som gjennomføres av programassistent og
regnskapsmedarbeider ved SIU. Det første revisjonsbesøket av Erasmus ble gjennomført i
2001/02. Ved fire institusjoner ble fem prosent av lærer og studentkontraktene kontrollert. I
tillegg ble prosedyrene for driften av programmene kartlagt. Revisjonsbesøk er også
gjennomført for Grundtvig aksjonen i forbindelse med oppgjør av kontrakten for 2001. I de
øvrige programmene har revisjonen i hovedsak blitt gjennomført i forbindelse med den
løpende kontakten med dem som har mottatt støtte. I Arion har programkoordinatoren
kontrollert alle sluttrapporter inklusive regnskap og revisor gjennomførte en mer inngående
kontroll av fakturaer og kvitteringer.

 12

EU forenkling av de administrative rutiner, gjelder ikke for programkontorene. Det synes som
SIU noe motstrebende har utviklet rutiner som tilfredsstiller kravene fra EU. Dette må delvis
forstås i lys av den rollekonflikt de opplever siden de både skal initiere prosjekter og dele ut
penger samtidig som de skal ivareta kontroll med økonomien på de ulike prosjektene. Det ble
også sagt at kravene til revisjon bryter med norsk praksis og at den europeiske kommisjonen
pirker på detaljer. Sett i lys av at for detaljerte oppfølgingsrutiner også representerer en
belastning for de brukerne av programmet er det også viktig å begrense omfanget av denne
virksomheten til et minimum slik at det ikke svekker attraktiviteten til programmet. SIU
uttrykte imidlertid også forståelse EUs behov for å føre kontroll med programmene og at
prosedyrene ikke kan være tilpasset forholdene i de enkelte landene.

4 Informasjon, veiledning og oppfølging

Ifølge avtalen med departementet skal kontoret ”sørge for egnet informasjon, kunngjøring og
markedsføring, samt oppfølging av aktiviteter som får støtte gjennom programmet, i tillegg til
å motivere og stimulere til god søkning fra Norge til programmet”. Dessuten er det presisert at
kontoret skal sikre god regional deltakelse i programmet. I dette kapittelet skal vi først gi en
beskrivelse og vurdering av SIUs informasjonsstrategi i så henseende. Deretter kommer vi
nærmere inn på hvordan de bidrar til god oppslutning om programmet, praksis for veiledning
og oppfølging av brukere, nettverksbygging og formidling av resultater fra programmet.

1.2 Informasjonsstrategi
I løpet av programperioden har SIU laget en rekke trykte publikasjoner, aviser, brosjyrer med
mer, rettet mot å stimulere til god søkning. Som allerede nevnt gir de ut avisen
”Europavegen” i samarbeid med TI og Barne- og ungdomsavdelingen i Familie- og
administrasjonsdepartementet. I tillegg kommer en rekke publikasjoner som informerer om de
ulike programmene, f.eks er det gitt ut en egen avis særlig rettet mot å stimulere til bedre
søkning til Erasmus-programmet.

SIU satset tidlig på aktiv bruk av elektroniske informasjonstjenester i tilknytning til Sokrates-
programmet, med SIUs hjemmeside som inngangsportal til weben. I tillegg til basal
informasjon om Sokrates-programmet, oppdateres her kontinuerlig all relevant informasjon
som gjelder utlysninger, tidsfrister, søknadsskjema i tilknytning til programmet. Her gis også
linker til andre program og relevante policy dokumenter. I kontakten med brukerne og i det
skriftlige materialet som utgis reklameres det alltid for at siu.no er en viktig
informasjonskilde, og det er sørget for at sentrale aktører i norsk utdanning har link til SIU på
sine hjemmesider. SIU har også gjort et betydelig pionerarbeid i forhold til å utvikle

 13

elektronisk baserte informasjonstjenester. Særlig kan vi fremheve IRIS-databasen som er
finansiert med bidrag fra EU kommisjonen og Utdannings- og forskningsdepartementet.

SIU driver oppsøkende virksomhet for å stimulere til søkning innenfor deler av programmet
særlig Comenius, Lingua og Grundtvig og i forhold til prosjekter som administreres direkte av
EU (sentraliserte prosjekter). Dette gjøres blant annet gjennom å arrangere seminarer for å
informere om programmene, etablere direkte kontakt til aktuelle miljøer, stimulere til søkning
og bistå brukerne gjennom søknadsprosessen.

En annen viktig side ved SIUs informasjonsvirksomhet gjelder spredning og formidling av
informasjon om programmet via ulike nettverk av kontaktpersoner som er utviklet for å nå ut
til aktørene i utdanningssektoren. Dette gjelder i første rekke Erasmus-koordinatorene ved
institusjonene i høyere utdanning, som mottar informasjon om alle deler av programmet
gjennom e-post, workshops og seminarer. To ganger pr. år arrangeres Erasmus-konferanse for
de internasjonalt ansvarlige ved universiteter og høyskoler. Samtlige av de Erasmus-
koordinatorene vi har vært i kontakt med fremhevet dette tiltaket som særlig viktig for å
informere, skape entusiasme og kontinuitet i arbeidet med programmet.

Informasjon om Comenius og Grundtvig formidles gjennom dem som er internasjonalt
ansvarlige ved de til sammen 18 Statens utdanningskontorer på fylkesnivå1, som så formidler
videre til utdanningsadministrasjonen på kommunalt og fylkeskommunalt nivå og til selve
skolene. Søknadsfristene for disse programmene annonseres også i lærernes fagpresse. I
tillegg formidles informasjon om programmet via abonnentsordningen ”Sokrates E-mail
liste”. Nasjonale nettverk for voksenopplæring, livslang læring, fleksibel læring og IKT i
utdanning mottar rutinemessig informasjon om utlysninger og tidsfrister. SIU sprer dessuten
informasjon om programmet gjennom direkte kontakt ved selv å delta på diverse møter, kurs,
seminar og andre forum i utdanningssystemet.

På mer indirekte måter formidles informasjon om programmet. SIU oppmuntrer Erasmus
koordinatorene til å samarbeide med informasjonsansvarlige ved sine respektive institusjoner,
de oppmuntrer studentpressen til å trykke informasjon om programmet og programdeltakere
til å holde kontakt med media. Endelig legges det betydelig arbeid i å spre informasjon om
programmet i form av årsmeldinger, rapportering til EU og de nasjonale
utdanningsmyndigheter og til medlemmene av de nasjonale utvalgene.

Som følge av at SIU forvalter program rettet mot flere verdensdeler er informasjonsmateriale
som er spesielt utviklet med tanke på Erasmus-studenter også laget med tanke på andre

1 Statens utdanningskontor ble en del av Fylkesmannens kontor fra og med 1. januar 2003.

 14

innreisende studenter, forskere og lærere, for eksempel publikasjonen ”Bridges to Norway”
og webportalen Study-Norway.net.

Samtlige informanter vi har vært i kontakt med var svært fornøyd med SIUs
informasjonsstrategi og kvaliteten på de produkter som her har blitt utviklet. Det ble for
eksempel sagt at de mestret å formidle både dagsaktuell informasjon og basisinformasjon om
programmet og at materiellet gjennomgående holder høy kvalitet hva gjelder språk og lay-out.
Samtlige fremhevet SIUs pionerarbeid når det gjaldt å utvikle elektroniske tjenester, selv om
verdien av å kunne lese om programvirksomheten i papirformat, for eksempel avis, også ble
fremhevet. SIUs informasjonskompetanse er utviklet over flere år. Ifølge en informant ved
SIU er den spesielt knyttet til Sokrates-programmet, med en stab av pedagoger og
medarbeidere med solid informasjonsfaglig kompetanse. Som et par andre informantene
påpekte er denne solide plattformen også noe av forklaringen på utfordringer og dilemma SIU
er stilt ovenfor i informasjonen om Sokrates-programmet. Ettersom SIU er ambassadør for
mange program og har en rik og avansert informasjonsstrategi er det en fare for at
informasjonen om Sokrates ”drukner” i den øvrige informasjonen. Her siktes det særlig til
SIUs hjemmeside. Ifølge informantene bør SIU ta innover seg at ikke alle brukerne er like
kompetente i bruken av IKT. Når det i partnersøkdatabaser opereres med for mange
ledd/undermenyer kan det fort bli for komplisert og utmattende.

Det var imidlertid ikke alltid informasjonen nådde ut til brukerne i tilstrekkelig grad fordi
enkelte ledd hadde sviktet slik at det ble liggende paller med materiell. SIU kan ikke klandres
for denne type svikt, men må uansett kontinuerlig overvåke at informasjonen når ut dit den
skal. Som vi skal komme inn på i neste avsnitt, tyder alt på at brukerne er svært fornøyd med
informasjonen som formidles på andre måter, gjennom SIUs veilednings- og
oppfølgingsvirksomhet.

4.1 Veiledning og oppfølging
Som det også fremgår av SIUs informasjonsstrategi nedlegger kontoret et betydelig arbeid i å
spre informasjon om mulighetene i Sokrates programmet. En viktig del av dette arbeidet er å
veilede deltakerne og potensielle deltakere i deres arbeid med å utvikle søknader og sørge for
en god lokal drift av programmene. De to årlige konferansene for Erasmus koordinatorene,
kontaktseminar og kontakten med Statens utdanningskontor i forbindelse med Comenius og
Grundtvig er eksempler på formaliserte tiltak som også har en veiledende og oppfølgende
funksjon. Gjennom institusjonsbesøk bistår SIU de internasjonale kontorene ved universiteter
og høgskoler i å utvikle sin internasjonaliseringsstrategi. Viktigst, ifølge SIUs representanter,
er veiledning og oppfølging pr. telefon og e-post. Som det blir påpekt i midtveisevalueringen
av Sokrates Norge, hevdet mange informanter at internasjonaliseringsarbeidet på

 15

institusjonsnivå delvis er preget av betydelige mangler hva gjelder kontinuitet og
stillingsressurser. Men samtlige av brukerne og koordinatorene vi har vært i kontakt med i
forbindelse med denne evalueringen roser SIU for den måten de takler dette arbeidet på. I
tillegg til å profilere programmet nasjonalt og lokalt (ved de enkelte læresteder) gjennom solid
informasjonsmateriell, er kontoret også ”brukervennlig” i sin kontakt med lokale
koordinatorer for programmet.

SIU har fungert som et viktig ledd mellom EU systemet (med sine kompliserte prosedyrer,
regler og språk) og den praktiske implementeringen av programmet som skal skje ved norske
institusjoner og fulgt opp brukerne i den daglige koordineringen av programmet. I intervjuene
ble det for eksempel fremhevet at SIU har hatt en lav terskel for hvilke spørsmål de lokale
koordinatorene har kunnet stille. I likhet med hva som har vært gjort i andre deltakerland, er
det igangsatt et (nasjonalt) ressursnettverk for koordinatorene på institusjonsnivå (RIK). SIU
har her vært villige til å bistå. Ifølge en av koordinatorene vi intervjuet var dette unødvendig
fordi relasjoner mellom nasjonalkontoret og brukerne var så gode i Norge.

Å veilede og følge opp gjennom å svare på henvendelser via telefon og e-post er en viktig,
men også usynlig del av SIUs virksomhet, i tillegg til at de ”drukner i rapportering”, som det
ble sagt. Dette går i følge SIUs egne representanter på bekostning av mer oppsøkende
virksomhet som å oppmuntre og hjelpe miljøer som er uerfarne med å delta i EU programmer
til å få frem søknader.

4.2 Netteverksbygging
Som SIUs informasjonsvirksomhet kan illustrere, har kontoret utviklet betydelige nasjonale
nettverk for å utvikle og støtte opp under virksomhetene i Sokrates programmet. Ifølge dem
selv er kontakten med programkoordinatorene ved universiteter og høyskoler og ved Statens
utdanningskontor særlig viktig. SIU deltar også i nettverk sammen med nasjonalkontorene i
andre deltakerland, og med direktører for lignende kontor på nordisk basis. Det er særlig
innenfor Comenius-programmet at SIU har vært aktiv i form av internasjonal
nettverksbygging for å knytte kontakter med aktuelle samarbeidspartner i andre land, f.eks i
Østerrike. I regi av Comenius Norge har det også vært arrangert internasjonale tematisk
orienterte konferanser. I følge SIUs representanter kunne det med fordel vært arrangert flere
slike konferanser i SIUs regi. Innenfor høyere utdanning vurderes de faglige nettverkene som
for svake, noe som ble illustrert ved de mange utvekslingsavtaler som er inngått mellom
norske og utenlandske institusjoner, men som aldri brukes. Overgangen til i større grad å bli et
administrativt og ikke faglig styrt program, har slik sett også vært merkbar. Den delvis løse
koplingen mellom studentutvekslingsaktiviteter og etablerte fagnettverk opprettholdes ved at
fagpersonalet vegrer seg mot å delta, fordi slike aktiviteter krever stor innsats og dermed ikke

 16

er faglig og strategisk formålstjenlig i en vitenskapelig karriere. Som en annen (ekstern)
informant påpekte, og som også ble påpekt i en evaluering av Norges deltakelse i Tematiske
nettverk i Sokrates/Erasmus programmets regi (SIU 2002), begrenses SIUs mulighet til å
utvikle faglige nettverk også av at det i akademia er en utbredt skepsis mot å delta i nettverk
som er byråkratisk initiert på basis av politiske målsetninger. I tillegg kommer en generell
skepsis mot byråkratiske programmer.

SIU er ofte i kontakt med ”EU-systemet” gjennom telefon og e-post, og er fornøyd med det
samarbeidet de har med sine faste kontaktpersoner der. I en begynnerfase ble det lagt vekt på
å utvikle nære forbindelser til Kommisjonen. Utvikling av nye nære forbindelser har ikke
samme prioritet i dag.

4.3 Spredning og oppslutning
Ifølge avtalen med departementet skal SIU bidra til å fremme prosjektdeltakelse innenfor de
ulike delene av programmet og å sikre en god regional deltakelse. Som det går frem av
evalueringen av implementeringen av andre fase av Sokrates-programmet er oppslutningen
fra de ulike målgruppene generelt tilfredsstillende, selv som om det på enkelte områder kunne
vært bedre. I likhet med mange andre land i Europa har det for eksempel vært tungt å få frem
søknader til språkprosjekter.

Som også var tilfellet ved evalueringen av norsk deltakelse i Erasmus programmets første
fase, er det fremdeles store forskjeller mellom institusjoner med hensyn til deltakelsen i dette
programmet. Når det gjelder Comenius-programmet viser SIUs egne utregninger betydelige
fylkesvise variasjoner med høyest aktivitetsnivå i Rogaland og lavest i Troms. Det er også
betydelig skjev fordeling av Comenius-prosjekter mellom kommunene innen fylkene. Tall fra
Grundtvig-programmet viser at særlig Oslo-regionen er godt representert, og de fleste fylker
er representert. Innenfor Comenius og Erasmus synes hovedmønsteret ikke å være, som
gjerne forventet, at Oslo- regionen er overrepresentert i forhold til resten av landet. Men de tre
nordligste fylkene er svakt representert sammenlignet med resten av landet.

Ifølge informantene skyldes den noe ujevne geografiske fordelingen av programaktivitetene
en rekke ulike forhold. I forhold til Erasmus-programmet kan lav deltakelse være en
konsekvens av at institusjonen satser på andre program og andre regioner, men det kan også
være en konsekvens av svak koordinering på institusjonsnivå. Smitteeffekten av Comenius-
programmet kan være stor mellom naboskoler, og bidra til at enkelte kommuner og
fylkeskommuner tidvis blir sterkt representert. Ulik geografisk spredning av prosjekter kunne
dessuten forstås i lys av ulik oppfølging fra Statens utdanningskontor og skoleeierne i de ulike
fylkene. Selv om ujevn regional deltakelse i Sokrates-programmet skyldes forhold SIU

 17

vanskelig kan påvirke alene, er det å bidra til å sikre en god regional deltakelse like fullt en
stor utfordring i tiden fremover. SIU har ifølge dem selv et bevisst forhold til dette og arbeider
strategisk for å nå bredt ut til institusjoner og skoleeiere.

4.4 Formidling av resultater
SIUs egne representanter hevder at mye fortsatt kan gjøres når det gjelder spredning og
formidling av resultater av programvirksomheten, og at dette arbeidet bør prioriteres høyt i
tiden fremover. En slik prioritering vil også være i tråd med intensjonene i driftsavtalen
inngått med departementet.

Formidling av resultater fra prosjektene er en stor og vanskelig utfordring og det er lett å
forstå at dette prioriteres ned i det daglige arbeidet som er preget at stramme tidsfrister. Denne
type undersøkelser og formidling kan heller ikke ivaretas av SIU alene, men må baseres på
engasjement fra brukerne og økonomisk støtte fra oppdragsgiverne. SIU har imidlertid lagt
ned et betydelig arbeid i så henseende. En evaluering av bruken av tematiske nettverk i
Sokrates/Erasmus i norsk høyere utdanning ble gjennomført av SIU i samarbeid med UIB i
1999/2000 (publisert 2002). Gjennom IRIS databasen, som er utviklet av SIU, formidles
studentenes erfaringer med Erasmus programmet. Ikke minst formidles resultater fra
aktivitetene gjennom brosjyrer og annet informasjonsmateriell som ”Erasmusavisen” og
”Europevegen”. En evaluering av Norges deltakelse i Erasmus-programmet ble dessuten
utført av NIFU på oppdrag fra departementet i 1999/2000.

Selv fremhevet SIU sine undersøkelser av effektene av Comenius programmet, f.eks
Internasjonalt samarbeid i videregåande skular (Eikeland 1999), og ”Languages in
international school work” (Eikeland 2001). Den siste rapporten ”The aftereffects of
international school work: Profiles, strategies and experiences in Norway” (Eikeland 2003),
omhandler deltakerskolenes erfaringer med og lærdom fra å delta i aktiviteter i regi av
Comenius-programmet: Hvilke internasjonale profiler de har utviklet, på hvilken måte
deltakelsen i slike prosjekter har påvirket undervisning og læring, hvorvidt skolene utnytter
tid og ressurser annerledes som følge av deltakelsen, og hvordan internasjonaliseringsarbeidet
er mottatt i skolens lokale omgivelser.

Undersøkelsene av effektene av Comenius-programmet holder høy kvalitet. Viktige
problemstillinger operasjonaliseres langs mange variabler og undersøkelsene har høy
svarprosent. I rapporten ”Med Comenius i skulen” presenteres og drøftes aggregerte resultater
fra analysene av programmets positive utslag i skolen på en lettfattelig og oversiktelig måte
og illustreres med en rekke interessante eksempler på positive effekter av internasjonalt
skolearbeid. Riktignok kan denne type formidling lett få et noe panegyrisk preg ettersom det

 18

formidler resultater fra entusiastiske deltakere, deltakere som har kommet gjennom nåløyet og
fått nyte godt av programmet. Denne måten å dokumentere og formidle resultater fra
programaktivitetene på kan likevel tjene som inspirasjon til etterfølgelse.

Som det også påpekes i evalueringen av Norges deltakelse i ”Tematiske nettverk” i
Sokrates/Erasmus regi er det også viktig å ha in mente at resultater fra programaktivitetene
kan dreie seg om en rekke ulike produkt, om kvaliteter som ikke så lett lar seg måle,
eksempelvis konferanser, papers, innspill til bedre undervisnings- og læringsmetoder, testing
av verktøy, det kan være vanskelig å skille effekter av programaktivitetene fra andre bidrag
aktivitetene har vært en del av. Effektene av aktiviteter kan strekke seg utover selve
programperioden. Det kan dreie seg om store personlige gevinster, men der effekter vanskelig
kan etterspores fordi utbyttet ikke er direkte og eller bevisst koplet til institusjonelle strategier.
Når det eksempelvis gjaldt pensumsutviklingsprosjekt innenfor tematiske nettverk var det
bare noen få eksempler på at aktivitetene faktisk hadde ført til endret pensum i norsk
sammenheng.

5 Konklusjoner og anbefalinger

Siden 1995 har SIU vært nasjonalt kontor for Sokrates programmet i Norge. Denne
evalueringen omhandler operatørens virksomhet i første del av programmets andre fase; 2000-
2003. I det følgende oppsummeres evalueringens hovedkonklusjoner om kontorets forvaltning
av programmet.

I forhold til brukerne har SIU behersket rollen som oversetter, promotør og bufferorganisasjon
svært godt. SIU har ivaretatt disse rollene ved å spre informasjon om programmet på en
attraktiv måte, ved å stimulere og hjelpe institusjoner og miljøer til å søke og delta i
programmet, finne partnere og ved å bistå dem i å håndtere rapportering av økonomi og
resultater. Overgangen til programmets fase to har vært mestret bra, også med hensyn
iverksettelsen av Grundtvig-programmet, som startet i 2000. Som også brukerne vi intervjuet
la stor vekt på, er SIU både særdeles dyktig til å utarbeide informasjonsmateriell og på
veilednings- og oppfølgingssiden. Internt har SIU velfungerende rutiner for økonomistyring
og rapportering til EU-kommisjonen. I driften av programmet trekkes det veksler på at det
forvaltes innenfor en større organisasjon med internasjonalisering som spesiale, med tett
kopling mellom informasjons-/ikt- og programforvaltningsoppgaver.

SIU er ambassadør for en rekke programmer og regioner, ikke bare Sokrates, men
fellesnevneren er likevel at deres aktiviteter i hovedsak er rettet mot høyere utdanning. Gitt
særegne behov i Sokrates-programmet, og da særlig i forhold til Comenius og Grundtvig

 19

reiser det seg utfordringer knyttet til hvordan SIU kan bygge nye og utvikle bedre relasjoner
til utdanningsaktører i arbeids- og næringsliv og til skoleforvaltningen på fylkeskommunalt og
i en viss grad også kommunalt nivå. Å arrangere regionale informasjonskonferanser for å
opplyse og motivere de ansvarlige på lokalt nivå i forhold til mulighetene i Comenius og
Grundtvig programmene er et godt strategisk valg av SIU i så henseende.

SIU bør arbeide for å involvere de statlige høyskolene sterkere i Sokrates-programmet
generelt og Erasmus spesielt. En bedre geografisk spredning av programressursene bør
etterstrebes, men det er viktig å presisere at ressursallokeringen også styres av forhold SIU
vanskelig kan påvirke. Den videre suksessen til programmet er uansett avhengig av at SIU
fortsatt arbeider for å utvikle og spre resultatinformasjon om Sokrates-programmet for eiere,
brukere og oppdragsgivere.

Det knytter seg ellers store utfordringer til potensielle synergieffekter gjennom å koordinere
innsatsen i sammenfallende deler av Leonardo- og Sokrates programmet. Ambisjonene fra
departementet har riktignok vært for høye gitt en rekke strukturelle begrensninger som knytter
seg de to programmenes ulike karakter og den nasjonale organiseringen av de to
programmene. SIU ønsker seg flere administrative ressurser og stillinger innenfor rammen av
Sokrates-programmet til å drive mer oppsøkende virksomhet, rådgiving, hjelp til søknader og
utvikle nettverk. Men det må også foretas prioriteringer i internasjonaliseringsarbeidet. Her
ligger den en utfordring også hos de sentrale utdanningsmyndigheter i forhold til strategiske
satsninger og hvordan en skal organisere arbeidet på nasjonalt nivå. Det bør for eksempel
vurderes hvorvidt det skal utvikles insentiver for å stimulere til og sikre mer kontinuitet i
internasjonaliseringsarbeidet på lokalt nivå og ved de enkelte utdanningsinstitusjonene.

I programevalueringene av Sokrates og Leonardo understrekes det at en viktig forutsetning
for en bedre utnyttelse av slike programmer som et virkemiddel i den nasjonale politikken.
Utfordring ligger i å utnytte blant annet Sokrates-programmet i ulike tiltak som nå iverksettes
i hele utdanningssystemet for å fremme kompetanseutvikling og kvalitet i utdanning. Dette
kan bidra til at det utvikles insentiver som stimulerer og sikrer større grad av kontinuitet i
internasjonaliseringsarbeidet på lokalt nivå. Det er en utfordring for SIU og Utdannings- og
forskningsdepartementet å bidra til å utvikle en strategi på dette feltet.

 20

 21

Utvalgte referanser
de Smedt, Koenraad og Ingebjørg Birkeland (2002) Thematic networks in higher education: A
Norwegian perspective. Bergen: Senter for internasjonalt universitetssamarbeid.

DECISION No 253/2000/EC OF THE EUROPEAN PARLIAMENT AND OF THE
COUNCIL of 24 January 2000 establishing the second phase of the Community action
programme in the field of education “Socrates”. Official Journal of the European
Communities.

Eikeland, Ole Johan (2001) Languages in international school work. Bergen: Senter for
internasjonalt universitetssamarbeid.

Eikeland, Ole Johan (2001) Med Comenius i skulen" Bergen: Senter for internasjonalt
universitetssamarbeid.

Eikeland, Ole Johan (2003) The aftereffects of international school work: Profiles, strategies
and experiences in Norway. Bergen: : Senter for internasjonalt universitetssamarbeid.

Programaktivitetsrapport Sokrates og Leonardo da Vinci programmene. Vurdering og
utvikling innenfor ulike deler av programmene. Statistikk over programaktivitetene. (Rapport
til Nasjonalt utvalg for Sokrates og Leonardo da Vinci 2002).

Rikstad, Trude (1999) Internationalisation of higher education and research. Report presented
to the Norwegian Government Commission on Higher Education after 2000. Redigert utgave
ved Ingebjørg Birkeland. Bergen: Senter for internasjonalt universitetssamarbeid.

SIU 2001. Bergen: Senter for internasjonalt universitetssamarbeid.

Wiers-Jenssen, Jannecke og Jens-Christian Smeby 2001: Norsk deltakelse i ERASMUS-
programmet Perspektiver fra norske læresteder. NIFU skriftserie nr. 11/2001

SIU (2001)Årsrapport 2001; Driften av Sokrates programmet.

	Vedlegg1
	Vedlegg2
	Vedlegg3
	Vedlegg4

