

Retourtje Brussel

Evaluatie Neth-ER 2011-13

Zoetermeer , 6 november 2013

De verantwoordelijkheid voor de inhoud berust bij Panteia. Het gebruik van cijfers en/of

teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan

mits de bron duidelijk wordt vermeld. Vermenigvuldigen en/of openbaarmaking in welke

vorm ook, alsmede opslag in een retrieval system, is uitsluitend toegestaan na schrifteli j-

ke toestemming van Panteia. Panteia aanvaardt geen aansprakelijkheid voor drukfouten

en/of andere onvolkomenheden.

The responsibility for the contents of this report lies with Panteia. Quoting numbers or

text in papers, essays and books is permitted only when the source is clearly mentioned.

No part of this publication may be copied and/or published in any form or by any means,

or stored in a retrieval system, without the prior written permission of Panteia. Panteia

does not accept responsibility for printing errors and/or other imperfections.

 3

Inhoudsopgave

Samenvatting 5

1 Inleiding 7
1.1 Context en aanleiding 7
1.2 Doel en onderzoeksvragen 7
1.3 Uitvoering van het onderzoek 8
1.4 Opbouw van het rapport 9

2 Doelen en middelen 10
2.1 Doelen van en voor Neth-ER 10
2.2 Middelen 13

3 Activiteiten en resultaten 16
3.1 Concrete activiteiten van Neth-ER 16
3.2 Beoordeling activiteiten 17
3.3 Conclusies activiteiten 20

4 Effectiviteit en efficiëntie 21
4.1 Effectiviteit 21
4.2 Interne efficiëntie 24
4.3 Externe efficiëntie: rollen en afbakening 25

5 Toekomstverkenning 30
5.1 Context 30
5.2 Toekomstwensen 30
5.3 Benchmark: alternatieven voor huidige opzet 30

6 Conclusies en aanbevelingen 34
6.1 Conclusies: effectiviteit en efficiëntie 34
6.2 Conclusies: toekomstperspectief 35
6.3 Aanbevelingen: retourtje Brussel 1e klas 36

Bijlagen 38
Bijlage 1 Geïnterviewden 38
Bijlage 2 Voorbeeld: databescherming 39
Bijlage 3 Voorbeeld: hbo-architectuuropleidingen 40

4

 5

Samenvatting

Neth-ER (Netherlands house for Education and Research) is een vereniging met negen leden uit

het Nederlandse onderwijs- en onderzoeksveld, die gefinancierd wordt door die leden en door

het ministerie van OCW. De vereniging is opgericht in 2006 als ‘vooruitgeschoven post’ van het

Nederlandse onderzoeks- en onderwijsveld in Brussel, en toen gesubsidieerd voor de periode tot

en met 2010.

In 2011 is een herstart gemaakt en heeft OCW een nieuwe subsidie voor de periode tot en met

2014 toegekend. In de subsidiebeschikking zijn de volgende vier doelen omschreven:

a. (beter gecoördineerde) Nederlandse invloed op de beleidsontwikkeling op het gebied van onderwijs, on-

derzoek en innovatie

b. Verbeteren van contacten en relaties tussen leden van Neth-ER, Europese instellingen en organisaties uit

andere landen

c. Synergie bevorderen, zodat de leden effectiever hun belangen (afzonderlijk en samenwerkend) kunnen

vertegenwoordigen

d. Informatievoorziening over het Europees beleidsproces aan het Nederlandse onderwijs- en wetenschaps-

veld

Dit is een evaluatie van die huidige subsidieperiode, uitgevoerd door Panteia. Centrale vragen:

hoe effectief en efficiënt heeft Neth-ER gewerkt sinds 2011 en wat is het toekomstperspectief op

basis hiervan?

Op basis van het evaluatieonderzoek concluderen we dat Neth-ER in het algemeen effectief en

efficiënt functioneert op de vier genoemde doelstellingen. In vergelijking met de periode 2006-

10 valt op dat de leden de toegenomen responsiviteit zeer waarderen: Neth-ER is duidelijk meer

dan destijds gericht op de leden. Er is brede waardering voor het netwerk dat Neth-ER heeft en

onderhoudt en de informatievoorziening is goed. De effectiviteit in de invloed op beleidsontwik-

keling lijkt het grootst in de ‘voorfase’, voordat de Europese Commissie met een officieel voor-

stel komt.

Ook is er een goede afbakening met andere Brusselse spelers (zoals Europese koepels en de

Permanente Vertegenwoordiging). Misschien kan efficiëntiewinst worden behaald als huidige

taken van Neth-ER worden gecombineerd met taken van de National Contact Points. De breedte

van het ledenbestand van Neth-ER is een permanente uitdaging, al is de synergie wel (enigszins)

groeiend.

Geconstateerde verbeterpunten:

 Het mandaat dat Neth-ER namens de leden heeft voor belangenbehartiging/lobby (doel a)

beperkt zich meestal tot het ‘deuren openen’ voor leden. Soms heeft Neth-ER wel de positie

maar niet het mandaat om meer te doen hierin.

 De informatievoorziening kan hier en daar aan diepgang winnen; wat de leden betreft geldt

‘hoe specifieker hoe beter’.

 De huidige doelformuleringen van OCW zijn vanuit de positie van de leden geschreven; als

OCW daarnaast eigen doelen voor Neth-ER heeft zouden deze explicieter kunnen worden ge-

maakt.

Er is dus zeker een toekomst voor Neth-ER. Een belangrijke contextfactor is het zevenjarig ritme

van het Europees beleid: Neth-ER heeft zich vooral in de voorfase sterk gemaakt. Nu de nieuwe

programma’s Erasmus+ en Horizon2020 ingaan op 1 januari 2014, moet het netwerk wel onder-

houden worden en moeten daarnaast nieuwe ambities worden ontplooid om de continuïteit te

waarborgen.

6

Uit de evaluatie volgen deze aanbevelingen aan de verschillende betrokkenen:

 Alle betrokkenen: ga door met Neth-ER

 OCW: maak doelen voor Neth-ER als subsidiegever explicieter

 OCW, PV & Neth-ER: onderhoud regelmatig contact

 OCW en Neth-ER: zoek naar de beste mogelijkheden om de financiële relatie vorm te geven

 OCW: onderzoek wat de beste financiële verhouding OCW-leden is

 Neth-ER: probeer verdieping aan te brengen in de informeer-taak, door specifieker te zijn

 Leden: geef Neth-ER wat meer armslag in het naar voren brengen van standpunten

 7

1 Inleiding

1.1 Context en aanleiding

Het Nederlandse onderwijs- en onderzoeksveld heeft sinds 2006 een ‘vooruitgescho-

ven post’ in Brussel, de vereniging Netherlands house for Education and Research,

kortweg Neth-ER.

De activiteiten van Neth-ER worden voor ongeveer de helft gefinancierd door de leden,

en voor ongeveer de helft door een subsidie van het ministerie van OCW. Na een eer-

ste subsidie voor de periode tot en met 2010, geldt voor de periode 1 januari 2011

t/m 31 december 2014 een nieuwe subsidiebeschikking; voor 2011 is €500.000 ter

beschikking gesteld, voor de jaren 2012-2014 jaarlijks €450.000.

De vier doelen waarvoor Neth-ER OCW-subsidie ontvangt zijn, op basis van de subsi-

diebeschikking, als volgt samen te vatten:

 (beter gecoördineerde) Nederlandse invloed op de beleidsontwikkeling op het gebied van

onderwijs, onderzoek en innovatie

 Verbeteren van contacten en relaties tussen leden van Neth-ER, Europese instellingen en

organisaties uit andere landen

 Synergie bevorderen, zodat de leden effectiever hun belangen (afzonderlijk en samen-

werkend) kunnen vertegenwoordigen

 Informatievoorziening over het Europees beleidsproces aan het Nederlandse onderwijs-

en wetenschapsveld

Er zijn hierin twee ‘richtingen’ te onderscheiden: enerzijds het Nederlandse onderwijs-

en wetenschapsveld vertegenwoordigen en de belangen daarvan behartigen in Brus-

sel, en anderzijds kennis over ‘het Brusselse’ beleid meenemen en verspreiden in Ne-

derland. Dat verklaart de titel van dit rapport: retourtje Brussel.

De huidige subsidieperiode loopt zoals gezegd af op 31 december 2014. Het ministerie

van OCW heeft de behoefte om, al geruime tijd voor het zover is, na te denken over

de toekomst van Neth-ER, en in dat kader het huidige functioneren te evalueren. Doet

Neth-ER de goede dingen, en doet zij die dingen goed? En wat is het toekomstper-

spectief? Dat zijn de kernvragen die hier voorliggen. Het ministerie van OCW heeft

Panteia gevraagd de evaluatie uit te voeren. Dit rapport bevat de uitkomsten van deze

evaluatie.

1.2 Doel en onderzoeksvragen

De twee doelen van de evaluatie zijn als volgt verwoord:

 Een objectief beeld schetsen van de mate waarin Neth-ER in de afgelopen jaren effectief

en efficiënt is geweest in relatie tot de doelen uit de huidige subsidiebeschikking

 Beoordelen wat het toekomstperspectief voor Neth-ER is (uit welk budget dan ook)

Hieruit vloeien de volgende drie onderzoeksvragen voort.

1. Hoe effectief is Neth-ER in de periode januari 2011 t/m augustus 2013 geweest in het

bereiken van de vier doelen (zie hierboven) in de ogen van

 de subsidieverstrekker

 de leden

 andere direct betrokkenen

 extern deskundigen

8

2. Hoe efficiënt is Neth-ER in het bereiken van deze vier doelen?

a) Zijn er aanwijzingen dat dezelfde resultaten met minder middelen te bereiken zijn?

b) Zijn er aanwijzingen dat meer/betere resultaten met dezelfde middelen te bereiken

zijn?

3. Wat is, gegeven de antwoorden op 1 en 2, het toekomstperspectief van Neth-ER?

a) Zouden de doelen op andere wijze(n) bereikt kunnen worden? Zo ja, zijn die

andere wijze(n) meer of minder effectief en efficiënt dan de werkwijze van

Neth-ER?

b) Wat zijn sterke en zwakke kanten van de taken en positie van Neth-ER? Zijn op

basis hiervan verschuivingen in het takenpakket van Neth-ER aan te bevelen?

c) Welke rol is voor Neth-ER de optimale, gegeven de context (andere organisaties,

wensen en belangen van stakeholders)?

Analysekader

Om effectiviteit en efficiëntie van een subsidieregeling zoals deze te beschouwen heb-

ben we informatie op vier niveaus nodig:

 Input: wat is aan middelen (menskracht, geld, …) ingezet?

 Throughput: welke processen hebben plaatsgevonden?

 Het niveau van de bedrijfsvoering (output): welke prestaties zijn gerealiseerd met de

beschikbare inputs?

 Het niveau van het beleid (outcome): hoeveel effecten in termen van gerealiseerde be-

leidsdoelen zijn behaald met de beschikbare inputs? En zijn er ook neveneffecten?

Daarbij speelt ook de context vrijwel altijd een rol: als te verwachten of onverwachte beïn-

vloeder van het eindresultaat, als positieve of negatieve invloed op de effectiviteit en effici-

entie, en/of als dynamische krachten die voor veranderingen van input, throughput en

daarmee output en outcome zorgen.

Zowel het niveau van output als van outcome zijn in onze visie van belang in deze

evaluatie; zowel de concrete gerealiseerde activiteiten, als de bredere achterliggende

effectiviteit (beleidsdoelen). Het eerste is echter wel ondergeschikt aan het tweede.

Deze beide analyses worden gekoppeld aan wat betrokkenen en deskundigen vinden

van de toekomstige richting. Met andere woorden, wat is een realistische en haalbare

koers voor Neth-ER? Welke rol is voor Neth-ER de optimale, gegeven de context (an-

dere organisaties, wensen en belangen van stakeholders)?

1.3 Uitvoering van het onderzoek

De evaluatie is gebaseerd op een grotendeels kwalitatieve onderzoeksaanpak in drie

fasen.

In de eerste fase zijn relevante stukken (eerdere evaluaties, jaarverslagen, activitei-

tenplannen, een interne verkennende studie (Taskforce Toekomst Neth-ER na 2014)

en wat verder relevant bleek) geanalyseerd, mede als voorbereiding op interviews.

Het ging hier ook om informatie over de verschillende zusterorganisaties van Neth-ER

in IGLO1-verband.

Het leeuwendeel van de dataverzameling (fase 2) bestond uit interviews, voor het

grootste deel face-to-face uitgevoerd. We interviewden betrokkenen (van Neth-ER

zelf, van de leden, vanuit de Europese Commissie en andere gremia) maar spraken

ook met deskundigen uit ándere beleidsvelden en met collega-instituten uit andere

landen, die hun licht hebben laten schijnen op de werkwijzen en resultaten van Neth-

1 Informal Group of RTD Liaison Offices; www.iglortd.org.

http://www.iglortd.org/

 9

ER. Bijlage 1 bevat een overzicht van geïnterviewden uit al deze groepen. Naast de

interviews heeft het onderzoeksteam, om concrete indrukken van de werkwijze van

Neth-ER te verkrijgen, een bijeenkomst bijgewoond die Neth-ER organiseerde: Neth-

ER seminar: Reflections on ‘Opening up education’ op 1 oktober 2013.

De derde fase bestond uit analyse van de uitkomsten van alle interviews en desk re-

search (o.a. contrastanalyse, contextualisatie en benchmark-vergelijkingen); de resul-

taten hiervan zijn in deze rapportage neergelegd, ter beantwoording van de onder-

zoeksvragen.

1.4 Opbouw van het rapport

Dit rapport van de evaluatie is opgebouwd aan de hand van het analysekader: input –

throughput – output – outcome. Het tweede hoofdstuk gaat over de inputs van Neth-

ER, waarbij we zowel de praktische kant (menskracht en middelen) als de doelen (van

verschillende stakeholders) beschouwen.

In hoofdstuk drie beschouwen we de throughput en output (wat heeft Neth-ER con-

creet gedaan), waarna hoofdstuk vier de bredere effecten (outcome, zowel effectiviteit

als efficiëntie) beschouwt in de context waarin Neth-ER opereert.

Hoofdstuk vijf analyseert belangrijke factoren in het toekomstperspectief voor Neth-

ER: de context, de wensen van betrokkenen en de mogelijkheden voor veranderingen

op basis van onze benchmark.

Bij wijze van conclusie keert het zesde hoofdstuk terug naar de onderzoeksvragen:

wat kunnen we zeggen over de effectiviteit en efficiëntie van Neth-ER in de periode

2011-nu en wat impliceert dat voor de toekomst van Neth-ER? Hieruit volgen enkele

aanbevelingen.

10

2 Doelen en middelen

2.1 Doelen van en voor Neth-ER

Doelen van Neth-ER zelf

Neth-ER heeft haar missie op de website en ook bijvoorbeeld in het jaarverslag 2011

als volgt verwoord:

 Voorzien in hoogwaardige informatie over Europese kennisdossiers ten behoeve van het

Nederlandse kennisveld.

 Bijdragen aan het vergroten van de invloed van het Nederlandse kennisveld op de ont-

wikkeling van het Europese onderwijs-, onderzoek- en innovatiebeleid.

Deze twee doelen worden ook wel verkort tot de slogan “meer informatie, meer in-

vloed”. Hierin zijn de beide pijlen Brussel  Nederland en Nederland  Brussel her-

kenbaar.

Doelen uit de subsidiebeschikking

Belangrijk in het kader van deze evaluatie is niet alleen wat Neth-ER zelf zich ten doel

stelt, maar vooral ook wat de doelen zijn die aan de subsidie ten grondslag liggen die

Neth-ER van het ministerie van OCW heeft gekregen voor de periode 2011-2014.

Dat zijn:

a. het tot stand brengen van een proactieve houding en meer ambitie bij de Neder-

landse organisaties en instellingen werkzaam op de terreinen van onderwijs, on-

derzoek en innovatie, om een eerdere en waar wenselijk beter gecoördineerde Ne-

derlandse invloed op de Europese beleidsontwikkeling te bewerkstelligen.

b. het verbeteren van contacten en relaties door het bij elkaar brengen van de leden

van Neth-ER, de Europese instellingen en organisaties uit andere Europese landen.

c. het ontwikkelen van een synergie tussen deze Nederlandse organisaties onderling

inzake hun strategieën voor Europese samenwerking, teneinde te komen tot een

effectieve en efficiëntie vertegenwoordiging van de belangen van de afzonderlijke

of samenwerkende organisaties.

d. het bijdragen aan een betere kennis in de Nederlandse wetenschappelijke en on-

derwijswereld van het Europees beleidsproces op de terreinen van onderwijs, on-

derzoek en innovatie in den brede en van de gevolgen ervan, te weten een adequa-

te en excellente informatievoorziening ten behoeve van geheel Nederland als ken-

nisland, een proactieve beïnvloeding ten behoeve van de leden en de noodzakelijke

ondersteuning hiervan in de vorm van ondersteunende diensten ook aan maat-

werkklanten en eventueel geassocieerde leden.

Wat opvalt aan deze doelen is de complexiteit. Zowel doelen als middelen/ tussendoe-

len zijn gelaagd omschreven. Als we deze uit elkaar rafelen komen we op de volgende

doel-middel-structuur voor a t/m d:

 11

 middel(en) doel(en)

a. proactieve houding & meer ambitie bij Nederlandse
onderwijs/wetenschaps/innovatieorganisaties

(eerdere, waar wenselijk beter gecoördineerde)
Nederlandse invloed op Europees beleidsproces

b. bij elkaar brengen van Neth-ERleden, Europese in-
stellingen, organisaties uit andere Europese landen

verbeteren van contacten en relaties

c. ontwikkelen van synergie tussen Nederlandse organi-
saties onderling

(effectieve & efficiënte) belangenvertegenwoordi-
ging van deze organisaties (afzonderlijk of geza-
menlijk)

d. 1. adequate en excellente informatievoorziening ten
behoeve van geheel Nederland als kennisland, 2. een
proactieve beïnvloeding ten behoeve van de leden, 3.
ondersteunende diensten ook aan maatwerkklanten
en eventueel geassocieerde leden.

betere kennis in de Nederlandse wetenschappelijke
en onderwijswereld van het Europees beleidsproces
op de terreinen van onderwijs, onderzoek en inno-
vatie in den brede en van de gevolgen ervan

Bij de middelen zien we omschrijvingen van wat Neth-ER moet doen, maar deze zijn

niet op het niveau van concrete activiteiten (behalve bij b). Soms zijn deze middelen

(of tussendoelen) op zichzelf tamelijk vaag: ‘ontwikkelen van synergie’ of het tot

stand brengen van een proactieve houding en meer ambitie. Of ‘adequate en excellen-

te informatievoorziening ten behoeve van heel Nederland als kennisland’.

We focussen in deze evaluatie daarom op de vereenvoudigde vorm waarin we de vier

(eind)doelen hebben geformuleerd, en die ook in paragraaf 1.1 zijn verwoord:

a. (beter gecoördineerde) Nederlandse invloed op de beleidsontwikkeling op het gebied van

onderwijs, onderzoek en innovatie

b. Verbeteren van contacten en relaties tussen leden van Neth-ER, Europese instellingen en

organisaties uit andere landen

c. Synergie bevorderen, zodat de leden effectiever hun belangen (afzonderlijk en samen-

werkend) kunnen vertegenwoordigen

d. Informatievoorziening over het Europees beleidsproces aan het Nederlandse onderwijs-

en wetenschapsveld

Bij het ministerie van OCW leeft enige onvrede over de formulering van deze doelen,

met name het gebrek aan concrete toetsbaarheid: wanneer zijn de doelen behaald?

Onze analyse is dat doelen op dit niveau en het soort werkzaamheden waar Neth-ER

voor staat wel in meer meetbare doelen is te vangen, maar de vraag is wat je dan

meet. Bijvoorbeeld: het verbeteren van contacten en relaties kan worden vastgesteld

aan de hand van aantallen ontmoetingen. Neth-ER heeft een aantal cijfers gegeven

hierover, maar de vraag is wat dit soort cijfers werkelijk zegt. In beleidsbeïnvloeding

geldt dat één gesprek op het juiste moment met de juiste persoon vele malen meer

invloed kan hebben dan vele andere gesprekken (of mails of seminars of…) op ver-

keerde momenten of met verkeerde partijen. Uiteraard is de informatievoorziening wel

deels kwantificeerbaar, maar de ontvanger zal vooral kijken naar relevantie en kwal i-

teit ervan.

Het ligt dus voor een deel in de aard van het werk van Neth-ER besloten, dat het min-

der goed in scherp gedefinieerde doelen te vangen is. Onze oplossing in deze evalua-

tie is daarom te analyseren wat betrokkenen zeggen: zowel de leden (ontvangers van

informatie, en gewenste ‘beïnvloeders’) als partijen in het Brusselse (de ‘te beïnvloe-

den’ partijen en deels zenders van de informatie over het beleid). Zeker als aan die

beide zijden een gelijk oordeel wordt geveld over Neth-ER, is dat een sterke aanwij-

zing dat Neth-ER werkelijk iets toevoegt in de richting van de gestelde doelen.

12

Informele doelen

Deze formele doelen vertellen niet het hele verhaal. Er leven ook informele doelen,

bij zowel leden als ministerie als andere betrokkenen. Om het functioneren van Neth-

ER goed te begrijpen hebben we geprobeerd ook deze doelen zoveel mogelijk in kaart

te brengen.

De doelen die leden van Neth-ER hebben voor hun lidmaatschap liggen sterk in het

verlengde van wat Neth-ER zelf daarover formuleert. Kortom, de doelen die Neth-ER

nastreeft zijn de goede doelen volgens de leden. Achter die doelen ligt voor hen vaak,

zoals verschillende leden en ook de voorzitter aanstippen, het doel om zo veel moge-

lijk geld uit de Europese onderwijs- en onderzoeksprogramma’s binnen te halen. Dáár

zijn die gewenste grotere invloed en meer informatie in ieder geval deels op gericht.

Dit geldt sterk voor de leden die veel belang hebben bij de Europese onderwijs- en

onderzoeksprogramma’s.

Voor het Europees Platform geldt dat zij enigszins een vreemde eend in de bijt van

Neth-ER zijn, vanwege hun gerichtheid op primair en voortgezet onderwijs. Zij hadden

enkele doelen met Neth-ER die wat afwijken van die van de andere leden: enerzijds

dat zij als brug zouden fungeren waarlangs PO- en VO-raad ook lid van Neth-ER zou-

den worden, en anderzijds naast informatie over de Europese programma’s ook infor-

matie over wat andere landen ‘richting Brussel’ doen.

De doelen van leden zijn nu voor een groot deel duidelijker gearticuleerd dan voor-

heen. Dat heeft te maken met een veranderde insteek: in de periode 2006-10 was

Neth-ER meer aanbodgericht, nu meer vraag/service-gericht. Zowel vanuit Neth-ER

als vanuit de leden klinkt nu het geluid dat de behoeften beter gearticuleerd worden,

waardoor Neth-ER beter kan werken. De doelen zijn dus scherper geformuleerd dan

voorheen. En omgekeerd weet Neth-ER nu beter dan voorheen wat er bij de leden

speelt.

Niet alle vier doelen a t/m d uit de subsidiebeschikking hebben voor de leden een ge-

lijk gewicht. Zij hechten duidelijk het meest aan a (grotere invloed) en d (informeren-

de taken van Neth-ER); b (relaties met Brusselse netwerk) is dan een gevolg van a en

d. En c (synergie) zien de leden vooral als een bijproduct. Een uitzondering is het

Europees Platform die juist op die synergie de nadruk legt. De overige leden vinden

synergie positief als het gebeurt, maar het moet geen primair doel worden. “Het is

niet een reden om Neth-ER overeind te houden, maar een leuke bijkomstigheid.”

Het ministerie van OCW committeert zich als subsidiegever aan de formele doelen.

Daarnaast bleek uit gesprekken dat het ministerie specifieke overwegingen had bij de

verlenging van de subsidie in 2010: er werd ingeschat dat er bij de leden zelf onvo l-

doende draagvlak was om Neth-ER zelf geheel financieel te dragen, en Neth-ER was

net ‘de opstartfase voorbij’ waardoor het verspilling zou zijn geweest van de investe-

ring in de eerste fase als de activiteiten van Neth-ER toen gestopt zouden worden.

Verder benadrukken de beleidsdirecties dat het doel achter Neth-ER niet is om een

‘tweede lobbykanaal voor OCW’ te organiseren, maar om het veld in staat te stellen

zich beter op de EU te richten, zich in Brussel te organiseren, door informatie en lobby

internationalisering te bevorderen. De ‘stem van de leden’ zal dus zwaar moeten we-

gen in de vraag hoe effectief Neth-ER is geweest.

Om de wederzijdse doelen (en activiteiten) zo goed mogelijk op elkaar af te stemmen

is er afstemmingsoverleg tussen het ministerie van OCW en Neth-ER, eens in de 6 à 8

weken.

 13

Daarnaast wordt jaarlijks (zoals ook in de subsidievoorwaarden is opgenomen) een

activiteitenplan gemaakt, en na afloop van een jaar een jaarverslag.

Het activiteitenplan komt allereerst tot stand in overleg met de leden. Vervolgens

wordt dit voorgelegd aan het ministerie, waar enkele directies ernaar kijken en het

vervolgens goedkeuren. Hierover lijkt weinig discussie te zijn; daaruit kan worden

afgeleid dat er op het niveau van doelen in de afgelopen jaren tussen Neth-ER en het

ministerie geen grote onenigheid is geweest. Door dit systeem van jaarplannen blijven

de doelen van Neth-ER en die van het ministerie goed aangesloten.

2.2 Middelen

Welke middelen zet Neth-ER in om aan deze doelen te werken? We onderscheiden

menskracht (bureau en voorzitter), hun locatie (gebouw), en geld.

Menskracht: bureau

Neth-ER heeft op dit moment (oktober 2013) zes mensen in dienst: een directeur, drie

beleidsmedewerkers, een office manager, een ICT-manager. Alleen de office manager

werkt in deeltijd (0,8), waardoor het totaal aantal fte op 5,8 komt.

Hiernaast werkt Neth-ER veel met stagiairs, zowel rijkstrainees als wo-, hbo- en mbo-

stagiairs.

De overgang van de vorige Neth-ERperiode naar de huidige (vanaf 2011) was tumul-

tueus. Omdat het bestuur van Neth-ER destijds onzeker was over het verlengen van

subsidies, kreeg het bureau de opdracht om de ontbinding in gang te zetten, door de

huur voor het gebouw op te zeggen en medewerkers te ontslaan. Toen bleek dat Neth-

ER een doorstart kon maken, werd eerst een sollicitatieprocedure voor een nieuwe

directeur ingezet, waarna de voormalige directeur Fried Kramer opnieuw werd aange-

nomen. Deze formeerde vervolgens een nieuw team met twee voormalige stagiairs als

beleidsmedewerkers (Sebastiaan den Bak en Charlotte Geerdink). Ter ondersteuning

werden office manager Edith van Rees en ICT-manager Kimberly Lans aangenomen.

In 2012 is Tim Buiting als derde beleidsmedewerker aangetrokken.

De taakverdeling is anders dan in de periode t/m 2010. De directeur besteedde vroe-

ger (toen hij omringd werd door ‘andere senioren’) ongeveer 1/3 van zijn tijd aan de

directeur-taak, nu is dat gestegen tot zo’n 80%. Voor de beleidsmedewerkers geldt

dat de dossiers en leden verdeeld zijn: ieder lid en ieder dossier heeft een ‘eerste

aanspreekpunt’, waarbij wel benadrukt wordt dat iedereen overal op aanspreekbaar is

en de medewerkers elkaar ook op de hoogte

Het team is mede hierdoor goed op elkaar ingespeeld, zo vertellen de verschillende

werknemers van Neth-ER onafhankelijk van elkaar, en ook de leden hebben deze in-

druk.

Het werken met stagiairs is opvallend voor Neth-ER; het is in alle gesprekken met

IGLO-collega’s (de ‘Neth-ERs van andere landen’) spontaan ter sprake gekomen. Ook

Nederlandse gesprekspartners noemen het vaak. De voordelen die vaak worden ge-

noemd zijn naast de ‘extra handjes’ het goede netwerk, een hechtere relatie met een

deel van de achterban, en voor Neth-ER een ‘frisse blik op de organisatie’ door steeds

nieuwe medewerkers. Ook vormen de voormalige stagiairs een waardevol netwerk

voor de organisatie Daar staan wel nadelen tegenover: de kwaliteit van de output van

stagiairs (adviezen, onderzoeken) moet goed worden bewaakt, en het inwerken kost

iedere keer weer een aanzienlijke hoeveelheid tijd van de medewerkers. Zoals een

IGLO-collega zei: “like in many other offices in Brussels a lot of time is used to bring

14

these people into the topics and the way of working in the EU-capital.” Toch slaat de

balans duidelijk positief door voor Neth-ER zelf.

Al met al worden deze ‘inputs’ zeer positief gewaardeerd door vrijwel alle leden, de

betrokken ministeries en andere stakeholders. Van beleidsmedewerkers Charlotte en

Sebastiaan wordt gezegd dat ze hard werken, zeer goed luisteren naar de leden, ‘on

the ball’ zijn wat de informatievoorziening betreft, en snel en adequaat reageren. Tim

is nog vrij nieuw in het team, over hem kwam geen specifieke feedback. Ook over

directeur Fried Kramer kwam minder directe feedback; hier en daar vermoeden sta-

keholders dat hij zich nog wat meer kan richten op het aansturen van het ‘jonge’ be-

leidsteam, maar zijn rol is als directeur zoals gezegd meer intern gericht dan in de

eerste periode, dus daar is voor buitenstaanders ook minder zicht op.

Zowel veld als ministerie als andere stakeholders zijn in meerderheid zeer te spreken

over het bureau.

Menskracht: voorzitter

Naast het bureau (de staf) is er de voorzitter Frans van Vught. Deze evaluatie van

Neth-ER gaat ook over zijn taak als voorzitter. Zijn verbindende kracht wordt breed

gewaardeerd door degenen die het meest met die voorzitterstaak te maken hebben,

namelijk de bestuursleden van Neth-ER (dus de bestuurders van de leden).

Als het puur gaat om de taak van Neth-ER-voorzitter vervult hij deze goed, in ieder

geval volgens de leden: hij is duidelijk een onafhankelijk voorzitter, en zoekt tegelijk

naar het samenbindende. Bovendien zijn verschillende leden positief over zijn invloed

en netwerk: “Onderschat niet het niveau waarop hij binnenkomt.” Dus zowel de taak

van ‘boegbeeld’ (zichtbaarheid in Brusselse gremia waar bijvoorbeeld het bureau van

Neth-ER maar ook de leden minder snel toegang toe hebben) als van ‘samenbinder’

(van soms uiteenlopende belangen) pakt hij volgens de direct betrokkenen in het a l-

gemeen goed op. Er klinkt in dat kader enige bezorgdheid bij leden als het gaat om de

toekomst, aangezien hij overweegt te stoppen als voorzitter van Neth-ER.

Voor deze voorzitterstaak staat hij met een onkostenvergoeding (zo’n €37.000 per

jaar) op de begroting van Neth-ER. Maar hij is niet in dienst van de vereniging.

Op iets grotere afstand is er (bij zowel ministerie als PV) gewezen op de relatieve

onzichtbaarheid van Van Vught. Op beleidsniveau leeft de vraag wat hij doet; een deel

hiervan hangt samen met de als onduidelijk ervaren afbakening tussen zijn rol in

Neth-ER en andere taken, die hij voor het ministerie van OCW in Brussel uitvoert. Van

Vught zelf ziet zijn rol als ‘buitenboordmotor in Brussel’, hij besteedt 2-2,5 week per

maand in Brussel en is dan met allerlei zaken bezig, waaronder Neth-ER. “Neth-ER is

de lijm daartussen; ze zien me bij Neth-ER dan bijna elke dag.”

Gebouw/locatie

Neth-ER is gevestigd in een statig pand aan de Aarlenstraat in Brussel, op loopafstand

van de belangrijkste Europese instellingen en stakeholders. Sommige leden zijn hier

expliciet positief over: zij zien de meerwaarde van zo’n pand dichtbij ‘waar het ge-

beurt’. Bovendien wordt het pand ook deels onderverhuurd (aan achterban en leden)

en worden vergaderruimtes gebruikt voor bijeenkomsten in Brussel van leden en ach-

terban. Dit wordt positief gewaardeerd als onverwacht neveneffect door voorzitter van

Vught: “Terwijl we het niet van tevoren bedacht hadden, is het gebouw van Neth-ER

een ontmoetingsplek geworden. […] Dat bevordert de effectiviteit van Neth-ER van-

wege de toegenomen zichtbaarheid.”

Niettemin zijn er (bijvoorbeeld bij het ministerie) twijfels over de relatief hoge kosten

van het pand. Het lijkt er op dat Neth-ER vanwege die onderverhuurinkomsten de

 15

scherpe kanten van de huurkosten kan reduceren: bijna de helft van de totale huis-

vestingskosten komt terug als onderverhuurinkomsten. Het exploiteren van de verga-

derruimtes kan verder worden uitgebouwd volgens de office manager, waardoor de

netto kosten van het pand verder dalen, maar dit kost wel weer extra menskracht; per

saldo zou het weinig opbrengen.

Financiën

De begroting van Neth-ER bedraagt jaarlijks zo’n € 1 miljoen. Aan de inkomstenkant

zien we dat de subsidie van OCW €500K voor 2011 is en €450K voor 2012, 2013 en

2014. De bijdrage van de leden is €45K per lid, in totaal dus 9x45= €405K. Dit zijn de

grootste inkomstenbronnen, tezamen met huurinkomsten (die over 2012 zo’n €91.000

bedroegen). Verder wordt één van de leden (NFU) sinds 2012 specifiek ondersteund

waarvoor dit lid apart betaalt (€25K per jaar).

Aan de uitgavenkant zijn personeelskosten de grootste post (€535-575K per jaar).

Hiermee is iets bijzonders aan de hand: de directeur en twee van de drie beleidsme-

dewerkers staan op de loonlijst van het ministerie. Deze constructie bestond ook in de

vorige periode. Er was wat onvrede over bij het ministerie van OCW, maar de con-

structie is gehandhaafd, omdat sommige alternatieven volgens de directeur extra kos-

ten met zich mee zouden brengen (aanvullende BTW).

Uit ingeziene jaarstukken blijkt dat Neth-ER geen onbezonnen financieel beleid voert:

er wordt steeds een (bescheiden) positief resultaat geboekt.

16

3 Activiteiten en resultaten

3.1 Concrete activiteiten van Neth-ER

Wat doet Neth-ER concreet om de beschreven missie in te vullen?

Neth-ER zelf onderscheidt in de jaarplannen en – verslagen een zestal taken. Per taak

is aangegeven hoeveel procent van de tijd van de medewerkers hierin is gaan zitten

(getuige een pilot met tijdschrijven in 2012, bron: jaarverslag 2012).

 informeren (31%)

 bemiddelen (24%)

 ondersteunen (20%)

 netwerken (19%)

 exploreren (6%)

 vertegenwoordigen (2%)

Informeren is dus de grootste taak. Het gaat hier om reguliere informatievoorziening,

voor een deel op de openbare site en via de wekelijkse nieuwsbrief, voor een deel in

‘Neth-ERflitsen’ (bijvoorbeeld concepten van voorgenomen beleidsstukken) voor een

specifiek deel van de leden en/of achterban.

De informeer-rol is uitgebreid in de afgelopen jaren, met name omdat social media

zijn toegevoegd aan de informatiekanalen.

Dit is duidelijk de pijl Brussel  Nederland. Het gaat daarbij niet alleen om schriftelij-

ke informatiestromen: het beleidsteam heeft ook veel face-to-face afspraken met de

leden en hun achterban in Nederland. Dan spreken zij bijvoorbeeld met studenten en

docenten over het nieuwe Erasmus+ programma. “Vaak moeten we eerst naar Neder-

land gaan praten over kansen van Europa alvorens men inziet dat het belangrijk is om

ook je gezicht in Brussel te laten zien,” aldus het beleidsteam.

Daarnaast worden onder informeren ook meer lobby-achtige taken op het gebied van

beïnvloeding (dus Nederland  Brussel) gerekend. Ook de bijeenkomsten vallen hier-

onder (al wordt hier ook genetwerkt en soms bemiddeld). Die variëren van high level

meetings met bestuurders en politici en seminars over verschillende onderwerpen tot

programma’s op maat voor delegaties van de achterban.

In 2011 zijn drie prioritaire dossiers gekozen (op voordracht van het bureau, met

unanieme instemming van de leden) waarop het informeren zich met name concen-

treert:

 Horizon2020 (opvolger van het 7e kaderprogramma voor onderzoek, looptijd 2014-2020)

 Erasmus+ (het leven lang leren-programma voor onderwijs, looptijd 2014-2020)

 Reductie administratieve lasten

Het derde dossier is een algemeen dossier geworden (omdat het in alle Europese program-

ma’s doorwerkt), en vervangen door het cohesiebeleid (structuurfondsen) vanwege het

toenemend belang hiervan voor onderwijs en onderzoek. De prioriteiten worden dus aange-

past aan de waargenomen veranderingen in het Europees beleid in relatie tot de doelen van

leden.

In de periode tot en met 2010 lag het initiatief tot het bijhouden van bepaalde dos-

siers bij het bureau van Neth-ER. Het gevolg was dat er honderden dossiers werden

bijgehouden. In de overgangstijd naar de huidige subsidieperiode zijn daarom keuzes

gemaakt op welke dossiers Neth-ER zich moest gaan richten.

 17

Naast informeren kan de achterban gericht worden ondersteund, geadviseerd. Dit jaar

is dat voor één van de leden (NFU) geïntensiveerd, waarvoor ook apart wordt betaald,

zoals in 2.2 aangegeven. Maar ook andere leden en hun achterban kunnen een beroep

doen op advisering. Zo worden onderzoeken gedaan, door bijvoorbeeld stagiairs, ter

voorbereiding op een advies. Onder ‘ondersteunen’ valt ook het bieden van vergader-

faciliteiten aan groepen (vanuit leden en achterban).

Bemiddelen, informeren en netwerken gebeurt ook vaak gecombineerd, onder meer op

seminars en andere bijeenkomsten die Neth-ER in Brussel en Nederland organiseert,

en waar vaak zowel leden en achterban als Brusselse beleidsmakers en andere sta-

keholders voor worden uitgenodigd.

Voor verdere details van de werkzaamheden verwijzen we kortheidshalve naar de

jaarplannen en jaarverslagen. In de jaarplannen 2011,12 en 13 is vrij precies aange-

geven wat er dat jaar in de planning staat, en voor zover we kunnen nagaan op basis

van de gesprekken en de jaarverslagen wordt veel hiervan ook uitgevoerd. Overigens

is het jammer dat de jaarplannen en jaarverslagen afwijkende formats hebben, zodat

niet één op één is na te gaan of alle plannen ook zo zijn uitgevoerd als ze zijn ge-

maakt.

Neth-ER heeft in dit alles een duidelijk dienstverlenende rol: zij faciliteert vooral. De

seminars zijn een goed voorbeeld: de inhoudelijke input hiervoor komt veelal van de

experts en betrokkenen uit het Brusselse veld, Neth-ER zorgt ervoor dat deze mensen

worden gekoppeld aan een bepaalde doelgroep (vaak achterban uit Nederland).

3.2 Beoordeling activiteiten

Wat vinden de betrokkenen van wat Neth-ER concreet doet? Deze vraag kan op twee

manieren worden gelezen: doet Neth-ER de juiste dingen (in lijn met de doelen)? En:

doet Neth-ER de dingen die ze doet op een goede manier? De eerste vraag gaat over

outcome, en die behandelen we in het volgende hoofdstuk. Op de tweede vraag gaan

we hieronder in.

De leden in het algemeen zeer te spreken over het beleidsteam en de concrete activi-

teiten die het team ontplooit. Die sluiten in het algemeen goed aan bij wat de leden

van de vereniging verwachten. Met name de responsiviteit, de manier waarop het

beleidsteam luistert naar de vragen en wensen van de leden, oogst waardering. Som-

mige leden konden dit vergelijken met de periode tot 2010, en zien een duidelijke

verbetering in de ‘ledengerichtheid’.

Informeren Brussel  Nederland

In de informeer-functie krijgen zoals gezegd naast de openbare informatie bepaalde

contactpersonen op voor hen belangrijke onderwerpen extra informatie; dat wordt

zeer gewaardeerd. Over deze pijl (informatie van Brussel naar het Nederlandse veld)

is het meeste overeenstemming onder alle betrokkenen: dit doet Neth-ER goed.

Vooral in de voorfase van beleidsvormingsprocessen heeft Neth-ER volgens leden en

betrokkenen regelmatig toegang tot vertrouwelijke conceptstukken, zoals werkpro-

gramma’s of concept-wetgeving. Snelle toegang tot deze stukken geeft de leden en

het netwerk de mogelijkheid om actief te anticiperen of gericht invloed uit te oefenen

op de verdere beleidsvorming. Men is hier zeer tevreden over.

18

Veel leden geven expliciet aan dat ze het waarderen dat de Neth-ER medewerkers ook

regelmatig bij hen langskomen of meewerken aan activiteiten van leden. Op deze ma-

nier valt het informeren van leden en achterban samen met het inhoudelijk verbinden

van Nederlandse en Europese agenda’s.

Bij de Europese Commissie en het Europees Parlement zijn ook waarderende geluiden

te horen voor de informatievoorziening. Het enige kritiekpunt ligt in de assertiviteit;

verschillende betrokkenen voelden zich onder druk gezet als bijvoorbeeld een afzeg-

ging voor een bijeenkomst niet geaccepteerd leek te worden. Op deze kleine botsingen

van ‘Brusselse mores’ met ‘Nederlandse assertiviteit’ na is er brede waardering.

Op activiteitniveau is de informatievoorziening in 2012 geëvalueerd (uitgevoerd door

stagiaire Celina Kremer). De resultaten waren bemoedigend voor Neth-ER: 81% vond

de informatievoorziening goed of uitstekend. Er zijn wat kritische kanttekeningen ge-

plaatst: op sommige seminars en andere bijeenkomsten is er volgens betrokkenen te

weinig afstemming tussen onderwerp en doelgroep/publiek. Eenzelfde bezwaar is geuit

door de PV en anderen. Meer in het algemeen hebben (met name achterban van) le-

den vaak behoefte aan de ‘vertaalslag naar de praktijk’. Deels ligt dit buiten Neth-ER

(concrete aanvragen, AgentschapNL en Nuffic/CINOP/EPf) maar deels zou hierop wel-

licht de informatievoorziening nog wat bijgestuurd kunnen worden. Het motto lijkt:

hoe specifieker, hoe beter.

Als casus hebben we het Neth-ER seminar op 1 oktober rond opening up

education bezocht (ICT en onderwijs). Dit seminar was georganiseerd in

samenwerking met Europarlementariër Marietje Schaake en kende een

grote opkomst uit zowel de leden, achterban als bredere netwerken. Neth-

ER had een aantal doelen met het organiseren van deze bijeenkomst. De

aanleiding was de publicatie van een communicatie hierover door de EC.

Daarbij zijn vraagstukken rondom ICT en onderwijs voor meerdere leden

aan de aan de onderwijskant relevant, en speelt het onderwerp in het bre-

dere Brusselse netwerk. Tenslotte was het een goede mogelijkheid om ac-

tief samenwerking te zoeken met een Europarlementariër.

Inhoudelijke doelstellingen waren er niet of kwamen niet naar voren, maar

dat hangt samen met de fase van de beleidsvorming. Wellicht is nog ver-

betering mogelijk, om vooraf scherper dit soort bijeenkomsten inhoudelijk

uit te werken.

Voor de Europarlementariërs geldt dat zij graag concreet ‘gevoed’ worden,

en dat komt niet altijd goed uit de verf (wellicht in de followup). Ander-

zijds is het onderhouden van netwerken en de ‘spin-in-het-web’ functie

ook instrumenteel in het bereiken van de achterliggende doelen.

Adviseren

In de advisering van leden en achterban kan Neth-ER volgens de directeur nog wat

verder groeien; die is nog niet altijd optimaal. Er zijn op wat kleinere punten advie-

zen gemaakt (op basis van bijv. onderzoek van een stagiair), maar dit kan in kwaliteit

en kwantiteit verder toenemen. De concrete ondersteuning van een van de leden

(NFU), waarvoor sinds 2012 0,5 fte apart wordt betaald, fungeert naar tevredenheid

van dat lid.

Informeren Nederland  Brussel (& bemiddelen, netwerken, vertegenwoordigen)

Rond de omgekeerde pijl (het Brusselse beleid informeren over Nederlandse standpun-

ten) zien betrokkenen meer mogelijkheden voor verbetering.. Waar commissieambte-

naren zeer content zijn met de input die zij via Neth-ER ontvangen, vinden de Euro-

 19

parlementariërs dat Neth-ER in de beleidsbeïnvloeding naar hen toe kansen laat lig-

gen. Neth-ER is voor hen een goed informatiebureau, maar verzuimt om concreet de

samenwerking te zoeken om concrete resultaten voor de achterban te boeken. Het

bureau stelt zich te weinig op als lobbyist, die snel standpunten kan geven of input

kan leveren waar een parlementariër iets mee kan bereiken.

Van een van de leden (KNAW) is de directeur uitgesproken kritisch over de meerwaar-

de van de activiteiten van Neth-ER voor zijn organisatie. De informeer-functie vindt hij

nuttig, maar hij vraagt zich sterk af of Neth-ER voldoende invloed kan hebben op het

Brusselse beleid. Overigens verwees hij naar Nederlanders bij de EC, die daarop meer

zicht hebben, en die zijn positief over Neth-ER én over de mate waarin zij bijdragen

aan het beleid. Bovendien is er volgens hem, ondanks groei op dit punt, nog te weinig

concrete meerwaarde van Neth-ER voor de KNAW-instituten. Uiteindelijk concludeert

hij dat de ‘vehikelrol’ van Neth-ER belangrijker is dan een proactieve beleidsvoorbe-

reidende rol.

Die opvatting sluit goed aan bij hoe Neth-ER de afgelopen jaren functioneert, en hoe

de meeste stakeholders het zien: Neth-ER moet niet zelfstandig lobbyen maar de le-

den in staat stellen om hun belangen op het Europese niveau goed te vertegenwoordi-

gen. Ook voorzitter Van Vught is hier terughoudend in: hij zegt dat hij een bijdrage

kan geven aan een lobby doordat hij vanuit andere taken en functies op bepaalde

plekken in Brussel komt, en passant. Soms geeft het bestuur hem specifieke opdrach-

ten om met bepaalde mensen te praten; maar het is duidelijk dat de leden (vertegen-

woordigd in het bestuur) hierin de lead hebben.

In die context vallen kritische opmerkingen van de twee geïnterviewde Europarlemen-

tariërs, dat Neth-ER ‘niet kan lobbyen’, te begrijpen. Neth-ER lobbyt in die zin inder-

daad niet, tenminste niet zelfstandig. Maar er zijn wel degelijk lobby’s die Neth-ER

heeft ondersteund.

Om een indruk te geven van de manier waarop Neth-ER dit in de praktijk

doet, is in bijlage 3 een concreet voorbeeld opgenomen van een lobby in het

EP die Neth-ER heeft ondersteund: de voorgestelde wijziging in beroepskwa-

lificaties voor architecten.

Alle drie geïnterviewden van de EC zijn zeer te spreken over hoe Neth-ER dit doet. Zij

zijn ‘deurmat’ (maar in een positieve zin) waarlangs leden en achterban bij de EC hun

standpunt uiteen kunnen zetten. Daarnaast is Neth-ER volgens betrokken Nederlan-

ders bij de EC goed in het informeel netwerk onderhouden, en juist daar kan nuttige

informatie worden uitgewisseld. Ook de leden waarderen de terughoudende opstelling:

“Daarom is het goed dat Neth-ER de leden positioneert, vertelt bij wie we met welke

boodschap moeten zijn.[…] Het echte beïnvloeden, op specifieke dossiers […] daar

nemen de leden het stokje weer over.” (TNO)

De vraag is dus of van Neth-ER überhaupt een zelfstandige lobby verwacht mag wor-

den. Het antwoord daarop van de meeste leden is duidelijk negatief, zij vinden het

onwenselijk als Neth-ER zichzelf al te veel profileert. Neth-ER zelf zit ook op die lijn:

inhoudelijke deskundigheid (hetzij in programma’s van bijeenkomsten, hetzij in lobby-

activiteiten zoals het ontwerpen van amendementen) wordt nadrukkelijk van de leden

verwacht.

20

Een voorbeeld is het artikel uit het tijdschrift e-data & research over databe-

scherming, zie bijlage 2. Dit is een onderwerp waar in Neth-ERverband actie

op is ondernomen, maar de uiteindelijke inhoud en de genoemde ‘brandbrief’

is dus duidelijk afkomstig van de betrokken leden (KNAW, NWO, VSNU).

Een lobby waar Neth-ER en de leden zich voor hebben ingezet in de afgelopen tijd is

om het principe van full cost in het nieuwe onderzoeksprogramma (Horizon2020) te

krijgen. Er zijn, zoals het jaarverslag 2012 beschrijft, verschillende activiteiten onder-

nomen om bij de EC en het EP de besluitvorming te beïnvloeden. Uiteindelijk is de

lobby niet succesvol geweest omdat Nederland te weinig medestanders in de Raad

voor Concurrentievermogen had. Toch beoordelen de betrokkenen de lobby voor die

tijd als succesvol: “We hebben er alles aan gedaan.”

3.3 Conclusies activiteiten

In 2009 is een evaluatierapport ‘Toekomst Neth-ER post 2010’ verschenen met daarin

aandachtspunten voor de huidige periode. Als we kijken naar die punten, blijkt dat

een flink aantal verbeteringen is doorgevoerd:

 In 2009 werd vastgesteld dat het gewenst was intensiever de interesse van leden en

achterban voor Europese beleidsdossiers te vergroten. Dat is getuige de vele geluiden

van leden en achterban inderdaad gebeurd.

 Ook nauwere samenwerking met PV werd bepleit, en ook dát is kennelijk goed opgepakt,

getuige wat de PV zelf aangeeft.

 Er moest meer focus worden aangebracht, meer ondersteuning van de vraagarticulatie

bij leden en focus in de aangeboden informatie. Ook dat is gedaan, onder meer door de

gekozen prioritaire dossiers

 In de gebruikersevaluatie van 2009 werd van verschillende kanten aangegeven dat niet

is gereageerd op vragen en verzoeken. Ook in dit opzicht is verbetering gerealiseerd: het

is nu “minder zenden, meer luisteren” volgens de leden.

De conclusie luidt dus dat Neth-ER goed aan de slag is gegaan met de aandachtspun-

ten die in de vorige periode naar boven zijn gekomen. Op activiteitniveau komt het

meeste wat Neth-ER doet goed uit de verf.

 21

4 Effectiviteit en efficiëntie

4.1 Effectiviteit

Na een blik op de concrete activiteiten keren we terug naar de doelen. Wat bewerk-

stelligen die activiteiten met elkaar? Dragen ze bij aan de missie van Neth-ER en de

vier doelen uit de subsidiebeschikking? Per doel lopen we de effectiviteit op dit niveau

langs.

a. (beter gecoördineerde) Nederlandse invloed op de beleidsontwikkeling op

het gebied van onderwijs, onderzoek en innovatie

De Nederlandse invloed kan op verschillende niveaus worden beschouwd. Als het gaat

om een succesvolle lobby, dan zien we dat het ‘full cost principe’ uiteindelijk niet is

doorgegaan, maar dat in de gremia waar Neth-ER het lobbyen faciliteert wel ‘tussen-

successen’ zijn geboekt. Kleinere lobby’s zoals die voor de architectuuropleidingen

(bijlage 3) of verpleegkunde zijn wel succesvol in de uitkomst. Maar alle betrokkenen

benadrukken dat hier veel contextfactoren spelen, en dat de kwaliteit van de inspan-

ning niet altijd evenredig is met het resultaat.

De Nederlandse invloed op het beleid lijkt goed als we kijken naar de ‘harde euro’s’.

In het huidige zevende kaderprogramma behaalt Nederland een ‘mooie return’ in de

zin dat we meer geld binnenhalen dan investeren. Binnen de EC (DG Robert-Jan

Smits), maar ook bij het ministerie van EZ en het EiOI wordt dit resultaat expliciet

gekoppeld aan de aanwezigheid van Neth-ER naast de PV, het Agentschap en de vele

Nederlanders op hoge posten in dit veld.

Ook buiten het onderzoeksprogramma wordt waarderend over de rol van Neth-ER

gesproken, zoals in de MBO Raad: “Het budget voor de VET (Vocational education)

sector is van 15% tot 23% gestegen; dat is een resultaat dat mede is geboekt door de

inzet van Neth-ER.”

Uiteraard is dit verband niet één op één te leggen. Maar de stem van deze betrokke-

nen op verschillende niveaus weegt wel zwaar in de inschatting.

Vanuit OCW en de PV is de gedachte dat de effectiviteit van Neth-ER vooral speelt bij

de lobby richting het EP. Vanuit de EC zijn echter waarderende geluiden te horen over

de effectiviteit van Neth-ER in de informatievoorziening in de voorfase, nog voor er

een officieel voorstel ligt. “Er is daar een grotere rol voor organisaties als Neth-ER, zij

kunnen gevoeligheden en posities doorgeven nog voor er een formeel voorstel ligt.”

(DG EAC) In deze fase wordt vrij openlijk om informatie gevraagd, is ook de ervaring

van Fried Kramer: “In Nederland heeft lobbyen een bijsmaak van achterkamerpolitiek,

hier veel minder. In Brussel wordt lobbyen gezien als zorgen dat de belangen en posi-

ties helder en zichtbaar zijn.”

Na de voorbereidingen volgen de officiële onderhandelingen met de EC en de (minis-

ter)Raad van de EU. Hier staat Neth-ER min of meer buitenspel, het is de PV die deze

onderhandelingen voert.

Hierna belandt een voorstel bij het EP. Hier kan Neth-ER wél weer een rol vervullen.

Er was kritiek vanuit het EP (tweemaal) dat Neth-ER zich terughoudend, ‘ambtelijk’

opstelt. Dat hindert in hun ogen de effectiviteit van de lobby. Politici willen immers

concrete informatie om onmiddellijk mee te werken. Maar de terughoudendheid van

Neth-ER hier is mede te begrijpen gegeven het beperkte mandaat van de leden. Neth-

ER mag in veel gevallen niet zelfstandig een positie verwoorden, maar doet dat kenne-

lijk vooral als doorgeefluik namens/samen met de leden die het betreft.

22

De rol van Neth-ER lijkt dus het sterkst in informele voorfase. De medewerkers van

Neth-ER hierover: “Bij de EC kun je meepraten nog voordat het voorstel komt. Anders

moet je proberen te ‘repareren’ via het EP.” Maar: “Het loopt in de praktijk door e l-

kaar.”

Onze uiteindelijke analyse is dat Neth-ER opereert op de plekken waar zij het meest

effectief is. En dat die plekken wellicht uitgebreid kunnen worden (met name richting

EP zelfstandig positief innemen), maar dat een aanzienlijk deel van de leden geen

behoefte heeft om het mandaat van Neth-ER zelf verder op te rekken, omdat zij dan

autonomie inleveren, en omdat dit waarschijnlijk extra menskracht kost.

Het lijkt er al met al op dat Neth-ER inderdaad helpt om het Nederlandse geluid helder

te laten klinken in Brussel. Hierin is groei te zien: de afstemming met de PV en OCW

is beter geworden door het regelmatiger afstemmingsoverleg. Dat helpt aan de ‘beter

gecoördineerde’ invloed. Ook waardeert de EC dat Neth-ER de input vanuit het hele

veld samenvoegt en daarmee voorkomt dat al te veel individuele instellingen ‘aan het

bureau staan’. De coördinatie tussen leden onderling behandelen we hieronder bij

‘synergie bevorderen’.

b. Verbeteren van contacten en relaties tussen leden van Neth-ER, Europese

instellingen en organisaties uit andere landen

Voor een deel moest Neth-ER in 2011 opnieuw beginnen op dit punt. Immers, de di-

recteur en voorzitter waren de enigen die van het ‘oude Neth-ER’ overbleven. De le-

den en betrokkenen (van EC tot de leden, van PV tot VNO NCW) onderstrepen dat het

netwerk van de nieuwe beleidsmedewerkers goed op orde is en dat zij dit goed onder-

houden. Er is hierin veel tijd gestoken en dit heeft zijn vruchten afgeworpen.

Als het gaat om Neth-ER en de Europese ‘brancheorganisaties’ van bijvoorbeeld uni-

versiteiten, geldt vanuit de leden dat zij zelf bepalen welke weg zij bewandelen. Het

initiatief om iets in Neth-ERverband dan wel in brancheverband aan te kaarten in

Brussel ligt bij de leden.

c. Synergie bevorderen, zodat de leden effectiever hun belangen (afzonder-

lijk en samenwerkend) kunnen vertegenwoordigen

Over belangenvertegenwoordiging is onder het eerste doel al het nodige gezegd. We

richten ons hier op de synergie. Heeft Neth-ER ervoor kunnen zorgen dat de leden

meer samenwerken?

Het Epf is hierover positief: “Het gezamenlijk optrekken is de grote kracht van Neth-

ER.[…]Elkaar informeren. In Nederland zou je dat niet voor elkaar krijgen, maar Brus-

sel trekt veel bekijks.” De Vereniging Hogescholen: “Zonder Neth-ER zou het moeilijk

zijn de partijen zo bij elkaar te krijgen […] het gerichte gesprek over Europa in relatie

tot onderwijs en wetenschap gebeurt via Neth-ER.”

Naast het directe vragen naar betrokkenheid is uit de notulen van bestuursvergade-

ringen een indicatie verkregen van de betrokkenheid van de leden: hoeveel leden zijn

afwezig, hoeveel bestuurders laten zich vervangen door beleidsmedewerkers? Gemid-

deld is 1 lid helemaal afwezig, en laten zo’n 4 bestuurders zich vervangen. Dat bete-

kent dat de bestuursvergaderingen niet altijd de high profile meetings zijn die een

stimulans zijn voor de vereniging, maar dat anderzijds de leden wel dusdanig betrok-

ken zijn dat zij het zelden laten afweten.

Qua toon en sfeer op de bestuursvergaderingen lijkt de eendrachtigheid te overheer-

sen. Felle discussies of scherpe tegenstellingen komen voor, maar zijn duidelijk de

 23

uitzondering. Discussies zijn soms cyclisch: bepaalde vragen worden met enige rege l-

maat herhaald, ook doordat leden soms van voorzitter of beleidsmedewerker wisselen.

De synergie wordt niet altijd als optimaal beleefd door de leden; de taskforce ‘toe-

komst Neth-ER na 2014’ (Noorda) constateert dat de breedte van het ledenbestand

“tot nu toe weinig tot geen meerwaarde” oplevert voor de leden zelf.

Toch is er ook een duidelijk ander geluid gehoord. Met name rond het pamflet dat de

leden hebben opgesteld in de aanloop naar de verkiezingen en verkiezingsprogram-

ma’s voor het Europees Parlement in 2014. Dit pamflet kwam tot stand op initiatief

van het bureau van Neth-ER; het is nu echter ‘van de leden’. Verschillende leden

noemen dit expliciet als een succes; wel is er de kanttekening dat het vanwege de

breedte van leden noodzakelijkerwijs een wat algemene tekst is. Toch is er alom

waardering dat het gelukt is om de leden op één lijn te krijgen en één geluid te laten

horen. Want de diversiteit aan leden van Neth-ER is een rode draad die in veel ge-

sprekken terugkwam. De directeur heeft (voor 2011) verschillende malen geprobeerd

een position paper namens Neth-ER op te stellen, maar dat is niet gelukt. Hij wijt dit

aan de diversiteit van leden. Een andere mogelijke verklaring is het beperkte mandaat

dat Neth-ER (nog steeds) heeft om namens leden te lobbyen.

Soms worden vanuit de achterban van de leden eigen beleidsbeïnvloedende initiatie-

ven ontplooid. Neth-ER probeert altijd contact te onderhouden met dergelijke initiatie-

ven, en waar mogelijk te coördineren, maar soms doorkruisen deze ‘kleine kantoor-

tjes’ de gewenste stroomlijning van het ‘Nederlandse geluid’.

De synergie kan verder toenemen. De vraag is in hoeverre het bureau en de voorzitter

van Neth-ER hierin meer kunnen doen dan zij nu al doen. Er zijn geen aanwijzingen

gevonden voor kansen die zij hierin hebben laten liggen. De rol van de voorzitter

wordt door de leden gewaardeerd, zowel in het zoeken van synergie binnen het diver-

se en soms wispelturig ledenbestand als in het verbinden van de Neth-ER agenda aan

andere brusselse ontwikkelingen. De bal op het punt van (de wil tot) synergie, sa-

menwerking en coördinatie ligt voor een groot deel bij de leden zelf.

d. Informatievoorziening over het Europees beleidsproces aan het Neder-

landse onderwijs- en wetenschapsveld

De stakeholders bij uitstek die kunnen bepalen of Neth-ER succesvol is in deze infor-

matievoorziening zijn de leden en hun achterban. Zij vertegenwoordigen (grote delen

van) het bedoelde veld. En zij zijn in het algemeen zeer te spreken over de informa-

tievoorziening vanuit Brussel. Zelfs Nuffic, dat ook zelf vanuit de Nationaal Agent-

schap-rol goed aangesloten is op Brusselse informatie, ziet hierin een functie voor

Neth-ER: ”Voor die Europese beleidsdossiers denk ik dat Neth-ER net iets eerder al

net iets meer weet dan wij. Daar hebben ze zeker een functie.”

Twee kanttekeningen hierbij: doelgroep en boodschap in de seminars lijken niet altijd

goed op elkaar aan te sluiten, en de informatievoorziening kan volgens een deel van

de achterban nog specifieker.

In de informatievoorziening is ook duidelijk groei te zien ten opzichte van de periode

2006-10, toen er vooral ‘gezonden’ werd, maar sinds 2011 wordt veel beter geluisterd

naar de leden en hun wensen in de informatievoorziening. Ook is de focus op een be-

perkt aantal dossiers een grote verbetering ten opzichte van de periode ervoor, voor

veel van de leden.

24

Het Europees Platform is minder positief over hun ‘bijzondere doelen’: de informatie

over wat andere landen richting Brussel doen is niet zo uit de verf gekomen. En hun

eigen streven om de brug te zijn waarlangs PO- en VO-raad lid konden worden is ook

niet bereikt (maar de vraag is wat Neth-ER of het Epf zelf hierin meer hadden kunnen

doen).

Conclusie effectiviteit

Met name op doel d (informatievoorziening over Europa aan Nederland) scoort Neth-

ER goed. Ook zijn leden en EC in het algemeen te spreken over de Nederlandse in-

vloed op de beleidsontwikkeling en uiteindelijk de euro’s die dat oplevert (doel a). De

beleidsbeïnvloeding bij het EP wordt gemengd ontvangen – het EP zelf is er niet on-

verdeeld gelukkig mee.

Wat de contacten en relaties betreft (doel b) is er breed waardering voor het netwerk

dat Neth-ER heeft en onderhoudt, maar hier geldt evenals op het terrein van synergie

tussen leden (doel c) een ‘plafond’. Het lijkt er op dat de diversiteit aan leden, en hun

eigen agenda’s, een grens opleggen aan de effectiviteit van Neth-ER. Met het pamflet

is wel een voorzichtig begin van gezamenlijkheid gemaakt.

4.2 Interne efficiëntie

Efficiëntie van de bedrijfsvoering

Hoe goed doet Neth-ER de ‘technische’ kant van haar werk? In hoeverre houdt zij de

vinger aan de pols wat betreft de tevredenheid over activiteiten, manieren waarop het

werk doelmatiger kan, om zo de bedrijfsprocessen te optimaliseren?

We zien dat Neth-ER in de afgelopen jaren op verschillende manieren professioneler is

geworden. Zo is er een pilot tijdschrijven geweest, op verzoek van het bestuur. Hieruit

is duidelijkheid gekomen over waar de medewerkers feitelijk hun tijd aan besteden. En

daar kwam uit dat de daadwerkelijke tijdsbesteding anders was dan vooraf ingeschat.

In werkelijkheid bleek 24% van de tijd te zitten in de informerende taak aan het veld,

terwijl die op 50% was ingeschat; omgekeerd bleek de lobby uiteindelijk meer tijd te

kosten dan geschat. Overigens zijn geen grote wijzigingen doorgevoerd als gevolg

hiervan, maar er is meer inzicht in de processen.

Ook de gebruikersevaluatie uit 2012 kan in dit verband worden genoemd. Hier is

kwantitatief onderzoek verricht onder leden, achterban en andere betrokkenen naar

het gebruik van en waardering voor de website, bijeenkomsten en andere Neth-ER-

activiteiten.

Een belangrijke verbetering in de efficiëntie is gemaakt door veranderingen in de ICT-

infrastructuur. Het beheer van de ICT (met name de website) is aangepast zodat meer

zelf gedaan wordt; dit scheelt sinds 2012 aanzienlijk in de kosten (minder externe

kosten) en in de tijd (van de ICT-beheerder) die beheer en onderhoud kosten. Om

precies te zijn is het bedrag voor hosting en onderhoud van de site gedaald van ruim

€60K in de jaarrekening over 2011 tot €4K in de begroting 2013.

De nieuwe website (2012) heeft ook geleid tot hogere kwaliteit van de werkprocessen:

er is nu beter zicht op het bezoek en het gebruik van de site. Bovendien wordt het

functioneren van de medewerkers voortdurend gemonitord. Daarnaast wordt de vinger

aan de pols gehouden, onder meer door aan stagiairs expliciet gevraagd of zij tips

hebben om de werkprocessen verder te verbeteren.

Er is dus ook groei waar te nemen in de efficiëntie van de bedrijfsprocessen.

 25

Efficiëntie op beleidsniveau

Op bedrijfsprocesniveau zijn dus weinig aanwijzingen voor inefficiënties gevonden. Op

beleidsniveau is de vraag of de effectiviteit van Neth-ER omhoog kan met dezelfde

middelen, dan wel dat de effectiviteit gelijk kan blijven met minder middelen.

De leden en veel betrokkenen zijn zeer positief over de werkkracht van het team, met

name de ‘jonge honden’ (met als kanttekening soms dat zij zich nog verder inhoude-

lijk kunnen ontwikkelen). Iedereen lijkt gesteld op het team zoals het er nu is, en het

feit dat het klein is. Er liggen zeker bij de leden bijna geen acute zaken die opgepakt

moeten worden maar nu blijven liggen vanwege de beperkte menskracht.

Als dezelfde activiteiten met minder geld zouden moeten gebeuren, is te overwegen

om wat meer activiteiten ‘apart af te rekenen’, bijvoorbeeld als leden of achterban een

vergaderruimte willen gebruiken. Maar het evenwicht tussen toegankelijkheid (voor

leden, achterban en overige geïnteresseerden) en commerciële exploitatie is lastig.

Vanuit de overweging van toegankelijkheid is juist besloten (in de periode 2006-10)

om belemmeringen (inloggen) voor de informatie van Neth-ER op te heffen.

De leden constateren dat voortzetten van Neth-ER vele malen efficiënter is dan wan-

neer leden ieder voor zich deze activiteiten in het Brusselse zouden gaan uitvoeren.

Dit zien zij als argument voor continuering van de overheidssteun. Maar een dergelijke

constatering kan natuurlijk ook als argument voor een grotere ledenbijdrage worden

gezien: kennelijk biedt Neth-ER meer dan waar voor het geld van een substantieel

deel van de leden. De vraag is uiteraard waar het break even point zich bevindt, dat is

niet op voorhand te zeggen. Wel is zeker dat dit punt voor verschillende leden op ver-

schillende bedragen ligt. Een optie hier zou zijn om met aanvullende betaalde onder-

steuning te werken, zoals de NFU nu al doet. Een risico hierbij is dat leden afhaken,

omdat juist het open karakter van de informatievoorziening dan in gevaar zou kunnen

komen.

4.3 Externe efficiëntie: rollen en afbakening

Neth-ER staat in Brussel in een complex en gelaagd veld van organisaties die op de

terreinen van onderwijs, onderzoek en innovatie actief zijn in het Brusselse beleid. In

deze paragraaf verkennen we de rol die Neth-ER heeft vis-a-vis andere organisaties.

Is er sprake van overlap in taken of rollen? Is er aanvulling? Waar functioneert de

afbakening goed en waar minder goed?

Afbakening Neth-ER en leden in de Brusselse lobby

Neth-ER heeft zoals we zagen een beperkt mandaat van de leden om te lobbyen. Zoals

NWO het formuleert: “Meestal doen we de lobby zelf, dat kunnen wij het beste. Maar

onderwerpen op de Europese agenda signaleren, dát is de taak van Neth-ER.[…] Het

mandaat voor een gemeenschappelijke lobby ontbreekt.”

Op een enkele uitzondering na, zoals het genoemde pamflet, is de rol van Neth-ER dus

vooral een faciliterende (zie bijvoorbeeld bijlage 3). Dit is duidelijk conform de wens

van leden. Neth-ER maakt voor andere organisaties een lobby mogelijk.

Afbakening met de Permanente Vertegenwoordiging van Nederland bij de EU

(PV)

Voor de PV heeft Neth-ER nut op twee manieren: de PV verwijst bezoekers uit Neder-

land door naar Neth-ER voor informatie (bijvoorbeeld de website), en Neth-ER heeft af

en toe informatie die de PV (nog) niet heeft.

26

Verder levert de PV aan Neth-ER vaak sprekers op bijeenkomsten, voor leden en ach-

terban uit Nederland, en daarnaast informatie, bijvoorbeeld de debriefing van de min i-

sterraad (van de EU).

Er is veel contact over en weer, dit is duidelijk gegroeid ten opzichte van de eerste

periode van Neth-ER. Door het afstemmingsoverleg bij OCW (waar ook de PV bij be-

trokken is) houden Neth-ER en de PV elkaar op de hoogte. Ook dit is een verbetering

die in de afgelopen jaren gerealiseerd is.

Wat de rol in lobby’s betreft zijn de lijnen duidelijk getrokken: de PV is de enige die

namens Nederland de officiële onderhandelingen mag voeren. Dit geldt voor alle EU-

landen. Daaruit trekt de PV de conclusie dat Neth-ER weinig doet richting de EC. Dit is

niet in overeenstemming met hoe de EC hierover denkt. Neth-ER wordt hier juist zeer

gewaardeerd, en het is duidelijk dat in de informele voorfase Neth-ER bij uitstek een

rol speelt. Niet altijd zelf, maar afhankelijk van het onderwerp in dienst van en samen

met een lid of groep leden.

In ieder geval is er geen botsing of ‘grensgeschil’ in de zin dat Neth-ER zich op het

terrein van de PV begeeft of andersom. De verschillende taken zijn duidelijk afgeba-

kend.

Inhoudelijke botsingen tussen PV en Neth-ER zijn volgens de direct betrokkenen niet

voorgekomen. ‘Op de Europese dossiers is grote eensgezindheid’ volgens de Neth-

ERdirecteur. Toch is een voorbeeld ter sprake gekomen waarin Neth-ER een lobby

mogelijk maakte van een lid uit het veld waarbij OCW een andere mening was toege-

daan. Dit lijkt niet meer dan sporadisch te zijn gebeurd, en het is niet duidelijk of het

op de huidige Neth-ERperiode slaat, maar in principe is het natuurlijk mogelijk: de

doelen van Neth-ER staan niet in de weg dat zij in het belang van haar leden een an-

der geluid laat horen dan de Nederlandse overheid, in casu de PV. Het overheersende

belang van ‘goed door één deur kunnen’ zorgt er waarschijnlijk voor dat veel wordt

afgestemd en dat echte botsingen weinig zullen voorkomen. Zoals enkele betrokke-

nen, ook uit andere sectoren, benadrukken: zodra er licht tussen opvattingen uit het-

zelfde land zit, kan dat gebruikt worden door de Europese beleidsmakers. Het is dus in

het belang van alle betrokkenen (ministerie en veld) dat het Brusselse geluid zoveel

mogelijk gelijkluidend is. Dat lijkt de afgelopen jaren goed gelukt te zijn.

Afbakening Neth-ER en brancheverenigingen: ‘landgeluid’ versus ‘branchege-

luid’

Een andere belangrijke rolverdeling is die tussen het ‘landgeluid’, dat Neth-ER en zus-

terorganisaties in IGLO laten horen, en het ‘branchegeluid’, van verenigingen die

Europabreed bijvoorbeeld universiteiten vertegenwoordigen. De volgende Europese

brancheorganisaties zijn voor Neth-ER onder meer relevant:

 EUA, European University Association (die honderden universiteiten als leden heeft)

 LERU, League of European Research Universities (waarvan 4 Nederlandse universiteiten

lid zijn)

 EARTO, European Association of Research and Technology Organisations, waarvan TNO

lid is

 Science Europe, waarvan NWO lid is

Naast een informerende rol hebben deze verenigingen ook vaak een lobby-doelstelling. In

hoeverre is er dan sprake van concurrentie, overlap of ‘grensgeschillen’ tussen Neth-ER en

deze Europese brancheverenigingen?

 27

Zo lang de geluiden gelijkluidend zijn is er volgens alle betrokkenen weinig aan de

hand. En op sommige thema’s zal een brancheorganisatie zich niet uitlaten, omdat

haar leden te verschillend zijn. Dit speelde bijvoorbeeld rond het fullcost-principe in

Horizon2020. Voor Nederland was er een belang dat dit gehandhaafd zou blijven,

maar de brancheorganisaties waren verdeeld. Op zo’n moment wordt de lobby dus

vooral vanuit de land-insteek gevoerd.

Ook geldt dat, in de steeds groter geworden EU, de verschillen tussen landen en instellingen

soms aanzienlijk zijn. Soms worden afspraken en doelen dan ook op land-niveau ingesto-

ken, waardoor er ruimte blijft (of zelfs groeit) voor lobby’s vanuit het land-niveau, zo bleek

in interviews bij de Europese Commissie. De waardering voor Neth-ER en haar zusterorgani-

saties in IGLO is daar groot.

Verder kunnen de Europese brancheorganisaties soms minder effectief zijn omdat de diver-

siteit daar enorm groot is: “Ik kom soms wel in die Europese vergaderingen, maar die zijn

nooit effectief, daar ga je met stekende hoofdpijn naar huis. Dus voorlopig (zeker 10 jaar) is

de landenfocus effectiever.”(NFU)

Tot slot blijkt Neth-ER zich ook in te zetten juist voor afstemming en overleg met die ‘bran-

cheverenigingen’. In de woorden van een IGLO-collega, sprekend over Fried Kramers voor-

zitterschap van IGLO in 2011-12: “During this year he stressed the importance of making

IGLO more visible and that we ought to engage more closely with the Commission, Europe-

an institutions and not least European stakeholders like EUA, EARTO and Science Europe.”

De verhouding tussen ‘landgeluid’ en ‘branchegeluid’ speelt ook in andere sectoren. Zo be-

hartigt VNO NCW het Nederlandse ‘landgeluid’ voor het bedrijfsleven, maar is het tegelijk lid

van Business Europe. En daarnaast zijn grote bedrijven en branches lid van een Europese

branchevereniging. Dit wordt door VNO NCW juist gestimuleerd: “Ik adviseer bedrijven en

branches: zorg dat je aangesloten bent bij een Europese club.” Soms ontstaan dan andere

accenten maar dat weegt op tegen de voordelen, want veel vaker zijn de geluiden eenslui-

dend, en “de lobby heeft het meeste effect als we met meer mensen dezelfde boodschap

laten horen.[…] De kracht van herhaling.”

Afbakening Neth-ER en EiOI (AgentschapNL)

In Nederland is het Expertisecentrum voor internationaal Onderzoek en Innovatie

(EiOI, onderdeel van AgentschapNL) het National Contact Point voor het Europese

onderzoeksprogramma (KP7 en Horizon 2020). Dat betekent dat EiOI o.a. onderzoe-

kers ondersteunt met informatie bij het doen van aanvragen.

In hoeverre zit hier een overlap met wat Neth-ER doet? Immers, ook Neth-ER voorziet

bijv. onderzoekers (achterban van leden) van informatie zodat zij meer zicht hebben

op de mogelijkheden voor Europese financiering van onderzoek. Sommige IGLO-

zusterorganisaties van Neth-ER hebben deze twee taken dan ook deels gecombineerd:

zij doen zowel concrete ondersteuning (NCP) als de meer beleidsmatige informatie-

voorziening (Neth-ER e.a.). UKRO is hier een voorbeeld van.

EiOI zelf hierover: “Wat Neth-ER doet is aanpalend aan wat EiOI doet. Maar meer is

altijd beter op dit vlak. EiOI geeft informatie over het Kaderprogramma en hoe je

daarvan kunt profiteren, adviseert individuele onderzoekers/aanvragers over het ver-

beteren van voorstellen en het zoeken van partners. Neth-ER leert hun le-

den/achterban hoe Brussel werkt, maakt hen wegwijs en introduceert waar nodig.”

Het is daarmee dus aanvullend. Het EiOI heeft bovendien goede ervaringen met Neth-

ER (Neth-ER spreekt regelmatig op voorlichtingssessies van EiOI en andersom).

28

Er lijken op dit punt dus geen spanningen te bestaan vanuit alle betrokkenen; de

taakverdeling is helder. Het zou kunnen dat het combineren van NCP-taken met de

huidige Neth-ERtaken efficiëntiewinst oplevert, maar het is de vraag of in de huidige

constellatie een dergelijke samenvoeging kan plaatsvinden, gegeven bijvoorbeeld de

verschillende betrokken ministeries (OCW bij Neth-ER; OCW, EZ en andere vakdepar-

tementen bij EiOI) en het verschil in omvang en historie van de betrokken organisa-

ties.

Afbakening van de groep leden

De diversiteit aan leden is tamelijk uniek voor Neth-ER. Het is voor Neth-ER zelf een

voortdurende uitdaging om alle leden op de goede manier te bedienen. En ook de le-

den zelf signaleren vaak dat zij niet veel gemeen hebben. “Het is moeilijk om onder-

werpen te vinden die voor iedereen belangrijk zijn.[…]Het is dus een soort bowling-

baan waar iedereen naast elkaar zijn eigen spel staat te spelen.”(MBO Raad)

Toch zien leden ook voordelen; zeker in termen van begrip voor elkaar en het horen

waar aanpalende sectoren mee bezig zijn. En de effectiviteit van ‘gezamenlijk dezelfde

kant op gaan’ is groter dan ‘allemaal kleine roeibootjes’ aldus voorzitter Van Vught;

volgens hem is de EC niet blij met ‘losse achterban’ die alleen hun eigen belang ver-

woorden. Zo zien de meeste leden het ook.

Een inkrimping of opsplitsing is dan ook voor de meeste betrokkenen niet de vraag.

Integendeel, sommigen uitten een wens tot uitbreiding: PO- en VO-raad worden ge-

noemd, naast CINOP (dat met Nuffic en Europees Platform het Agentschap van het

Leven Lang Leren-programma is) of zelfs bedrijfsleven/R&D/VNO NCW in het kader

van publiek-private samenwerking.

Er lijkt een uitbreiding aan te komen met twee geassocieerde leden (die geen stem-

recht hebben en geen contributie betalen): de twee studentenbonden LSVb en ISO.

Spanning kan ontstaan omdat leden van Neth-ER op hun beurt deels verenigingen met

leden zijn. De leden van de leden (ofwel achterban) kunnen individueel concurrenten

van elkaar zijn.

Op het niveau van Neth-ER speelt dan alleen wat hen bindt, maar als het om het con-

crete ‘geld uit Brussel halen’ gaat, zijn bijvoorbeeld universiteiten en UMC’s elkaars

concurrenten. En dan kan het zo zijn dat sommige instellingen zelf mensen in Brussel

positioneren. De NFU is daar bijvoorbeeld geen voorstander van: “Verdeeldheid is niet

sterk. Daar doen we onszelf mee tekort. We zijn klein als Nederland dus dan is het

beter om met één mond te spreken.” En in het hoger onderwijs als geheel signaleert

Nuffic: “De neiging is bovengemiddeld vaak om het individueel te doen. [Terwijl:] We

moeten veel meer samen optrekken.”

En soms zijn de leden van de leden een divers gezelschap; dit speelt in het hbo, waar

enkele internationaal gerichte hogescholen de diensten van Neth-ER gebruiken en

waarderen, maar er ook een groep is van hogescholen die geen toegevoegde waarde

in Neth-ER ziet (met name kleinere hogescholen). Dit zijn interne spanningen die bin-

nen leden kunnen ontstaan. En uit de achterban van leden hoorden we vragen over de

effectiviteit van zo’n ‘koepel van koepels’, zeker omdat verschillende instellingen uit

eenzelfde achterban van mening of interesse kunnen verschillen. De gevoelde afstand

tot Neth-ER is dan, ook voor een actieve instelling uit een achterban, toch tamelijk

groot, en de vraag speelt: ‘werkt Neth-ER voor de leden of voor de achterban?’

 29

De groep leden is door dit alles geen hermetisch afgebakend geheel; de meerwaarde

van Neth-ER is duidelijk niet voor de gehele achterban een uitgemaakte zaak. Omge-

keerd kan de meerwaarde van Neth-ER voor andere organisaties juist gaan toenemen.

Conclusie externe efficiëntie

Op basis van de verschillende ‘afbakeningen’ concluderen we het volgende:

 Voor de leden is er een heldere taakverdeling tussen Neth-ER, Europese koepels en

OCW/PV in het Brusselse; zij kiezen soms (strategisch) welke weg zij bewandelen.

 Bij beleidsbeïnvloeding lijkt het in het algemeen geen nadeel dat er ‘meer stemmen’ zijn.

Leden en achterban maken ook strategisch gebruik van de verschillende vertegenwoor-

digende organisaties.

 De breedte van het ledenbestand geeft Neth-ER een betere positie in Brussel en leidt tot

efficiëntie, maar maakt het essentieel voor het bureau om waardering voor elk lid indivi-

dueel te ‘verdienen’.

30

5 Toekomstverkenning

5.1 Context

De belangrijkstee contextvariabele voor een succesvol vervolg van Neth-ER is het

‘ritme’ van het EU-beleid. Iedere zeven jaar zijn er nieuwe programma’s. Neth-ER

functioneert, zoals we in 4.1 constateerden, in de beïnvloeding het beste in de voorfa-

se. En die voorfase is voor de programma’s Erasmus+ en Horizon2020 voorbij. Per 1

januari 2014 gaan beide programma’s officieel van start. “Neth-ER functioneert het

beste als er nieuw beleid gevoerd gaat worden,” zegt Fried Kramer hierover.

Weliswaar staan de programma’s straks op de rails, tijdelijk stoppen is voor Neth-ER

geen optie, want dan zouden ze hun hele netwerk opnieuw moeten vormgeven, zegt

de EC hier echter over.

Bovendien zijn er nieuwe ambities bij gekomen:

 een focus op het Nederlandse EU-voorzitterschap in 2016.

Dit werd door veel leden van Neth-ER onderstreept als goede kans voor OCW.

 Plannen voor een ‘EU-leergang’ voor de nieuwe Nederlandse Europarlementariërs, waar-

bij de leden van Neth-ER de inhoudelijke kennis leveren en Neth-ER faciliteert)

Daarnaast speelt de ontwikkeling van ERA, en over enkele jaren de midterm review

van Horizon2020. Door deze nieuwe ontwikkelingen staat voor de leden het nut van

Neth-ER ook in de nabije toekomst als een paal boven water.

Verder is het samenspel van EC, EP en Raad anders geworden sinds het verdrag van

Lissabon (in werking sinds 2009); betrokkenen signaleren een zwaardere rol voor het

EP ten koste van de EC, en een sterkere Raad waarin steeds meer kritische lidstaten

zich laten horen.

5.2 Toekomstwensen

Bij de leden, bij het Neth-ERbureau en bij externe betrokkenen leven desgevraagd een

brede variatie aan ‘kleine’ wensen m.b.t. het toekomstige takenpakket. Veel rode dra-

den zijn daar niet in te ontdekken.

Wel staat nauwere aansluiting bij het bedrijfsleven (met name vanwege hun rol in

Horizon2020) op meerdere verlanglijstjes. In dat kader leeft nog altijd in Neth-ER de

wens dat het ministerie van EZ (evenals enkele jaren in de eerste periode van Neth-

ER) financieel betrokken is. Maar de hoop hierop is, na enkele vergeefse pogingen in

de periode 2006-10 en 2011-nu, erg klein.

Nergens wordt expliciet gedroomd van een ‘groot Neth-ER’ met veel meer menskracht

en middelen (onafhankelijk van de vraag waar die middelen vandaan zouden komen).

Er zijn dan ook geen ‘grote taken’ die Neth-ER volgens op zou moeten pakken maar

nu nog laat liggen.

5.3 Benchmark: alternatieven voor huidige opzet

Vergelijking met andere IGLO-organisaties

We hebben de organisatie en het functioneren van Neth-ER vergeleken met drie zus-

terorganisaties uit andere Europese landen: UKRO (Verenigd Koninkrijk), KoWi (Duits-

land) en RCN European Liaison Office (Noorwegen).

 31

Wat opvalt is dat alle drie deze organisaties min of meer verbonden zijn met de ‘NWO’

van hun land:

 KoWi in Duitsland is een vereniging, een ‘faciliteit’ gefinancierd door DFG (de ‘Duitse

NWO’). KoWi heeft wel leden (onderzoeksinstituten, verenigingen van universiteiten etc.,

vergelijkbaar met het onderzoeksdeel van Neth-ER), maar die dragen financieel niet bij.

 RCN ís de Noorse ‘NWO’; het Brusselse kantoor is te zien als ‘vooruitgeschoven post van

NWO’ van Noorwegen.

 De financiering van UKRO is anders. Zij kennen ‘subscribers’, dit zijn individuele onder-

zoeksinstituten en universiteiten die betalen voor informatie en ondersteuning. De in-

komsten van subscribers waren in 2011-12 490.000 pond. Daarnaast worden zij voor

454.000 pond financieel ondersteund door de zeven Research Councils (met elkaar de

‘NWO van het Verenigd Koninkrijk’). Ook zijn er andere inkomsten en contracten voor

bepaalde taken (332.000 pond).

Deze drie organisaties bestrijken ook nadrukkelijk alleen het onderzoeksdeel van het werk

van Neth-ER. Het onderwijs, zeker po, vo en mbo, is hier niet aan de orde.

Wat verder opvalt is dat alle drie (tenminste voor een deel) de rol van National Contact

Point (NCP) voor het onderzoeksprogramma hebben. Neth-ER is in deze groep van vier de

uitzondering in de zin dat in Nederland het AgentschapNL (EiOI) die rol heeft.

Vergelijkbaar is de rol die alle vier hebben in informatievoorziening. Voor UKRO, RCN en

KoWi geldt wel dat ze deze informatie op een meer individueel niveau aanbieden, omdat zij

immers ook NCP voor het EU-onderzoeksprogramma zijn, en onderzoekers dus individueler

advies aanbieden naast beleidsinformatie.

Daarbij benadrukt UKRO wel dat hun benadering indirect is: zij trainen in principe de ‘liaison

officers’ op universiteiten, die op hun beurt de onderzoekers helpen bij het doen van aan-

vragen. Niettemin lijkt hun advisering op dit moment wat toegespitster dan die van Neth-

ER. Dat heeft voor een deel te maken met die betaalde bijdrage. De ‘subscribers’ van UKRO

moeten als individuele instelling ‘waar voor hun geld’ krijgen. Daarbij valt op dat in de lijst

‘subscribers’ ook hogeronderwijsinstellingen van buiten het VK voorkomen. UKRO voorziet

kennelijk voor deze groep in een behoefte. Overigens komen geen Nederlandse instellingen

op de lijst voor, en zou dit door UKRO ook niet geaccepteerd worden – UKRO zou hiertoe

doorverwijzen naar Neth-ER.

Gevraagd naar hun eventuele lobbyactiviteiten valt terughoudendheid op. Voor RCN geldt

dat zij direct vertegenwoordigd zijn (evenals NWO) in Science Europe. UKRO en KoWi zijn

dit niet. Maar zij benadrukken beide dat ze een beperkt mandaat voor lobbyactiviteiten heb-

ben.

KoWi heeft op dit gebied een geschiedenis: van het ontstaan in 1990 tot 2008 stond de Ko

in KoWi voor ‘Koordinierungsstelle’, een coördinatiepunt dus, dat namens het gehele Duitse

wetenschapsgebied wilde spreken. In 2008 echter veranderde dit; er waren al universiteiten

die eigen kantoortjes in Brussel openden en er was toenemende onvrede met hoe KoWi het

belang van de gehele Duitse wetenschap vertegenwoordigde. Daarop veranderde het ‘Ko’ in

‘Kooperationsstelle’, gericht op samenwerking. Hiermee viel ook de belangenbehartiging uit

het takenpakket. KoWi benadrukt dat zij sindsdien een pure dienstverlenende organisatie

zijn, gericht op het ondersteunen van leden.

UKRO benadrukt eveneens een beperkt mandaat, zij zullen vanuit hun positie niet de belan-

gen van het kennisveld in het VK verwoorden richting besluitvormers, zo wordt benadrukt.

Tussen de regels door blijken beide vanwege hun netwerk toch met enige regelmaat ten-

minste informatie uit te wisselen, maar dit lijkt meer dan bij Neth-ER terloops te gebeuren.

32

Een aantal observaties die we naar aanleiding van de vergelijking maken:

 Neth-ER is uniek van deze vier in de zin dat ze direct door de overheid betaald wordt

 Financieringsarrangementen van de vergelijkingslanden lopen uiteen: ‘volledig NWO’

(RCN en KoWi) en ‘betaald lidmaatschap van individuele instellingen gecombineerd met

NWO’ (UKRO)

 Het financieringsarrangement lijkt geen directe invloed te hebben op het takenpakket,

noch op de effectiviteit

 Het mandaat voor lobbyen is zéér beperkt (tot afwezig) voor de vergelijkbare organisa-

ties; dat is niet opmerkelijk gezien het feit dat hun veld beperkter is (alleen onderzoek)

en de geldschieters (NWOs) zelf in een Europese branche vertegenwoordigd zijn (Science

Europe). De meerwaarde van een ‘land-lobby’ is dan beperkt, en bovendien potentieel

gevaarlijk om dergelijke eenheid te claimen (zoals de geschiedenis van KoWi laat zien).

Wel dragen de vergelijkbare organisaties informatie aan ten behoeve van andere lobby’s;

Neth-ER gaat hierin wellicht wat verder dan sommige anderen.

De drie vergelijkingslanden spreken overigens vol waardering over Neth-ER, met name

ook de rol die Fried heeft gespeeld om IGLO-leden dichter bij elkaar te brengen. RCN:

“Fried Kramer is one of the most active persons in IGLO, and he is constantly engaged

when it comes to how to make the most of out of the cooperation in IGLO and there-

fore the more informal cooperation between member states within research, innova-

tion and education.”

Een groter mandaat voor een lobby dan dat van Neth-ER zijn we niet tegengekomen in

deze korte vergelijking. Het is dus de vraag of dat werkelijk een realistisch alternatief

is.

Wat wel goed lijkt te werken voor de vergelijkbare organisaties is de combinatie met

de NCP-taak: dit zorgt voor een directe band met individuele onderzoeksinstellingen,

universiteiten en hogescholen door meer individuele dienstverlening.

Vergelijking met andere belangenbehartigers in Brussel

Op het gebied van lobbyen en informatievoorziening hebben we twee andere Neder-

landse organisaties geïnterviewd: Partos (branchevereniging voor internationale sa-

menwerking) en het Brusselse kantoor van VNO NCW.

Een goede lobby hangt volgens hen samen met deze criteria

 Goede contacten, weten wie er toe doet, zorgen dat je de juiste mensen kent en omge-

keerd

 Zinvolle inhoudelijke input geven

 Kennis van het proces en timing

Als we naar deze punten kijken doet Neth-ER het goed op het 1e en 3e. Wat de input betreft

was er wat kritiek vanuit PV en het EP, maar dat heeft deels met het mandaat te maken: de

input komt in het algemeen gesproken van de leden. Dat loopt deels gelijk op met hoe Par-

tos hierover denkt: “Een goede lobby-adviseur schakelt zijn klanten bij zoveel mogelijk con-

tacten in.” Maar hij adviseert wel: “Als bureau moet je voor de troepen uit lopen, nieuwe

thema’s agenderen, standpunten op papier zetten, die toetsen bij de achterban en zo man-

daat creëren, speelruimte voor jezelf.” En dit lijkt Neth-ER nog niet altijd te doen.

Een opvallend punt van overeenkomst tussen Neth-ER en VNO NCW is dat de inhoude-

lijke input voor een lobby duidelijk uit Nederland komt. In het geval van VNO NCW uit

Den Haag, in het geval van Neth-ER vanuit de leden. Voor beide geldt verder dat zij

een diverse groep leden en achterbannen bedienen. Dit is bij VNO NCW een bewuste

keuze: het Brusselse kantoor is spreekbuis van Den Haag, maar de standpunten ko-

men uit Den Haag.

 33

Conclusies: alternatieven?

Als we vanaf de grond een effectieve vereniging zouden willen ontwerpen die het ken-

nisveld bedient met informatie en de belangen van dat veld behartigt in Brussel, zou

er dan een ander soort organisatie uit komen?

Op grond van het vergelijkingsmateriaal (en de eerdere analyse van de externe doel-

matigheid) zouden hooguit misschien taken herverdeeld kunnen worden. Het zou kun-

nen dat de NCP-taak voor Erasmus+, voor Horizon2020 en de huidige Neth-ERtaken

bij elkaar genomen in één organisatie voor meer slagkracht in Brussel zorgen. Ook

levert dat wellicht een groter mandaat op (want meer inhoudelijke kennis) om daad-

werkelijk standpunten in te nemen en te vertegenwoordigen; anderzijds lijken de or-

ganisaties die een NCP-taak hebben juist voorzichtiger op lobby-gebied.

34

6 Conclusies en aanbevelingen

6.1 Conclusies: effectiviteit en efficiëntie

1. Hoe effectief is Neth-ER in de periode januari 2011 t/m augustus 2013 ge-

weest in

a) (beter gecoördineerde) Nederlandse invloed op de beleidsontwikkeling op

het gebied van onderwijs, onderzoek en innovatie,

b) Verbeteren van contacten en relaties tussen leden van Neth-ER, Europese

instellingen en organisaties uit andere landen,

c) Synergie bevorderen, zodat de leden effectiever hun belangen (afzonderlijk

en samenwerkend) kunnen vertegenwoordigen,

d) Informatievoorziening over het Europees beleidsproces aan het Nederlandse

onderwijs- en wetenschapsveld.

Met name op doel d (informatievoorziening over Europa aan Nederland) scoort Neth-

ER goed. Ook zijn leden en EC in het algemeen te spreken over de Nederlandse in-

vloed op de beleidsontwikkeling en uiteindelijk de euro’s die dat oplevert (doel a).

Neth-ER opereert op de plekken waar zij het meest effectief is (vooral het EC in de

voorfase, ook bij het EP maar dan vaak indirect). Die plekken kunnen wellicht uitge-

breid kunnen worden (met name richting EP zelfstandig positief innemen), maar een

aanzienlijk deel van de leden heeft geen behoefte om het mandaat van Neth-ER zelf

verder op te rekken, omdat zij dan aan autonomie inleveren, en omdat dit wellicht

extra menskracht kost.

Wat de contacten en relaties betreft (doel b) is er breed waardering voor het netwerk

dat Neth-ER heeft en onderhoudt, maar hier geldt evenals op het terrein van synergie

tussen leden (doel c) een ‘plafond’. Het lijkt er op dat de diversiteit aan leden, en hun

eigen agenda’s, een grens opleggen aan de effectiviteit van Neth-ER. Met het pamflet

is wel een voorzichtig begin van gezamenlijkheid gemaakt.

2. Hoe efficiënt is Neth-ER in het bereiken van deze vier doelen 1a-1d?

De interne efficiëntie van Neth-ER is goed, en bovendien groeiend. Er wordt steeds

doelmatiger gebruik gemaakt van de beschikbare middelen, zowel in menskracht, ge-

bouw als financiën. Ook op beleidsniveau is de interne efficiëntie goed: de leden zien

in grote meerderheid dat Neth-ER waar voor hun bijdrage levert. Ze verschillen echter

duidelijk in de mate waarin.

Wat de externe efficiëntie (afbakening/overlap) betreft concluderen we:

 Voor de leden is er een heldere taakverdeling tussen Neth-ER, Europese koepels en

OCW/PV in het Brusselse; zij kiezen soms (strategisch) welke weg zij bewandelen.

 Bij beleidsbeïnvloeding lijkt het in het algemeen geen nadeel dat er ‘meer stemmen’ zijn.

Leden en achterban maken ook strategisch gebruik van de verschillende vertegenwoor-

digende organisaties.

 De breedte van het ledenbestand geeft Neth-ER een betere positie in Brussel en leidt tot

efficiëntie, maar maakt het essentieel voor het bureau om waardering voor elk lid indivi-

dueel te ‘verdienen’.

 35

6.2 Conclusies: toekomstperspectief

3. Wat is, gegeven de antwoorden op 1 en 2, het toekomstperspectief

van Neth-ER?

De evaluatie leidt niet tot een pleidooi voor een scherpe verandering in aanpak. De

tevredenheid over een groot deel van de aanpak en de effecten daarvan is groot; bij

de leden, maar ook bij beleidsbepalers in Brussel. Wel zijn er punten die voor verbete-

ring in aanmerking komen, maar veel daarvan hangt zoals gezegd samen met de be-

reidwilligheid van leden om Neth-ER meer mandaat te geven.

Op basis van de benchmark-vergelijkingen met andere Brusselse informatieverstrek-

kers/ belangenbehartigers concluderen we dat er niet direct een alternatief model is

voor een Neth-ERachtige organisatie die de bestaande doelen veel beter zou kunnen

dienen. Zeker gezien de breedte van het ledenbestand (en daarachter weer de breedte

van achterbannen) en het doel van coördinatie in die breedte heeft Neth-ER waar-

schijnlijk een lastiger opgave dan veel van haar IGLO-collega’s. Wat de financiering

betreft blijkt het vergelijkingsmateriaal sterk met de ‘nationale NWO’ verbonden, al

maakt UKRO ook gebruik van leden die individueel betalen voor informatie. Die

dienstverlening bevindt zich echter deels op het vlak van een National Contact Point.

Om de NCP-taak met de huidige Neth-ERtaken te verbinden, zouden organisaties moe-

ten worden samengevoegd; de vraag is of dat uiteindelijk effectiever is.

Als het ministerie een stabiel informatieportaal wil, kan het dat uiteraard ook zelf op-

zetten. Maar het voordeel van Neth-ER is juist het ‘van ons’-gevoel van het veld. Dat

kan natuurlijk negatief uitpakken als het veld tegenover OCW staat op bepaalde on-

derwerpen. Onze indruk is echter dat dit vrijwel niet is voorgekomen.

Als het gaat om beleidsbeïnvloeding lijkt de taakverdeling optimaal: het ministerie

heeft voldoende menskracht in Brussel op de PV, END-ers bij de EC. Neth-ER vormt

daarop een goede aanvulling. En deze aanvulling vervult zijn rol goed, aldus een groot

deel van het veld dat de primaire ‘klant’ is van Neth-ER.

Op zich liggen er potentiële kansen in de breedte van Neth-ER, maar zoals iedereen

zich realiseert is het ook een gevaar. Wel wijzen de leden op een groeiende eenheid

mede als gevolg van Neth-ER (pamflet).

Neth-ER excelleert op lobby- en informeergebied in het voortraject. En dat voortraject

is voor de periode 2014-2020 nu juist afgerond. Wel zijn er nieuwe ontwikkelingen:

plannen voor EU-leergang en aanhalen van contacten met nieuwe Europarlementari-

ers, en focus op het Nederlands voorzitterschap in 2016 en wat later de midterm re-

views. Een netwerk is, zo blijkt ook uit de vergelijking met VNO NCW en Partos, van

cruciaal belang, je bent het snel kwijt en het is kapitaalvernietiging als je het opdoekt.

Om die reden is het voortbestaan van Neth-ER vanuit het perspectief van leden maar

ook vanuit de doelen die het ministerie van OCW in de subsidiebeschikking heeft ver-

woord aan te bevelen.

36

6.3 Aanbevelingen: retourtje Brussel 1e klas

Op grond van het bovenstaande doen we een aantal aanbevelingen. Deze hebben

vooral het karakter van ‘beginpunten voor een gesprek’. Bij iedere aanbeveling staat

vermeld aan wie deze gericht is.

Alle betrokkenen: ga door met Neth-ER

Op grond van de evaluatie concluderen we dat er een plaats is voor Neth-ER, dat voor

vrijwel alle leden het nut van wat Neth-ER doet onomstreden is, met name op het

gebied van informeren en netwerken.

OCW: maak doelen voor Neth-ER als subsidiegever explicieter

Op dit moment concluderen we: de doelen die het ministerie voor Neth-ER had zijn

vooral bereikt als het veld tevreden is. En, gegeven de tevredenheid die er is, zou het

ministerie van OCW dat ook moeten zijn. Maar er zijn ook twijfels geuit. Maak daarom

de doelen scherper waar mogelijk. Als bijvoorbeeld een doel is om Neth-ER na een x

aantal jaar alleen nog door het veld te laten betalen, maak dit dan expliciet.

OCW, PV & Neth-ER: onderhoud regelmatig contact

Het overleg dat er nu is, is een verbetering in de afstemming tussen Neth-ER en het

ministerie en PV. Continueer dit.

Onderzoek de mogelijkheden voor verdere uitbreiding. Zo was er in het verleden (on-

der ministers Van der Hoeven en Plasterk) ten huize van het ministerie een aantal

maal per jaar overleg over Europese dossiers, waarvoor 30-40 mensen waren uitge-

nodigd, vanuit het veld, Neth-ER, GTI’s en het ministerie. De directeur van Neth-ER en

sommige leden betreuren dat dit overleg niet meer bestaat.

Als alternatief voor deze opzet kan het interessant voor alle betrokkenen zijn als het

ministerie en de bestuurders van leden (dus het bestuur van Neth-ER) bijvoorbeeld

eens per jaar vergaderen. Zo blijven de doelen optimaal op elkaar aangesloten.

OCW en Neth-ER: zoek naar de beste mogelijkheden om de financiële relatie

vorm te geven

Het is onzeker welke alternatieven er precies bestaan voor het huidige model waarin

een deel van de werknemers van Neth-ER feitelijk in dienst zijn bij het ministerie van

OCW. Maar het is de moeite waard om te onderzoeken wat optimaal is (zowel financ i-

eel als organisatorisch) en voor de minste ergernissen zorgt.

OCW: onderzoek wat de beste financiële verhouding OCW-leden is

Op grond van de benchmark pleiten we niet voor het volledig terugtrekken van OCW

uit Neth-ER. We hebben geen voorbeeld gezien van een Neth-ERachtige organisatie

die alleen door leden-met-achterban betaald wordt. In alle gevallen is er tenminste

één grote geldschieter (in de vergelijkingslanden ‘NWO’) die in het geval van UKRO

ongeveer gematcht wordt door individuele bijdragen.

Dat betekent niet dat de huidige verdeling per se de beste is. Het lastige is dat we

sterke aanwijzingen hebben dat er leden zijn die wel meer zouden willen betalen,

maar ook dat er leden zijn die nu al overwegen te stoppen. Een differentiatie in bi j-

drage, of een lidmaatschap in soorten is misschien een mogelijkheid. Het ministerie

van OCW zou kunnen zeggen: wat jullie als leden bij elkaar brengen, verdubbelen wij.

Maar dat kan weer bedrijfsonzekerheid opleveren voor Neth-ER aangezien hun inkom-

sten dan van jaar tot jaar (sterker) kunnen fluctueren.

 37

Neth-ER: probeer verdieping aan te brengen in de informeer-taak, door speci-

fieker te zijn

In het algemeen is er grote waardering voor het informeren dat Neth-ER doet. Verbe-

teringen op dit punt kunnen nog worden aangebracht door verdere specialisatie. Dat

wil voor seminars zeggen: meer inhoudelijke doordenking. En waar mogelijk scherpere

afstemming van boodschappen op publiek. Ook kunnen in de komende periode de

adviezen aan leden en achterban nog aan kwaliteit winnen. Door de toegenomen erva-

ring in het Neth-ERteam (en wellicht door het inhuren of aantrekken van extra ‘senio-

riteit’) kan deze verdere verbetering vorm krijgen.

Leden: geef Neth-ER wat meer armslag in het naar voren brengen van stand-

punten

We roepen de leden van Neth-ER op om, gegeven de positie en het netwerk dat Neth-

ER nu al heeft, het Neth-ERbureau wat meer armslag te geven om effectiever te kun-

nen lobbyen. Met name als snelheid een issue is, kan het de effectiviteit van een lobby

in gevaar brengen als Neth-ER alle communicatie eerst langs leden en achterban moet

leiden.

We sluiten ons aan bij het advies van de Taskforce Neth-ER na 2014, dat bestuur en

leden van Neth-ER adviseert “hun samenwerking te benutten voor een heldere, geza-

menlijke boodschap” rond de Europese programma’s. Zo’n gezamenlijke positiebepa-

ling is volgens de Taskforce in de eerste plaats gericht op de Nederlandse politiek en

overheid. Wij denken echter dat met gezamenlijke positiebepalingen ook de positie

van het Nederlandse kennisveld in Brussel sterker uit de verf komt.

38

Bijlagen

Bijlage 1 Geïnterviewden

Organisatie Geïnterviewde(n)

Neth-ER Frans van Vught, Fried Kramer, Sebastiaan den

Bak, Charlotte Geerdink, Tim Buiting, Edith van

Rees, Kimberly Lans

TNO Erik Drop, Albert van der Steen

NWO Jos Engelen, Cynthia Naus

KNAW Hans Chang

VSNU Karl Dittrich, Jurgen Rienks

Vereniging Hogescholen Thom de Graaff, Dirk Cornelissen, Alexander

Scholtes

MBO Raad Paul Oomens, Veronique Feijen

Europees Platform Jindra Divis

Nuffic Freddy Weima, Sjoerd Roodenburg

NFU Marcel Levi

ROC West-Brabant Annejet de Goede

Hanzehogeschool Groningen Jolanda Hekman

Universiteit Twente Rolf Vermeij

Universiteit van Amsterdam Anouk Tso

LUMC Jacqueline Ton

Permanente Vertegenwoordiging Mirko van Muijen, Lars Vos, Johan Verboom,

Francien Heijs

Europees Parlement Judith Merkies, Marietje Schaake

Europese Commissie Filip van Depoele (DG Education and Culture),

Denise Heiligers, Peter van der Hijden (DG Re-

search & Innovation)

Ministerie van OCW Peter Moeliker, Gérard Maas, Herman van der

Plas (IB), Serçe Sahin, Nynke Cornelissen (OWB),

Robin van IJperen(HO), Peter van IJsselmuiden

(BVE)

Ministerie van EZ Arie van der Zwan

AgentschapNL/EIOI Koen de Pater

UKRO Christina Miller

KoWi Claudia Eggert

RCN Tobias Bade Strøm

Partos Koos de Bruin

VNO NCW Joke van den Bandt

 39

Bijlage 2 Voorbeeld: databescherming

Bron: E-data & Research, oktober 2013

40

Bijlage 3 Voorbeeld: hbo-architectuuropleidingen

In 2012 wilde de Europese Commissie de richtlijn voor erkenning van beroepskwalif i-

caties updaten. Daar dreigde een probleem voor bepaalde Nederlandse (hbo-master)

architectuuropleidingen. Het voorstel was namelijk dat een architect om in het register

ingeschreven te worden beroepservaring moest hebben opgedaan ná de opleiding. Nu

is de bedoelde hbo-masteropleiding een combinatie van leren en werken (4 jaar, on-

geveer fifty-fifty), die qua studielast even zwaar is als andere masteropleidingen op

dit gebied.

De kunstopleidingen zelf constateerden dit dreigende probleem, en die maakten de

(toenmalige) HBO-raad (nu Vereniging Hogescholen) erop attent.

Uiteindelijk is dit punt op drie niveaus ter sprake gebracht in Brussel: de Europese

Commissie (van wie het voorstel afkomstig was), de Raad en het Parlement. De Raad

was het eenvoudigst voor de Vereniging Hogescholen, omdat het ministerie van OCW

het eens was met de bezwaren van de opleidingen.

Neth-ER heeft op vier manieren bijgedragen aan deze lobby:

 binnen de EC heeft Neth-ER uitgezocht wie dit onderwerp behandelt en de HBO-raad met

hen in contact gebracht;

 Neth-ER heeft de feitelijke informatie over dit specifieke dossier bij elkaar gebracht;

 Neth-ER heeft de HBO-raad op de hoogte gehouden van de agenda bij het EP rond dit

onderwerp;

 Neth-ER heeft de HBO-raad in contact gebracht met Nederlandse Europarlementariërs,

en samen hebben Neth-ER en HBO-raad gekeken naar mogelijke amendementen.

De uiteindelijke uitkomst: twee Nederlandse Europarlementariërs, en de Franse rapporteur

over dit onderwerp hebben het gewenste amendement aangenomen. De eis van beroepser-

varing na de opleiding was daarmee van de baan.

De Vereniging Hogescholen is uitermate tevreden over de samenwerking met Neth-ER hier-

in. De taakverdeling was helder: Neth-ER faciliteert maar lobbyt niet zelf (behalve dat me-

dewerkers soms meegingen als zij de betrokkene goed kenden). Wel dacht Neth-ER mee in

de voorbereiding, in het schetsen de tijdslijn, en konden zij betrokken afdelingen en perso-

nen bij elkaar brengen, ook waar die (zoals hier bij DG Markt) niet in hun reguliere netwerk

zaten. Wat de Vereniging Hogescholen zeer waardeert is ook de proactieve houding van

Neth-ER: “Als ze weten dat we ergens mee zitten, dan wijzen ze mensen die ze sowieso

ergens over spreken op onze bezwaren.”

De context hielp in het uiteindelijk succes van de lobby. Volgens de Vereniging Hogescholen

was er namelijk geen echte ‘oppositie’, partijen die een lobby voor het behoud van het oor-

spronkelijke voorstel voerden. Wel moest gevochten worden tegen onverschilligheid: “Het

was niet makkelijk om iedereen hiervoor op de bres te krijgen.”

