

Bologna Process

Socrates

Conference of Ministers
 Responsible for Higher Education

QEII Conference Centre, London May 17th & 18th 2007

department for education and skills

Bologna Process

Conference of Ministers
 Responsible for Higher Education

Bologna Process Stocktaking

Prof. Andrejs Rauhvargers, Latvia Chairman of Stocktaking Working Group

QEII Conference Centre, London May 17th & 18th 2007

department for education and skills

Results at a glance

There has been good progress overall Best results in implementation of:

- Degree system
- External quality assurance
- Transparency tools:Diploma Supplement and ECTS

Most work to do in:

- Qualifications frameworks
- Establishing quality improvement culture
- Recognition practices of degrees and credits

The background of Stocktaking

- Working group worked according to Bergen mandate
- Quantifiable indicators in combination with qualitative analysis
- 2007 Stocktaking criteria more demanding than in 2005
- Main sources: National Reports + Action plans
- EURYDICE and EUA represented in the group
- Cross-checked with main outcomes of 'Bologna with Student Eyes'
- Purpose of Stocktaking was analysis of where we stand NOT races between countries!

Quantifiable indicators

- Students in QA
- Access
 Two cycles
 External QA

london

Stocktaking on the Degree System

2 cycles

- good progress and
- good potential for completion

Access

- Fewer legal obstacles
- Bridging courses
- 2 levels of bachelors

Progress on implementing the third cycle

- Growth in structured doctoral programmes
- Normal length of full-time doctoral studies
- Supervisory and assessment procedures
- Qualifications framework
- Interdisciplinary training & development of transferable skills
- Credit transfer and accumulation in doctoral programmes

Employability of graduates - observations

bologna process london

- seen as very important
- lack of data
- countries optimistic on prospects
- variations influenced by changes in the labour market/ economy
- highest rates entering the labour market: professional bachelors and countries with long two-cycle tradition
- employment problems for newly introduced bachelors
- proportion following studies in 2nd cycle:
 80-100 % (university) to 5-10 % professional bachelors
- Number of examples of measures to increase labour-market relevance

National Qualifications frameworks:

still a lot to be done

- Almost all have at least started, put in place working groups
- Most countries in green category had started long before 2005
- Some point at confusion resulting from 2 parallel frameworks
- Developing NQFs should be dealt with in a more integrated way with other strands linked to learning outcomes approach:
 - QA, in particular internal quality culture;
 - ECTS;
 - recognition and in particular recognition of prior learning
 - flexible learning paths

Quality assurance

External QA: good progress

Student participation: greatest growth since 2005

International participation: more to be done

Implementation of ESG in Quality Assurance

The indicator shows that

- in one-third of countries QA system is line with the *ESG*,
- all others have started work on implementing ESG

Conclusions on QA

- formal structures for QA are in place,
- there is still a lot to be done to properly implement ESG

'Things to do'

- implement a genuine quality culture in HEIs
- link internal QA with learning outcomes

- good progress,
- need to check format
- clarify third cycle

ECTS

- used for transfer
 AND accumulation
- link of credits to
 learning outcomes
 should be established

department for education and skills

Implementation of the Lisbon Recognition Convention

31 5 1 3 6

- Many have recently amended legislation implement LRC principles
- Some countries that have not ratified LRC have already started implementing the principles
- Recognition procedures, legal setup & terminology for differ greatly

Needs to be done:

- Ensure implementation of the Convention in the autonomous HEIs
- Ensure coherence in the treatment of foreign degrees across EHEA
- Disseminate good recognition practices

Establishment and recognition of JDs

A number of countries have recently changed legislation to encourage JDs

Little information on the number of joint programmes at national level

Flexible learning paths

- Some arrangements everywhere but mainly concern timing: studies in the evening, weekend, correspondence
- bologna process london
- Some admitted to HE without the typical entry qualifications
- E-learning seems to be developing nearly everywhere
- Few countries have truly flexible learning paths with established credit allocation for LOs acquired outside

Recognition of prior learning

- Answers demonstrate lack of clarity of the issue overall.
- RPL at an early stage of development in the majority of countries

Conclusion 1: There has been good progress

Best progress: • Introduction of 3 cycles • Access

External QA - Student involvement

Diploma Supplement • ECTS

Conclusion 2: Outlook for achieving the goals is good, but there are some challenges

Work to do:

- Qualifications frameworks
- Establishing quality improvement culture
- International participation in QA
- Recognition practices of degrees and credits

Approach to use: • Linking the different action lines

Focus on learners and on learning outcomes

Conclusion 3 Stocktaking works well as an integral part of the Bologna Process strategy

- Stocktaking recommended also for the next period
- Combination of quantifiable indicators and qualitative analysis works well
- Analytical part to be further strengthened
- Stocktaking works better if the goals and achievements are clearly formulated

Recommendations

to Ministers

Set clear policy goals/ targets in the areas of the:

- third cycle,
- employability,
- research,
- lifelong learning,
- flexible learning paths
- social dimension

to countries

- link the development of the QF to other action lines: QA, ECTS, LLL, flexible learning paths.
- ensure progress also in the more challenging aspects
- work further on implementing national plans for recognition

