

EUA

European University Association

The Bologna Process and the European Higher Education Area

Ensuring Worldwide Competitiveness of
Master's and PhD Programmes at
European Universities of Technology

Lesley Wilson
Secretary General,

Conference of TU Rectors/Presidents, ParisTech, 22/09. 2005

EUA

European University Association

Structure of the Presentation

- I. Universities facing competition
- II. Universities implementing Bologna
- III. The future policy agenda
 - The Glasgow Declaration
 - The Bergen Communiqué
- IV. Responding to competition - linking the higher education and research agendas
- V. Challenges for European Higher Education

I. Universities facing competition

Europe's universities are facing increasingly competitive pressures on a national, regional and global basis

- Rethinking study structures & reforming curricula to attract students
- Reconsidering research training and careers to keep the best researchers
- Developing and diversifying financing strategies to meet new demands & be able to compete
- Promoting strategic cooperation among universities to remain competitive (achieving critical mass in key fields, common research strategies, exchange of good practices)

II - TRENDS IV - Universities Implementing Bologna

- General acceptance of the need for reform – an opportunity to address long standing problems
- Change accepted but not always supported – questions of institutional autonomy, human & financial resources... and of leadership
- Much done to implement 2/3 cycles but curricular restructuring process still has a long way to go
- Bologna about more than harmonising structures – a complex social & cultural transformation process
- First cycle qualifications & employability – do they meet the needs of the labour market, are they accepted by society?

II. TRENDS IV - Conclusions & open questions

- Universities are adopting the reforms & accepting ownership but improvements often on hold > lack of resources
- Very different national contexts & level of incentives - if this continues, will this have a long term impact for Europe?
- Does Bologna blur traditional differences between types of institutions?
- How to fund multiple reforms? What does this mean for access and progression issues? Does the focus on restructuring curricula means less time for research?

III. The policy agenda - the Glasgow Declaration

- Ensuring that universities take the lead in the implementation phase of the Bologna reforms
- Advocating for more functional autonomy for universities across Europe
- Launching the funding debate at European level – developing the arguments for an increase in funding for European universities
- **Emphasising the links between the Lisbon and the Bologna goals and processes**
- Promoting the European dimension
- Considering the contours of the EHEA in 2010

III. - The policy agenda (2) - the Bergen Communiqué -

- “achieving the goals” - emphasis on implementation & sharing of expertise
- “Stocktaking” continuing to monitor progress: degree system – QA – recognition – new challenges for all partners
- Agreeing additional priorities for action until 2007:
 - ✓ Higher education & research
 - ✓ Social dimension
 - ✓ Mobility
 - ✓ External dimension
- Defining the contours of the EHEA 2010

EUA

European University Association

IV. Responding to competition - linking the higher education and research agendas

- President Barroso in Glasgow: “Universities are one of Europe’s top priorities”
- New demands on research training and for an open & competitive labour market for researchers
- ‘Graduate education’ – at masters and doctoral level at the centre of the debate
- The special role of the doctorate – as the third cycle in the Bologna Process and the bridge to a researcher career

EUA

European University Association

IV. Master level

- Huge variety exists – in type, duration, funding possibilities
- Research masters and professional programmes
- Tendency to create too many - institutional strategy needed
- Often designed with narrow focus on preceding BA – vertical mobility perceived as a threat rather than an opportunity
- But more & more institutions introducing interdisciplinary masters
- Research exposure most often begins at Master level

IV. Doctoral programmes & researcher careers

- Training young researchers by research a core function of European universities
- Universities are aware of the challenges & are beginning
 - ✓ To adapt to a more competitive & diversified global labour market
 - ✓ To introduce more structured programmes & training in a wide range of transferable skills
- Important element of attractiveness & competitiveness for universities

V. Challenges for European higher education

- Reforming higher education and optimising research performance at the same time
 - ✓ Means managing multiple institutional missions
 - ✓ Makes institutional differentiation & profiling essential
 - ✓ Requires rethinking governance, ensuring leadership & effective management...
- Managing major reform processes & strengthening the European dimension in an increasingly global environment
 - ✓ Avoiding 'Eurocentrism'
 - ✓ Ensuring that 'Bologna' is open to the world
 - ✓ But Bologna also has an impact on the rest of the world