

The European Commission contribution to the development of Joint Degrees

David Coyne
European Commission
DG Education & Culture

Structure of discussion

- **✓** Type of transnational degree
- **✓** What are Joint Degrees?
- **✓Why Joint Degrees?**
- **✓** How can the Commission help?
- **✓** What else should we do?
- **✓** Conclusions

- **✓** Genuinely "joint"
 - Single curriculum, assessment, award
 - Staff and/or Student Mobility
 - But legal difficulties

- **✓** Genuinely "joint"
- **✓ Double/multiple**
 - Same but more than one degree?
 - Or more variety in the cursus

- **✓** Genuinely "joint"
- **✓ Double/multiple**
- **✓** Families of degrees
 - Common framework, varied implementation

- **✓** Genuinely "joint"
- **✓ Double/multiple**
- **✓ Families of degrees**
- **✓** Other degrees modules, curricula, electives

What are joint degrees?

- ✓ Legal definition (cf recommendation)
- ✓ Need for clear terminology distinguishing between types
 - Joint and double are legally and practically different

Why are Joint Degrees important? (1)

- **✓** Internationalisation of institutions
 - Most developed form of cooperation
 - Most sustainable form of cooperation

Why are Joint Degrees important? (1)

- **✓** Internationalisation of institutions
- **✓** European citizenship
 - Most developed trans-national experience

Why are Joint Degrees important? (1)

- **✓** Internationalisation of institutions
- **✓** European citizenship
- **✓** Quality
 - Clustering/pooling of specialisations

Why are Joint Degrees important? (2)

- **✓** Efficiency
 - Value for money for tax-payers

Why are Joint Degrees important? (2)

- **✓** Efficiency
- **✓** Employability for students

Why are Joint Degrees important? (2)

- **✓** Efficiency
- **✓** Employability for students
- **✓** Image of institution

How can the Commission help **ERASMUS** Joint Degrees?

- ✓ Supports development, clustering of institutions
 - Priority in CDs
 - o 2+1 years, € 125,000 average grant
- **✓** Supports delivery
 - Priority in IPs
 - o Annual application, € 19,000 average
 - SM/TS
 - ECTS, etc

How can the Commission help Joint Degrees?

ERASMUS

- ✓ Supports content through (eg) TNs projects (eg tuning)
- ✓ Supports quality through ENQA ...
- ✓ Supports piloting through EUA ...

How can the Commission help Joint Degrees?

ERASMUS MUNDUS

- ✓ Supports image of joint Degrees
- ✓ Supports marketing by institutions
- ✓ Both academic and professional courses
- **✓** Supports recruitment outside Europe

What else could be done

- **✓** Framework for Quality Assessment
- ✓ Impact assessment
- **✓** Work on obstacles
 - Legal
 - Fees
- ✓ New programmes ...

Conclusions

- **✓** Clarify terminology
- **✓** Pressure for legal change
- **✓** Use Joint/double degrees for quality purposes
- **✓** Framework for transnational QA