PAGE

[image: image1.png]* X
*
* *
*

* 4 *

COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

[image: image2.jpg]P2 2t
N

bologna
process

EuRoPEAN

OUTCOME OF PROCEEDINGS
of the BFUG Working Group on Qualifications Framework
27.10.2010

Distribution: BFUG

Working Group

Ten countries and representatives of six organizations were present at this meeting of the Working Group on Qualifications Frameworks (Appendix 1).
The meeting took place in the Palais de l’Europe building of the Council of Europe (Strasbourg).
The program is enclosed as Appendix 2.
ITEM 1 - the Chair, Sjur Bergan (Council of Europe), welcomed the participants and provided the necessary updates on the cancelled trains/flights, due to the general strike in France.
 .
ITEM 2 - ADOPTION OF THE AGENDA
The agenda (DGIV/EDU/HE (2010) OJ 15) was adopted.
ITEM 3 -
INFORMATION BY THE CHAIR AND THE BOLOGNA SECRETARIAT

The Bologna Secretariat provided brief information on the following items:
· Official ministerial handover of the Secretariat from the Benelux countries to Romania, which took place in Bucharest, on 5 July 2010,
· The BFUG meeting in Alden-Biesen, Belgium, 24 – 25 August 2010,

Sjur Bergan has underlined the fact that the Budapest and Vienna ministerial conference marked the passing from Bologna Process to the European Higher Education Area. A new system of chairing came into being, whereby the EHEA is co-chaired by the country holding the EU Presidency and by a non-EU country, in alphabetical order. The next chairs and co-chairs after Belgium – Albania, will be Hungary – Andorra, Poland – Armenia and Denmark – Azerbaijan. The BFUG will meet in the country holding the EU Presidency and the Board will meet in the country of the co-chair.
Carlo Scatoli, European Commission, presented the outcomes of the meeting of EQF Advisory Group held in September, in Leuven, when a high number of countries indicated that they intend to reference their qualifications to the EQF in the course of 2011, although it might be possible that many of them will postpone their referencing to 2012. The EQF Advisory Group also adopted a statement on the intended ISCED revision (on which there was an open consultation until the end of October).
ITEM 4:
WORKING GROUP ON RECOGNITION

The Bologna Secretariat provided brief oral information on the third meeting of the Working Group on Recognition, held on 25 October. The main points for discussion were:
· The second draft of the Roles of authorities, HEIs, ENIC/NARICs in implementing recommendations
· The second draft of the Considerations for reviewing legislation

· The differences in recognition criteria and procedures/ more equal treatment across EHEA

· Possibilities to improve quality of the recognition procedures at HEIs

· The role of QFs in implementing the recommendations (with WG QF)

· Improving recognition with other parts of the world.
The group also conducted a short brainstorming on the stakeholder conference, which will be organized in Riga on 28 - 29 April 2011.
The following were the main points of discussion, of relevance to the QF WG:

· There is a strong link between recognition and qualifications frameworks, one of the functions of the latter being to make the recognition easier;
· There is a global dimension of recognition. The exercises undertaken to align national frameworks (Ireland – New Zealand and Ireland – Australia) are of interest also in this context.;

· The ETF intends to set up an international platform to exchange information on QF (as well as recognition issues);
· The approach on recognition is still a traditional one in most European countries, with more emphasis on procedural aspects, such as the time of study, than on learning outcomes;

· During the Recognition WG the idea of having a joint meeting of UNESCO, the Council of Europe and the European Commission, on how to organize the future steps for recognition was mentioned.
ITEM 5 -
THE STATE OF DEVELOPMENT OF NATIONAL QFs

Jean Philippe Restoueix , Council of Europe, presented the synthesis of the development of the national qualifications frameworks, at the meeting of national correspondents and National Contact Points on 26 October, based on document DGIV/EDU/HE (2010) 19. Since most members of the working group had been present at this meeting, he briefly referred to and summarized his presentation. While most countries seem to be making reasonable progress in the development of their national frameworks, it was of concern that the response rate was considerably lower than on previous occasions when information was gathered.
ITEM 6 - REPORTING
Simon Dalferth, EURYDICE, outlined the overall reporting exercise of the EHEA, which would be completed in time for the 2012 Ministerial conference. Several points were clarified:
· It is very important not to ask the same information twice from the participating countries, so that a proper coordination between the QF WG and Reporting WG has to be ensured,
· Certain countries do not respond at all, others are largely absent from the process. In this context, the QF WG has to get reliable data, but also help the countries that are lagging behind,
· The Reporting WG is in the process of testing the tools for finalizing the questionnaire, which will be sent to all the BFUG members (although a suggestion was to have it sent to the National Correspondents) with a dead-line for responding in April 2011. The final Report will cover all the issues (degrees, qualifications, learning outcomes, mobility etc). It was underlined that BFUG members, as recipients of the questionnaire, need to coordinate the information gathering with those in the respective countries best placed to provide reliable information on a specific topic and that this point should be underlined when the questionnaire is sent out.
· The “traffic lights” approach should be maintained for the reporting to the Ministers,

· In the case of the QF WG, the differences between 2011 and 2012 may be significant because 2012 is the deadline adopted by Ministers for developing NQFs and preparing them for self certification. It should also be noted that the deadline is end 2012 and not in time for the Ministerial conference, which will be held in April 2012. Therefore, one needs to find a way to update the information before the Ministerial Conference in 2012,

· The SWOT analysis (a tool on which certain delegations expressed their doubts) will not be included in the Report prepared for the BFUG, but probably in the QF WG Report,

· The data collection should be as reliable as possible and the fact that the requirement is not to complete everything in 2012 should be taken into consideration. In this respect, the survey should give credit to the countries completing everything by then and acknowledge the countries that are well on the way to achieving this objective. In the same time, countries that are unlikely to meet the dead-line should be identified (the peer pressure might work in this case). There might also be communication from BFUG and the Secretariat for those special situations, on specific issues.
· The Eurydice Report will contain the factual data and the QF WG Report will contain the interpretation of that data (will be more analytical). The WG Report should also make recommendations to the Ministerial meeting on how the EHEA should work further on the establishment and implementation of NQFs compatible with the QF-EHEA. The tenor of these recommendations will depend on the extent to which countries meet – or seem likely to meet – the deadline for developing their NQFs. A fruitful source of data, by that time, will also be constituted by the self-certification reports, since a good number of countries may reasonably be expected to have completed them at that point. Currently, 8 countries have self certified,
· the kind of coordination needed at European level after 2012, would depend on the state of development of NQFs but it was suggested that the mandate should be based on sharing experiences and on the implementation of the NQFs. The National Correspondents should identify differences between approaches and it should be considered to what extent non/informal qualifications can included in the frameworks,

· The Chair concluded that on the basis of these discussions, a first outline of the QF WG Report, with possible questions, could be provided in the first part of the next year. The possibility of a meeting of the QF WG in February 2011 and another one in connection to the Hungarian Presidency Conference on EQF (either on 24 or on 27 May 2011) was foreseen.
ITEM 7 - THIRD MEETING OF THE NATIONAL QF CORRESPONDENTS
The QF WG was invited to take note of the results of the third meeting, held in Strasbourg on 26 October jointly with the national Coordination Points of the EQF-LLL and co organized by the Council of Europe and the European Commission. This meeting was considered a useful initiative for both the National Correspondents and the National Coordination Points and it was suggested that the next meeting should focus on more specific topics. The three case studies presented were much appreciated, and it was suggested that there should be more workshops for the national representatives.

The European Commission representative emphasized the importance of good cooperation between the two national structures also between the meetings.
ITEM 8 – REGIONAL COOPERATION
The third meeting of the South East Europe network, held in Zagreb on 9 – 10 September 2010, was successful. One of the conclusions was that there needs to be a meeting of those responsible for the QFs with the ENICs/NARICs of the region.
ITEM 9 - THE WEB SITE
The new permanent web site of the EHEA has been established and includes a subsection on qualifications frameworks. The Bologna Secretariat made a short presentation of the website, and the Working Group was invited to review it, to reflect on future developments and to make suggestions to further improving it.

In this context, the European Commission representative mentioned that an EQF website will soon be launched.

ITEM 10 – SELF-CERTIFICATION PROCESSES
In 2008, a conference was organized on this topic, in Tbilisi. At that time, self-certification was a distant scenario for many countries but now, two years later, many countries are approaching self certification. At present, the number of self-certifications against the QF-EHEA is eight. It was recalled that international experts need to be involved in all self certifications and there was concern that if too many self certifications take place at the same time, with tight deadlines, this could be an insuperable challenge.
A suggestion was focusing the next meeting of the National Correspondents on this topic.
The issue raised by one of the participants was that it is known when a self-certification is completed, but no one knows when it actually started, so that an indication on that would be needed (a website publication, an announcement etc), as a useful tool of keeping in touch with the developments.
Another suggestion was that a document should be forwarded to the BFUG, based on the previous experiences and a selection of good practice, as they might prove helpful in the process of self-certification. In the same time, the 2007 Report and recommendations could be circulated again to the BFUG.

ITEM 11 – DEVELOPMENT OF DEGREE PROFILES FOR US HIGHER EDUCATION
The Lumina Foundation for Education has launched work on developing degree profiles for US higher education and has also raised the question of whether US higher education should aim to develop a qualifications framework. It is called degree profiles in the US and it will most probably have implications on the issue of recognition. The project is ongoing and given the different relationship between public authorities and higher education institutions and their organizations in the US, the process is driven by stakeholders rather than by public authorities.
http://www.insidehighered.com/news/2010/09/13/lumina
ITEM 12 – NEXT MEETING AND FURTHER WORK SCHEDULE
The Bologna Secretariat will check with the future Hungarian Presidency of the EU if there is a possibility of organizing a meeting of the QF WG in Budapest, in conjunction the Presidency Conference on EQF, which will be held on 25 – 26 May. The QF WG would then meet in Budapest on either 24 or 27 May. The WG will laos consider whether a meeting in February will be required.
The QF WG aims at presenting its report in time for the BFUG meeting in mid-October 2011, so that an extra meeting of the Working Group may be needed in September 2011 and/or after the BFUG meeting.
Appendix 1: List of participants

AUSTRIA

Mr Florian PECENKA
Attaché

Ministry of Science and Research

Avenue de Cortenbergh,30

1040 Brüssel

Tel : +32 2 23 45 144
Fax :+32 477 025 144

florian.pecenka@bmeia.gv.at
BELGIUM

Mr Kevin GUILLAUME

NARIC - Direction International Relations DG Non-Compulsory Education and Scientific Research Ministry of the French Community of Belgium

Rue A. Lavallée 1, B-1080 Brussels

Tel. +32 2 690 8747

Fax: +32 2 690 8760

Email: kevin.guillaume@cfwb.be

CZECH REPUBLIC

Mr Petr ČERNIKOVSKÝ

Higher Education Department

Ministry of Education, youth and sports, Czech republic

Karmelitská 7, 118 12 Praha 1

Tel. +420 234 811 686

Email: petr.cernikovsky@msmt.cz

FRANCE

Mme Yolande FERMON
Direction Générale pour l'Enseignement Supérieur
et l'insertion Professionnelle

Tel. +33 1 55 55 66 37
mob: + 33 6 24 78 37 33

Email : yolande.fermon@education.gouv.fr

GERMANY

Dr. Achim HOPBACH

Geschäftsführer/Managing Director

Stiftung zur Akkreditierung von Studiengängen in Deutschland/ German Accreditation Council Adenauerallee 73

D-53113 Bonn

Mob +49.177.779 1338
Fax +49.228.338 306-79

Email : hopbach@akkreditierungsrat.de

www.akkreditierungsrat.de
IRELAND / EURASHE

Mr Brian MAGUIRE

Academic Director at HETAC (Higher Education and Training Awards Council)
Tel/Mob +353-1 63 14 567 & +353-876 808 512
Fax: +353-876 314 577
Email: bmaguire@hetac.ie

NETHERLANDS

Ms Marlies LEEGWATER

Ministerie van Onderwijs, Cultuur en Wetenschap

Directie Hoger Onderwijs en Studiefinancieringsbeleid

Rijnstraat 50 Postbus 16375

2515XP 2500BJ

Den Haag, Nederland

tel + 31 70 412 2904

mobile + 31 6 52367439

Email: m.e.leegwater@minocw.nl
ROMANIA

Ms Margareta IVAN

Head of department for Qualifications in Higher Education

Executive Unity of the National Qualifications and Adult Training Board

Ministry of Education, Research, Youth and Sport

Valter Maracineanu Place, no. 1-3

Bucharest, 010140, Romania

Tel. +40 21 313 00 50

Fax +40 21 313 00 53

Email: margareta.ivan@acpart.ro
TURKEY

Prof Mehmet DURMAN

Rector of Sakarya University

Sakarya Universitesi Rektorlugu

Esentepe Kampusu, 54187 SAKARYA

Tel: +90 264 295 50 03
Fax: +90 264 295 50 31

Email: durman@sakarya.edu.tr
ESU

Ms Monika MALJUKOV
Academic Affairs Committee member
European Students' Union (ESU)
ESU - European Students' Union
Zavelput 20
1000 Brussels
Mobile: +3725135430
E-mail: monika@esu-online.org
EUA

Ms Lea Brunner

Project Officer

Higher Education Policy Unit

European University Association (EUA)

Avenue de l'Yser, 24

1040 Brussels Belgium

 Tel :+32-2-743 11 38

Fax: +32 2 230 57 51

Email : lea.brunner@eua.be

www.eua.be
EURYDICE

Mr Simon DALFERTH

 Eurydice Network

Education Audiovisual & Culture Executive Agency

Avenue du Bourget 1 BOU2

1140 Brussels

Email: Simon.DALFERTH@ec.europa.eu

EUROPEAN COMMISSION

Directorate General for Education and Culture

Unit A.1 Lifelong learning : contribution to the Lisbon process

Mado 9/96

B-1049 Brussels

Mr Carlo SCATOLI
 Tel : +32 2 29 57033

Email : Carlo.Scatoli@ec.europa.eu
COUNCIL OF EUROPE

Mr Sjur BERGAN

Head of the Department of Higher Education and History Teaching

Council of Europe, F 67 075 STRASBOURG CEDEX

tel. +33 (0)3 88 41 26 43

Fax: +33 3 88 41 27 06

sjur.bergan@coe.int
(Chair of the QF Working Group)

Mr Jean-Philippe RESTOUEIX

Administrator, Higher Education and Research Division

Council of Europe, F 67 075 STRASBOURG CEDEX

tel. +33(0)3 88 41 32 17

Fax: +33 3 88 41 27 06

jean-philippe.restoueix@coe.int

(Secretary to the QF Working Group)

BOLOGNA SECRETARIAT

Bologna Secretariat
UEFISCDI,
Schitu Magureanu Nr. 1, et.3
Sector 5, Bucuresti, Romania
Postal code: 050025
Tel: +40 (0)21 307 19 77
Fax:+40 (0)21 30719 19
E-mail: secretariat@ehea.info
Website: www.ehea.info

Ms Ionela Dabija

Consultative expert following the WP on recognition
ionela.dabija@ehea.info

Ms Roxana Fratila

Consultative expert following the network of national correspondents

roxana.fratila@ehea.info

Mr Augustin Mihalache

Consultative expert following the WP on QF

augustin.mihalache@ehea.info

Appendix 2: Programme

Wednesday 27 October
ITEM 1:
OPENING OF THE MEETING

ITEM 2:
ADOPTION OF THE AGENDA

ITEM 3:
INFORMATION BY THE CHAIR AND THE BOLOGNA SECRETARIAT

Documents:
http://www.ehea.info/

http://www.ehea.info/article-details.aspx?ArticleId=17

ITEM 4:
WORKING GROUP ON RECOGNITION

ITEM 5:
THE STATE OF DEVELOPMENT OF NATIONAL QFs

ITEM 6:
REPORTING

Documents : http://www.ond.vlaanderen.be/hogeronderwijs/bologna/conference/documents/2009_QF_CG_report.pdf [Report on qualifications frameworks] (document of 47 pages)
http://www.ond.vlaanderen.be/hogeronderwijs/bologna/conference/documents/Synthesis_NQF_Reports_March2009.pdf [Synthesis of the replies received from national

QF correspondents - March 2009] (document of 96 pages) – cf. also item 5

ITEM 7:
THIRD MEETING OF THE NATIONAL QF CORRESPONDENTS

ITEM 8:
REGIONAL COOPERATION

ITEM 9:
THE WEB SITE

Reference: http://www.ehea.info/article-details.aspx?ArticleId=65

ITEM 10:
SELF CERTIFICATION PROCESSES

ITEM 11:
DEVELOPMENT OF DEGREE PROFILES FOR US HIGHER

EDUCATION

Reference:
http://www.insidehighered.com/news/2010/09/13/lumina
ITEM 12:
NEXT MEETING AND FURTHER WORK SCHEDULE
Document:
calendar of Bologna events

2

