

**NATIONAL IMPLEMENTATION of the
EUROPEAN APPROACH for QA of JOINT
PROGRAMMES**
plenary feedback & final panel discussion

Lucien Bollaert

International QA expert

ECA winter seminar

The Hague, 3 December 2015

european consortium for accreditation

panel members

- Leasa Weimer
Erasmus Mundus Students & Alumni Association
- Andries Verspeeten *Ghent University*
- Frank Petrikowski
Federal Ministry of Education, Germany
- Markus Laitinen *EAIE*

Plenary feedback & panel discussion : quotations & key messages

- more important than ever (changed geopolitics of inclusive (E)HEA)
- JPs within internationalisation beyond mobility into strategy
- CBHE : too many cooks in the kitchen instead of cookbook(s)
- “jointness” cooperation (agreement) is the heart of the matter
- definitions are clear no, but not always known/interpreted the same way by HEIs/QAAs (cultural differences, national differences)
- EA for QA of JP is designed to be used directly and pragmatically by HEIs & QAAs vs national legislation/EQA frameworks
- a winding road of good practices, yet too long with too many practical problems
- stress opportunities instead of problems
(eg interesting cultural differences)

Plenary feedback & panel discussion : quotations & key messages

- top-down “implementation” must meet existing good practices on the work-floor
- EA for QA of JP : tools are there, but who knows them to implement?
- challenges : awareness & information for = communication to students, HEIs, QAAs | legal national hinders & recognition | operational & procedural
- need of data(base) | list of accredited programmes and/or HEIs
- accreditation of HEIs vs study programmes
- Who pays the fee? One European price?
- Not in a free market, but one regulated by HEIs, ESG, EQAR? What is a “suitable” agency?
- automatic recognition or not or partial?
- make it a label with a supernational degree (& EQAA)!

plenary feedback

Internationalisation
Mobility
Globalisation
Strategies in new context

Yerevan ministers
European Approach
QA(A)
BFUG & EC

Joint programmes, degrees, etc
Erasmus +/-Mundus

Practice
Cooperation
IQA, EQA & recognition of degrees – study units
ECTS

Students
Staff
Experiences
Added value

Implementation vs directly applicable by HEIs & QAAs
Current varied status (AQU)
Future challenges

Feedback

One of or the answer
or a step towards
(a strategy of)
inclusive EHEA
global education?

Yerevan Institute
European
Is there a need to a
European approach?
Is it practical?
Is it simple? Are
there still national
limitations?

programmes, degrees, etc
+Mundus

How are units
recognised?
How are IQA & EQA
organised?

student & staff
experiences?
added value?
good practice?

Do we need a(n)
(inter)national
contact point?
coordination point?
By whom?
To do what?
(label, list, etc.)

plenary feedback & panel discussion

**think out of the box
to join & to share & to realise JPs
it is worth it**