BOLOGNA PROCESS OFFICIAL SEMINAR

“Putting European Higher Education Area on the Map: Developing Strategies for Attractiveness”

ORGANIZED BY THE HELLENIC MINISTRY OF NATIONAL EDUCATION AND RELIGIOUS AFFAIRS
With the collaboration of

ACA

……

…….

24th -26th June 2006
Place: Athens

More about the Seminar

Greece joined the Bologna Process from the very beginning in 1999. During the last two years more intensive steps towards the establishment of the European Higher Education Area have been made. Following the mandate of the 45 Ministers in Bergen and within the work programme set by the Bologna Follow-up Group, Greece is hosting a seminar on the attractiveness of European Higher Education Area organized by the Hellenic Ministry of Education and Religious Affairs in collaboration with the Academic Cooperation Association (ACA) and ….… This seminar constitutes part of an official cycle of seminars, followed by the External Dimension Group, whose recommendations will contribute to the ministerial conference in London in 2007 and consequently to the shaping of a European strategy on the external dimension of the Bologna Process.

Stakeholders and representatives from all 45 countries of the Bologna Process, representatives from OECD and OECD countries, other organizations, as well as European and International experts are expected in Athens. In the seminar the Bologna Process will be highlighted –the way it operates, what has been achieved so far and its links with other areas of the world. Moreover, international, European, national and institutional strategies and good practices for enhancing attractiveness will be presented as well as Quality Assurance practices with regards to cross border higher education.

The working language of the seminar is English.

Aim and the Context of the Seminar

The ministers mentioned in the Bergen Communiqué:

“The European Higher Education Area must be open and should be attractive to other parts of the world. Our contribution to achieving education for all should be based on the principle of sustainable development and be in accordance with the ongoing international work on developing guidelines for quality provision of cross-border higher education.. …We look forward to enhancing the understanding of the Bologna Process in other continents by sharing our experiences of reform processes….. We stress the need for dialogue on issues of mutual interest. ….We ask the Follow-up Group to elaborate and agree on a strategy for the external dimension”.

The seminar takes place on the 24-26 June 2006 just before the OECD ministerial meeting. We have chosen these dates in order to enable OECD experts and OECD countries’ representatives to attend the seminar with a dual purpose: Firstly, to present the Bologna Process and its achievements so far. Secondly, we envisage this meeting as a great opportunity to promote exchange of views and good practices on the internationalization of higher education. Having in mind that Bologna is a complex and multi-layered Process we have included in our seminar the views and practices of governments, stakeholders, Higher Education Institutions and students, and other agencies from Europe and OECD area as well. Last but not least, it would be unthinkable not to mention Quality Assurance when discussing the internationalization of Higher Education. For that reason we have included the presentation of the European Standards and Guidelines approved by the Ministers in Bergen, and the OECD provisions for Quality in Higher Education.

The Method of Work

The focus of the seminar will be on exchanging ideas, expertise and good practices on issues of international interest concerning Higher Education Area. The seminar will consist of three Plenary Sessions and two parallel Workshops as well a variety of social and cultural activities.

a. The topic of the First Plenary Session is “Bologna Process in the Spotlight: Dressing Up For Success”. This session consists of two informative speeches which aim at presenting information about the Bologna Process giving an overview of the historical background to an external audience, focusing on information about how the Bologna Process operates and what has been achieved so far, the links and interaction with other areas of the world, the recent developments as well as future potentials. The two other speeches explore how the European Higher Education Area can be put on the map and how a European strategy for attractiveness alongside national strategies can be developed.

b. The Second Plenary Session focuses on the issues of “Quality Assurance, International Trends and the European Response”. In this session the European Standards and Guidelines approved by the Ministers in Bergen and the OECD provisions for Quality in Higher Education are presented. Furthermore, European Quality Assurance and Accreditation agencies with international activities and cooperation will outline their activities.

c. Finally, the Third Plenary Session will explore the topic of the “Strategic management of Higher Education Internationalization: Opportunities for Higher Education Institutions and Students” and it aims at presenting opportunities and strategies offered by the Bologna Process to Higher Education Institutions and students.
 Workshops:

1. Promoting Higher Education globally: What can national practices teach us?

2. Smartening Up For Guests: How can HEIs develop Strategies and Policies to Attract International Students
The seminar is comprised of two parallel workshops following the fist and third plenary session which will spark the participants’ interest, will provide food for thought and activate fruitful discussions. The objective of the first workshop is to present national practices for promoting the attractiveness of the Higher Education Area and to encourage participants to learn from these practices. The second workshop which comes after the third plenary session is concerned with issues of HEIs management and in particular how can they develop adequate strategies so as to attract international students.

The last day of the seminar consists of the final Plenary Session during which reports from the workshops will be drawn up and the General Rapporteur will summarize and present the proposed recommendations regarding the issues examined. After discussion, the recommendations will be adopted and forwarded to the BFUG.

Significance of the Date and the Place of the Seminar

The date for organizing this event has not been randomly chosen but it was intentional that the BFUG seminar preceded the OECD Ministerial Conference to be held on 27th June also in Athens. We believe that there are common aims and areas of interest and we consider this event as a unique opportunity for the actors of the Bologna Process and the stakeholders of the Higher Education in OECD countries to exchange ideas on issues of mutual interest and share experiences and good practices.

Additionally, June is an excellent month to visit the city of Athens and participants will have the opportunity to relish a variety of social events and cultural visits that we have included in the programme of the seminar.

BOLOGNA OFFICIAL SEMINAR
Athens, 24-26 June 2006

THE EXTERNAL DIMENSION OF THE BOLOGNA PROCESS

“Putting European Higher Education Area on the Map: Developing Strategies for Attractiveness”

ORGANISED BY
THE HELLENIC MINISTRY OF NATIONAL EDUCATION
AND RELIGIOUS AFFAIRS
Preliminary Programmme
Saturday 24 June

Venue: Athens

08:30 - 09:00 Registration of Participants and coffee

09:00 – 09:40 Welcome addresses:

	09:40 - 10:10 Keynote speech:

10:10-10:30 Coffee break

	10:30 – 12:30 First Plenary Session: Bologna Process in the Spotlight: Dressing Up For Success

12:30 – 13:30 Lunch Buffet

13:30 – 15:30 Parallel Workshops: Promoting Higher Education globally: What can national practices teach us?
 15:30- 16:00 Coffee Break

	16:00-18:30 Second Plenary Session: Quality Assurance, International Trends and the European Response

20:30 Official Dinner

Sunday, 25 June 2006

	09:30-11:00 Third Plenary Session: “Strategic management of Higher Education Internationalization: Opportunities for Higher Education Institutions and Students”

11:00 – 11:30 Coffee Break

11:30-13:00 Parallel Workshops II: Smartening Up For Guests: How can HEIs develop Strategies and Policies to Attract International Students
13:00-14:00 Buffet Lunch

17:00-19:00 Visit to the Acropolis

19:00-21:00 Stroll around Plaka

21:00 Dinner in a traditional tavern in Plaka

Monday, 26 June 2006

	10:00-11:30 Plenary Session

Coffee Break 11:30-12:00

	12:00 – 12:30 Recommendations - Discussion

 Adoption of the Recommendations

End of the Seminar

P.S. The social part of the seminar is to be enriched

Contact e-mail address: aseminar@ypepth.gr
