STUDY CASE: ERASMUS MUNDUS MASTERS IN QUATERNARY AND PREHISTORY

Authors: Catroga, M*, <u>Oosterbeek, L</u>**, Arzarello, M***, Peretto, C****, Sala, R*****, Semah, F*****

*Instituto Politécnico de Tomar, Av. Cândido Madureira, nº 13, 2300-531, Tomar, c.catroga@ipt.pt ** Instituto Politécnico de Tomar, Av. Cândido Madureira, nº 13, 2300-531, Tomar, loost@ipt.pt ***Universitá degli studi di Ferrara, Via Savonarola, nº 9, 444100 Ferrara, paleomarta@hotmail.com **** Universitá degli studi di Ferrara, Via Savonarola, nº 9, 444100 Ferrara, me4@unife.it ***** Universitat Rovira i Virgili, Pça Imperial Tarraco, 1, 43005 Tarragona, rsr@fll.urv.es ****** Museum National d'Histoire Naturelle de Paris, 1, rue René Panhard, Paris, semahf@mnhn.fr

ABSTRACT

Erasmus Mundus Masters are successful results of the Erasmus Mundus Programme and have been well evaluated according to the European Commission reports and the different Consortia reports.

Through a Portuguese approach we analysed the application of the Bologna lines and tools to our Erasmus Mundus Master in Quaternary and Pre-History and consulted the various publics involved in it, trying to determine the weaknesses and also the measures to correct them.

The major problems detected were, not the application of the Bologna tools, but the consequences of different national actors, acting within the Programme and dealing with national policies, on subjects that countries do not want to abdicate. Due to this, the mobility schema, mandatory in the programme, is, many times delayed, complex and burocratic.

Some suggestions have been made in order to achieve a better performance within the Programme.

1. THE ERASMUS MUNDUS MASTERS IN QUATERNARY AND PREHISTORY

The International Masters in Quaternary and Prehistory (IMQP)¹ was approved by the European Commission as Erasmus Mundus Masters to take place during the 2004-2008 period; the financing being analysed annually with basis on the coordinator reports and monitoring by the Executive Agency for Education,

Audiovisual and Culture (EACEA) of the E.U. It started its fourth edition in the 2007/08 academic year.

The partnership includes five higher education institutions: Rovira i Virgili University (Spain), National Museum of Natural History of Paris (France), Trás-os-Montes e Alto Douro University and Polytechnic of Tomar (Portugal) coordinated by Universitá degli Studi di Ferrara (Italy).

The IMQP lasts two years and grants 120 credits. It includes various subject areas such as prehistory, palaeoantropology, methods and techniques applied to research in quaternary archaeology, geology and palaeontology, heritage conservation and preservation.

Annual tuition fees are one thousand euros.

The IMQP has been attractive to students from Europe and third countries as it can be observed in Figure 1; student numbers having doubled between the first and the fourth edition.

Source: IMQP Coordination Figure 1. Evolution of student numbers for IMQP

Students admitted to the Masters are automatically enrolled in every higher education partner institutions, thus ensuring recognition of their training periods and relevant diplomas.

Curricular modules or units are expressed in ECTS and also automatically recognised in every higher education partner institution.

Assessment, agreed between the partners and using common standards and procedures, takes place at the end of each module upon conclusion of each study cycle and is expressed in a quantitative scale. In order to facilitate

comparison of grading systems among the various partner institutions, a marking conversion table has been established for each partnership.

Table 1. Marking conversion table for IMQP

Countries	Fail	Pass	Satisfactory	Good	Very Good	Excellent
Italy	<18	21	25 (abbastanza	27	28-30	30 (e lode)
Italy	(respinto)	(sufficiente)	buono)	(buono)	26-30	30 (e 10de)
France	8-9	10-11	12-13 (assez	14-15	16 (très bien)	17-20
Trance	(insufficiente)	(moyen)	bien)	(bien)	10 (ties bleif)	(excellent)
						10
Spain	<5 (supenso)	5	6 (sufficiente-	7-8	9	(sobraesaliente
Spain	<3 (superiso)	(approbado)	apto)	(notable)	(sobraesaliente)	y matricola de
						honor)
Portugal	8-9	10-11	12-13	14-15	16-17	18-20 (19-20
Tortugar	0-9	10-11	12-13	14-13	10-17	thèorique)

Source: IMQP Coordination

Final exam consists of oral defence of a dissertation; the final draft having to be submitted at least 15 days in advance. The supervising team must incorporate at least two members from the partner institutions and two members from the student host institution.

Diploma awarded to students upon successful conclusion of the degree is a Joint Diploma for Erasmus Mundus Masters in Quaternary and Prehistory and must be duly signed by legal representatives of all partner institutions and issued by Ferrara University. Issuing of the Joint Diploma takes three to six months. Therefore, students can require a temporary Diploma, which will be issued within fifteen days, and also a Certificate in the host institution. The Diploma is recognised and allows access to third-cycle studies.

IMQP students will also receive the Diploma Supplement free of charge; a common structure being used by all partner institutions in accordance with the European Union guidelines.

Mobility, a compulsory requirement, varies from four to six months and each student should visit at least one of the partner institutions. Selection of the partner institution for mobility is made with basis on the student's research field of interest.

2. THE REVIEW OF IMQP

The IMQP makes use of Bologna's instruments.

The Erasmus Mundus programme is completely in line with the Lisbon Agenda in that it seeks to attract excellence students to study in Europe according to the Bologna models and to open education and training to internationalization and seize the opportunities offered by the globalization of educational markets.

The E.C. has been monitoring the implementation of the Programme together with the partnerships involved in Erasmus Mundus actions. According to

the reports by the European Commission, the global evaluation of the Erasmus Mundus Programme is rather positive².

The evaluation of the IMQP itself has also been globally positive³. In the student enquiries reported to the E.C. in 2006 the following distribution has been obtained in answers regarding the scientific level and organization of the degrees:

Source: IMQP Coordination Figure 2. IMQP evaluation

We can, therefore, consider that it is a quality Masters and a successful European Programme.

However, the partnership has revealed some difficulties according to feedback from the different parts involved (Table II).

Table II. The main problems reported by the parties involved ⁴

Students	Teachers	Management Staff
Lack of equity as regards to scholarships for European and third-country students.	Lack of equity as regards to scholarships for European and third-country teachers.	Under-funding of the programme management and organization
A posteriori funding in a programme that involves travelling and consequent advance by the students of great sums of money.	A posteriori funding in a programme that involves travelling and consequent advance by the teachers of great sums of money.	Severe communication difficulties with the Portuguese Ministry of Foreign Affairs (MNE) and with Portuguese embassies and consulates abroad.

Very burocratic procedures for requiring and obtaining visas.	Very burocratic procedures for requiring and obtaining visas.	Severe communication difficulties with the Border and Immigration Services in Portugal (SEF).
Long trips for obtaining the first visa when there are no external representations of the E.U.		Extinction of the national support framework for Erasmus – the GRICES - generating a temporary void with all the consequent communicative difficulties
Total unawareness of the programme by external representatives of the Member-States		Lack of articulation among the National Support Framework for Erasmus, the Ministry of Education and the Border and Immigration Services
Processes for granting and renewing residence visas too slow and burocratic		Processes for visa granting and renewal too slow and burocratic
Processes for granting visas for intraeuropean mobility of third-country students extremely slow.		Extremely slow, burocratic and inconsistent documental procedures for granting visas for intraeuropean mobility, which frequently impedes the mobility itself.
Lack of information about legal procedures regarding visas and travelling in some air companies.		Difficult management of scholarships by students in spite of their reasonability.
Lack of information on health and social security agreements; agreements vary according to the country of origin; Lack of information about insurance procedures. Insurance requiring a posteriori payment.		Lack of maturity of some students: when faced with burocratic procedures, meeting the deadlines recommended by the services is regarded as unnecessary.

3. CONCLUSIONS

We have confronted with the theoretical models of Bologna and its practical applicability in that which we consider the most complete European Programme.

Table III presents a comparison between our study of the Bologna models and the study on the implementation of IMQP.

Table III. Bologna guidelines versus IMQP

	Bologna Guidelines and Instruments				d Instrun	nent	Implementation in IMQP
ſ	Create a degree system which is easily		easily	Masters structured according Bologna			

understandable and comparable.	Use of the Diploma Supplement
	Second-cycle education; recognition of the first
Create a three-cycle system.	cycle as admission level; free access to the third
	cycle
Encourage mobility of students, teachers and	Compulsory mobility
researchers	Use of ECTS Study Agreements
Create a system for credit accumulation and	Use of ECTS.
transfer and lifelong learning.	ose of Leas.
Cooperation in terms of quality assurance.	Creation of processes for monitoring the Masters
Promote the European dimension of higher	Attractive scholarships for third-country students
education and research	and teachers.
Engageras is int. doorses and dinlames	Award a Joint Diploma automatically recognised
Encourage joint degrees and diplomas	by all the partners

We therefore believe that in the whole the Bologna Guidelines are being implemented in IMQP. However, some difficulties have been encountered, which are described in Table II. Most of the negative aspects revealed by the different parties involved result, not from issues connected with the management and implementation of the programme, but from the fact that it deals with several E.U. policies, particularly those involving issues related to the sovereignty of the Member-States, which is a sensitive topic. From the analysis performed on the impact of IMQP some recommendations can be devised to correct the negative aspects.

TABLE IV. Inconsistencies versus corrective strategies

Negative Aspects	Actors involved	Corrective Measures (Corr) /Comments (Com)
Shortage or lack of scholarships for European Students	Students E.C. Higher Education Institutions (HEIs)	Corrl: Creation of guaranteed/compulsory scholarships for European Mobility Students supported by the Programme
A posteriori funding	Students Teachers E.C. HEIs	Com1: This will always be a problem since neither the HEIs or the E.C. will be able to advance funding without any sort of guaranty that mobility of a particular student or teacher to Europe will in fact take place
Ignorance about the programme	Embassies Consulates Ministry of Foreign Affairs Member-States	Corr2: Promotion and dissemination campaign coordinated among the several bodies involved in the issuing of visas by the member-states and the E.C.
Initial Visas	Students Teachers E.C.	Com2: The E.C. has harmonized the procedures through guidelines to help

	Embassies Consulates Ministry of Foreign Affairs National Structures	the higher education institutions, which has facilitated the process. <i>Com3</i> : Although representation of the E.U. countries is assumed by the Member-State represented in the third country, representation is not effected for all matters; <i>Corr3</i> : Coordination between the E.C. and the Member-States so that representation can be effected by any Member-State in terms of reception of documents required for visa issuing.
Renewal of Visas and Residence Visas	Boarder and Immigration Services (SEF) HEIs Students	Com4: A Guideline by the Council already exists (2004/114/CE, December 13), which regulates this issue but it took three years to be transposed into Portuguese Law and four months to be regulated. Because of this situation issuing or renewal of visas of third-country students during the period analysed has not been easy. Corr4: Application of Article 19° of the abovementioned Guideline which allows the establishment of an agreement between higher education institutions and the issuing body in order to speed up visa issuing procedures.
Intraeuropean mobility of third-country students	SEF	Com5: The abovementioned Guideline facilitates the mobility of third-country students with Erasmus Mundus scholarships. However, transposal into Portuguese Law reveals total unawareness of the goals of Erasmus Mundus because it only links this mobility with study visits involving teacher supervision.

		G 5 G 4 1 1 200
		Com5: Change Articles 20°
		and 30° of Law n°23/2007
	HEIs	Com6: Both the BIS and the
Communications HEIs-SEF and	SEF ME	ME are not easily accessed,
HEIs-ME		which can be changed if they
		change their service policies.
		Com7: The national Erasmus
		Mundus agency has been
		extinct and no official
	Ministry of Science,	substitute has been appointed
Extinction of GRICES	Technology and Higher	for Erasmus Mundus
EXHICTION OF GRICES	Education (MCTES)	Programme
	GRICES	Corr6: Articulation between
		the MCTES services and
		creation of new agency for
		Erasmus Mundus
		Corr7: Coordination by the
		Ministry of Education and
Madian Assistance / Madian	Students	the Ministry of Labour and
Medical Assistance/ Medical	HEIs	Social Welfare of an easily
Services	Member-States	accessible portal including
		information on agreements
		with third countries.
		Corr8: Greater visibility and
		accessibility to the insurance
	EC	body for student scholarships
Assistance insurance –	E.C.	which could be substantiated
communication difficulties	Insurance Organization	on a link in the E.C. portal
		for Erasmus Mundus.

_

DIRECTORATE –GENERAL FOR EDUCATION AND CULTURE: *Interim Evaluation of Erasmus Mundus –Executive Summary*. Centre for Strategy & Evaluation Services LLP. Brussels, 2007

DIRECTORATE –GENERAL FOR EDUCATION AND CULTURE: *Interim Evaluation of Erasmus Mundus –Final Report.* Centre for Strategy & Evaluation Services LLP. Brussels, 143 pp, 2007

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:375:0012:0018:PT:PDF, 22/02/2008

¹ Cfr <u>www.unife.it/progetti/erasmusmundus</u>

² DIRECTORATE – GENERAL FOR EDUCATION AND CULTURE: *Interim Evaluation of Erasmus Mundus – Appendix E-Survey Results*. Centre for Strategy & Evaluation Services LLP. Brussels. 41 pp, 2007

³ Annual Report sent to E.C. by the Consortium

⁴ Table II was drawn with basis on feedback from students, teachers and staff of the IMQP of the Polytechnic of Tomar

⁵ Cfr. Council Guideline 2004/114/CE dated 13 December 2004 (JOUE L375, 23/12.2004). Consulted at http://eur

⁶ Cfr Law No.23/2007 dated 4 July (DR, 1ªsérie-nº127-4 July 2007). Consulted at http://www.sef.pt/documentos/56/NOVA%20LEI%20ESTRANGEIROS.pdf, 22/02/2008 and

Cfr Decree-law No. 84/2007 dated 5 de November (DR, 1ª Série-N°212-5, November 2007). Consulted at http://www.sef.pt/documentos/35/DR84 2007.pdf, 22/02/2008