

Portuguese Higher Education System

"A View from Outside"

A follow-up reflexion based on the EUA report

António Rendas President of the Portuguese Universities Rector's Council (CRUP) Rector of Universidade Nova de Lisboa

Seminar "Strategic Partnership in Research and Education" European Parliament, Brussels, 4 March 2013

Perceptions, Observations & Challenges


In late 2011, the Conselho de Reitores das Universidades Portuguesas (CRUP) requested the European University Association (EUA) to convene a team of European experts, with a view to appraising the Portuguese higher education (HE) system, identifying its principal problems and making appropriate recommendations.

The expert team visited Lisbon and Porto in October 2012 and met with as wide a range of stakeholders as was possible. It also monitored press coverage of HE developments from January 2012 onwards and enjoyed access to detailed data and analysis provided by the "Agência de Avaliação e Acreditação do Ensino Superior" (A3ES).

•The final report was presented in a public session, organized by CRUP jointly with Conselho Nacional de Educação (CNE), in Lisboa, on the past 19 February.

Main Proposals - I


- Re-Structuring the Higher Education Institutions Network
- Real Binary System more independent, thus more cooperative
- Developing the network according to the regional context
- Interdisciplinary research & professional PhDs
- Stimulating mergers, retaining the foundation model
- Funding based on outputs

- Cease the present numerus clausus system
- Re-structuring the higher education institutions jointly with reforms in the secondary sub-system

Main Proposals - II


Rationalisation of the national course portfolio

- Promote Lifelong Learning (LLL)
- Improve learning & teaching, including teacher training
- Shift to strengthen learning assessment based on outcomes
- Fostering internationalisation & improve the number of courses delivered in English
- Developing a Lusophone MOOC platform
- Promote an internal quality culture at institutional level


From "what to do" to "how to do"


- The potential of Portuguese and indeed of most European universities to fulfill their role in contributing to Europe's growth and development is often considered as underexploited.
- However, it is generally agreed that there is great potential for improvement.

So, the question is not just what but how


Modernization Agenda for Higher Education – three directions


- Raising the number of graduates
 - (not the same as raising the number of students)
- Enhancing quality of teaching, research and innovation, including a great internationalization
 - (not the same as enhancing quality in each area separately without sharing objectives and goals)
- Creating funding and governance conditions to allow for HEI to reach full potential while remaining accountable
 - (not the same as granting autonomy and interfere at micromanagement level or allowing the system to run without supervision)

The complexity of "how to"

• EU target for 2020:

40% of Europeans aged between 30 and 34 should have a tertiary education degree.

In 2011 only 26% of Portuguese in that age group had such a degree.

How to reach this target (according to the EUA report)

- Prepare more school leavers for HE
- Promote lifelong learning

But what role for:

- Enhancing quality of teaching, research and innovation?
- Creating funding and governance conditions to allow for HEI to reach full potential?


The key issue is cooperation

CONSELHO DE REITORES DAS UNIVERSIDADES PORTUGUESAS

In Portugal, between:

- Government
- Universities, industries and regions
- Private sector

In EU, between:

- Erasmus for All (ex. Knowledge Alliances)
- Horizon 2020 (ex. Knowledge and Innovation Communities)
- Structural Funds


- Portuguese universities believe that, despite the crisis, the country should seize this opportunity to define a strategy for HE.
- CRUP will convene an informal group of stakeholders, mostly those who were involved in EUA study, in order to launch a debate, based on EUA recommendations aiming at contributing to define a strategy for HE involving education, research and innovation


Thank you for your attention

