[image: image1.jpg]Strengthening Student Role in Govemance Project Coordinator: Prof. Ruzica Maksimovi¢

u University of Belgrade, Belgrade, Serbia
Tel: +381.66.83 0061, +381.11.361 5554
E-mail: rmaksimovic@yahoo.com European Commission

and Management at the Universities of Serbia ruzica.maksimovic@med.bg.ac.rs TEMPUS

European Commission Tempus Project SIGMUS SM 511332-2010
University of Belgrade, Studentski trg 1, 11000 Belgrade, Serbia, Tel: +381 11 3207 460, Fax: +381 11 2638 912; 3207 481
E-mail: office@sigmus.edu.rs, Web: www.sigmus.edu.rs

Introduction: The importance of the activities – activities rationale
Extracurricular activities help students gain valuable experience in a number of areas that can improve their future. By volunteering and helping the community, students learn how to be responsible, how to effectively solve problems and, at the same time, develop their communication skills. Extracurricular activities, including student organizing, encourage students to engage in society, strengthen their links with society and the interrelations of students. Volunteer work plays a significant role in expanding students' social network, meeting new people, and discovering students’ own preferences and talents which students are often not aware to possess. The most important thing is that, while acquiring skills necessary to become better students, employees and people, at the same time they provide a valuable contribution to the community which, apart from the material, has the need for human resources too. Indirect positive effects of the extracurricular student engagement can not be overstated.

Encouraging extracurricular activities of students is in line with corporate trends. It is necessary to present, to students and to the Serbian public, the importance of social responsibility of every individual, as well as the corporate trend in which volunteer work, with good reasons, became one of the necessary conditions for employment and positioning in the companies.

In order to institutionally encourage student involvement in extracurricular activities, including the student organizing, it is of greatest importance to reward such student involvement. The European Union, and the western world in general, have long ago recognized the importance of student extracurricular activities.

1. Evaluation of current state of affairs international partners in the area of student extracurricular engagement

1.1. STUDENTS PARTICIPATION IN EXTRACURRICULAR ACTIVITIES IN GREECE

· Extra-curricular activities among students of universities in Greece are very common and broad in scope. It is unusual that such activities are organized at the university level and depend on the nature of universities, on place where a university is located, and on student interests. Almost all university web-sites offer links that point to the student activities not directly related to formal studies. In addition, students through social networks and specific blogs exchange knowledge and experiences related to extracurricular activities.
· In Greece there is no specific legal framework supporting the engagement in such activities neither is such engagement treated as mandatory in any formal study program.
· Student participation in extracurricular activities is purely voluntary and there is no specific legal framework, except when it comes to specific types of activities. Thus, the establishment of a certain club that has its formal legal requirements, means that this kind of specific activities must be approved by a special state court. The same goes for any other group formed in Greece.
· Higher education in Greece treats as extra-curricular activities those activities which do not represent a formal requirement for the completion of studies and those are divided into two categories: activities that require legal approval (type I) and ad hoc activities (type II).
a) Type I of extracurricular activities
· Each university in Greece has its own student union. Establishment of Union requires formal approval. You need to get together at least about twenty students, who are obliged to prepare and sign the Constitution, and only then is the establishment of Union formally and legally approved. In fact, the formation of student unions is performed at the university, faculty and departments level. Until a few years ago, all student unions in Greece supported the Federation of Students. Unfortunately, although the Federation still exists on paper, it no longer has the support of students and has lost its former power.
b) Type II of extracurricular activities
· At the first place of this type of extra-curricular activities are sports events. Universities organize tournaments among faculties or departments as well as among universities. In some cases there are national athletic competitions, tournaments themselves are not organized on a regular basis and depend on the participation of students. However, a tournament that is held annually is the polo tournament (certainly due to the fact that Greece is surrounded by seas).
· The second type II activities is related to theater groups, photography clubs, cultural clubs (poetry, literature), radio / TV broadcasting, links with other European student groups, and so on. In particular, great attention is paid to relations with other European student groups of which are particularly worthy of attention Group BEST (http://www.best.tuc.gr/) - Board of European Students of Technology and the 'Science for Society' group, which in Greece operates under the acronym EPILION (in Greek EPILYŌN).
· BEST Group organizes special courses every summer in the presence of teachers from Greek and European universities. Financial support is provided by local universities and / or through a network of European universities participants of these courses.
· Epilion is a relatively new group, in which students and teachers participate. Its aim is to encourage them to explore and propose solutions for social problems as well as to encourage direct communication with interested community groups. More information about the EPILION at the Technical University of Crete can be found at: http://vvv.epilion.gr/
· At the same level with the Group BEST and Group EPILION are many other clubs that focus on students' professional positioning. These clubs work closely with other non-profit associations and organizations, and generally put great attention to improving the entrepreneurial spirit among students. Leading such a club in Greece is KEMEL - see http://vvv.kemel.gr/, while Greek colleagues number, as well, links to other clubs such as the: http://vvv.investingreece.gov.gr/ or http:// opencoffee.gr /. In addition, universities are hosting a multitude of activities aimed at improving the entrepreneurial spirit and exploring new business ideas.
c) Extra-curricular activities at the Technical University of Crete (TUC)
· While at the Technical University of Crete (TUC) there are relatively few students (about 3,000 undergraduate and 500 postgraduate studies), there is a wide range of extracurricular activities which can be reached directly or promoted at the official University web-site (www.tuc.gr) . These activities include:
· Sailing: more information available at: http://www.sailingteam.tuc.gr/TUC_Sailing_Team/TUC-sailing.html

· Open software: more information at; http://www.ellak.tuc.gr/

· Radio broadcast: more information available at: http://www.tuc.gr/441.html

· Dance club. See: http://www.tuc.gr/dance/

· Cultural activities. More information at: http://www.3p.tuc.gr/

· Photography club: http://www.fotoskiasi.tuc.gr/ . Also available through Facebook at: http://www.fotoskiasi.tuc.gr/

· BEST (as described above): http://www.best.tuc.gr/
· In addition, at the TUC, there are six very active student unions, that is, a union in each faculty (department) and a union that includes all of them. Graduate students and doctoral candidates also have their own union. All Unions are legitimate (and therefore belong to the type I of extracurricular activities). There is, as well, a group of students who are trying to establish a university Web TV.
1.2. STUDENTS PARTICIPATION IN EXTRACURRICULAR ACTIVITIES IN ITALY: THE EXAMPLE OF UNIVERSITY OF UDINE
- Extra-curricular activities of students are not directly regulated by some specific law in Italy. However, there are several areas of these activities can be found in national legislation. Although at first glance these laws indicate that the Italian system of higher education does not include the organization and work on extracurricular activities, however, certain by-laws and even the Regulation on Education of the University of Udine specifically lists some of these activities, which can generally be considered as extra-curricular, even though they can not provide specific financial or educational benefits for students (see article 148 of the Regulation).

- According to the mentioned Regulation Section, University of Udine (and other Italian universities) recognizes and rewards primarily two types of extracurricular activities: free courses and internship.
a) Free courses are those faculty courses in which the student is not enrolled, but decided to participate in them in order to enrich his own knowledge.
b) The internship can be planned only within some specific graduate courses within the program of study or can be taken as an extracurricular activity.
c) Other activities that may be awarded some sort of recognition by the University are participation in conferences, seminars, summer schools or at sporting events (but only in case a student studying Sports) or professional practice. Rewarding these activities is not mandatory and may differ from case to case, which is decided mainly by interested faculties.
· All the mentioned extra-curricular activities may be rewarded in two ways: by ECTS points, or a special certificate can be given by the University.
· ECTS are awarded according to the general criterion 1 ECTS = 20 hours of study / work, but students can not get ECTS credits for each extracurricular activity they undertake.
· The points are awarded only to those activities that can in some way be integrated into the curriculum of studies chosen by the student, for example: if a student proves to have practiced work in a particular field related to a specific exam in his study program at the Faculty, then he may be allowed to skip the exam, or he can be obliged to pass only half of the exam, depending on the number of the recognised credits. At the same time, it is not a binding decision, and universities can decide on a case by case basis, that is, every faculty has the discretion to decide whether individually or generally it wants to allow this kind of recognition or not. As a result of this process, if such activities are to receive ECTS points, what was initially regarded as extra-curricular activity, now becomes part of the curriculum and credits that are acquired by student. As such, it can no longer be regarded as extra-curricular activity.
· ECTS points can be assigned for attending the free courses that the student chooses, but this can only happen if the curriculum of study specifies that a student can earn a certain number of ECTS (maximum 12) if attending courses on personal choice (and even the courses offered by other faculties).
· The same model is applied in the case of certification of the activities such as internship or participation in summer schools, etc. If ECTS are awarded, they will be "useful" only if within the study program some free credits were planned, otherwise students will not profit from them, unless they can allocate extra points for finishing work (which are in any case limited).
· Therefore, any recognition of activities not included in the curriculum of universities is not automatic or mandatory. In such cases there must be a formal requirement by student has to be referred to the administration of the parent university.
· It can be concluded that the Italian universities recognize only extracurricular activities that are directly related to the degree programs and university courses, or to a specific student, while even the activities that are directly related to the university itself, such as the work of the League of students or student bodies and assistance in activities at the faculty (working in a library or office work) is not particularly rewarded. Namely, for all those activities, students receive a fee for their work, which is why it is considered paid work and does not fall into the category of extra-curricular activities, and therefore is not awarded by ECTS credits, or in any other way.
· At the Italian universities voluntary and charitable activities are not at all considered extracurricular activities.
As a result of all of the above-said, it is easy to conclude that the Italian students are not encouraged to get involved in extracurricular activities, unless they wish to do so in order to complete the free credits that are planned by their curriculum of study, or because they have a personal interest in these activities.

· Universities, for their part, do not encourage students to participate in the mentioned areas and, because of the additional administrative duties that such activities entail and which are not desirable as ever, as well as because Italian higher education system does not include this type of activity in the educational programs of universities. These activities can of course be part of the student learning process, but only at the level of personal choice and reflection.
· If these activities do not lead to credits or to the contribution to the process of obtaining the final diploma, students do not consider them "useful" because they, as their main goal see the fulfillment of obligations from the curriculum of studies and obtaining the final diploma.
· On the other hand, participation in activities that could be considered extra-curricular from the point of view of the University, can be considered useful from professional point of view, as well, because they provide some advantage in the labor market. Specifically, these activities may be provided in a CV together with education and a diploma, and students have no reason to ask their university to recognize them while they are still studiing.
· Although the Italian system does not reward in a special way participation in volunteer and charitable activities, those activities may still be listed in a document entitled "Diploma Supplement", which is a certificate that is obtained with the final document that should describe all the activities of students during their studies. However, this kind of certificate is still not available in all Italian universities and faculties, and in addition, as noted earlier, the students have no reason to ask the university to recognize such activities, because they can name them in their professional CV, which is why colleagues from Udine see no reason for such activities to be listed in the university diploma or a diploma supplement (one might question the validity of the information in the CV if there is no university confirmation that the students really performed these activities, noted by prof. V.A.).
1.3. STUDENTS PARTICIPATION IN EXTRA-CURRICULAR ACTIVITIES AT UNIVERSITY OF MARIBOR
· According to colleagues at the University of Maribor, students who are members of the student council (Union) gain experience in organizing seminars, conferences, meetings, summer schools, projects, etc.. In organizing events such as these, they work and communicate with people who are directors or managers of reputable companies. This gives them the opportunity to learn and work as equals in the business world, enabling them and immeasurably valuable experience and provides self-confidence.
· Participation in international conferences or symposia also has the aspect of learning and expanding knowledge that is not acquired in the classroom. Slovenian colleagues believe that involvement in student organizations also helps to improve the way students think. It motivates them to speak up and defend their rights or dispute wrongs that are happening in their faculties. Still, they believe that non-rewarding of extracurricular activities with ECTS points is an issue to be discussed.
· In their opinion, it is difficult to objectively assess a person's participation in a secondary project / event that is not required by the curriculum of the university. There are numerous extracurricular activities that occur at the same time under the auspices of the university and the community at large. This leads to a number of different projects in which Slovenian students participate; therefore, they believe it to be almost impossible to make a fair, thorough and balanced evaluation based on which the ECTS points would be assigned. While at the University of Maribor, there is a certain interest to start with the evaluation of extra-curricular activities, practical barriers (which are not listed - prim. Prof. VA) make this at least for now an unattainable goal.
1.4. STUDENTS PARTICIPATION IN EXTRA-CURRICULAR ACTIVITIES AT UNIVERSITY OF BOKU
· According to the Austrian colleagues, extra curricular activities are some kind of a necessary part of CV for each student. Employers in Austria pay special attention to practical knowledge and skills that students acquire during their studies. Extracurricular activities can therefore be seen as an investment in the future of each student and therefore participating in certain activities is left to the students themselves, as their personal, non-binding choice. It must also be said that students with work experience or experience in extracurricular activities have better chances in the labor market than those without this experience.

a) Extra-curricular activities offered by Austrian universities

· Austrian universities do not think they should play a leading role in organizing extracurricular activities for the very name of these activities, in their view, indicates that it is something which has nothing to do with higher education and scientific research.
· Therefore, wide selection of elective courses can be viewed as an extracurricular activity as it allows students to gain specialized knowledge. Students are, in the choice of a large number of courses, led not only by possibility of gainint ECTS, but also by an interest to gain more knowledge. Many universities offer language courses in order to thus prepare their students for the labor market. Both of the aforementioned activities are awarded ECTS credits.

b) Other extra-curricular activities

· The majority of extra-curricular activities in which Austrian students participate are not organized at the universities, and sometimes even not connected with higher education. For such activities are not given ECTS except for:
• internships and traineeships (if required by the curriculum of study) and

• activities in the student union; generally speaking, the activities of student unions can be viewed in two ways, as the work in the special departments of Student Union, which is in itself an extracurricular activity and to be awarded ECTS, while there are also activities organized by the Students' Union and which are intended for students (additional training, etc.. – it is not specified whether they gain points for this -notavit prof. VA)

· Other extra-curricular activities of this type, such as e.g. activities in student organizations or student parliament, do not include obtaining ECTS.
· Participation of students in teaching and research is done by contract, that is, it is a paid job, so there is no space for extracurricular activities.
· Austrian colleagues, at the end of their report, pointed out that the proportion of extra-curricular activities that are awarded ECTS is growing steadily. Thus, BOKU University, for example, now offers 2 ECTS for engagement the university orchestra. They also point out that the Austrian Ministry for Higher Education will soon make possible the "nonformal learning" in the academic curriculum and program, as well. The idea is that the government should clarify the importance of practical knowledge, which is also in line with European and Austrian strategy of ‘lifelong learning’ (Life Long Learning Strategy).
Conclusions:

Examples of student involvement in extracurricular activities at the four listed universities indicate:
1. great similarity in the way of recognition and assessment of extra-curricular activities on the Italian and Austrian universities. There, the participation in additional courses and traineeships is awarded special ECTS points.
2. while Italian universities can reward some of the extracurricular activities with special "diploma supplement", and by a special contract pay student involvement in the union, the Austrian universities award students for the same work with ECTS points and pay only students who work in the classroom or on certain research.
3. Greek and Slovenian universities do not treat any extracurricular activity as required in any formal program of study, nor do they reward students for them in any way.
4. none of the four European universities recognizes the humanitarian and volunteer work as an extracurricular activity worth rewarding students for by ECTS credits, or in any other way.
5. representatives from all four universities agree that the greatest value of student participation in extracurricular activities is reflected in the acquisition of practical knowledge and skills during their studies that enable them to have a richer and more professional CV, which helsp them gain great advantages in the labor market, as opposed to colleagues that were not in such a way involved in extracurricular activities during the study.

