[image: image1.emf]THE REPRESENTATION ORGANS

COUNCIL OF

FACULTY

COUNCIL OF

FACULTY

COUNCIL OF

FACULTY

COUNCIL OF

FACULTY

…

ADMINISTRATION

COUNCIL

SENATO

ACCADEMICO

STUDENTS COUNCIL

3

3

3

3

1

4 + President

ERDISU

ADMINISTRATION

COUNCIL

STUDENTS

ASSOCIATIONS

REPRESENTATIVE

1

1

[image: image3.bmp]

Table of Contents

1 INTRODUCTION of visited universities AND THE STUDY VISIT TEAM
3
1.1 Introduction of the University of Udine
3
1.2 Introduction of the University of Maribor
4
1.3 Study Visit Team
5
2 Higher education in italy and slovenia
5
 2.1 HE in Italy, history and current situation
5
 2.1.1 Historical overview
8
 2.1.1.1 Non-university tertiary education
8
 2.1.1.2 University tertiary education
10
 2.1.2 Organization of studies
14
 2.1.3 Admission requirements
16
 2.1.3.1 University tertiary education
16
 2.1.3.2 Postgraduate level
18
 2.1.4 Students’ beneficiaries
18
 2.2 HE in Slovenia, history and current situation
19
 2.2.1 Historical overview
25
 2.2.1.1 Bologna reform
25
 2.2.1.2 Pre-Bologna degree structure
25
 2.2.1.3 Post-Bologna degree structure
25
 2.2.2 Organization of studies
27
 2.2.3 Admission requirements
28
 2.2.4 Students’ beneficiaries
28
3 STUDENT PARTICIPATION IN THE UNIVERSITY GOVERNANCE
29
 3.1 Students’ participation at the University of Udine
29
3.1.1 Findings on place
30
 3.2 Students’ participation at the University of Maribor
34
3.2.1 Findings on place
35
4 Conclusion
37
5 ANNEX
38
5.1 University of Udine
38
5.2 University of Maribor
38
1 Introduction and the Study Visit Team
1.1 Introduction of the University of Udine

The University of Udine was founded in 1978 as part of the reconstruction plan of Friuli region after a devastating earthquake in 1976. The purpose was to provide the Friuli’s community with an independent centre for advanced training in cultural and scientific studies. The University of Udine rapidly established for itself an international reputation and a place among the medium size research universities. Whilst the creation of new knowledge and higher education remain its fundamental mission, the University lays particular emphasis on disseminating knowledge and innovation within the local economic milieu and society at large. Thus, the University has undertaken a diverse and varied programme of technology and innovation transfer and of internationalisation. Udine was the first university to offer courses such as Preservation and Restauration of Cultural Heritage, Management Engineering, Food Sciences and Technologies, Banking Economics. After Turin, Udine was the second university in Northern Italy to offer Computer Sciences. The first Faculty in Udine was Modern Languages, which also specialises in the languages and cultures of Eastern and Central Europe. Furthermore, the education programmes of the University of Udine are particularly remarkable for their innovative spirit appropriate for the new and emerging professions (for instance, Biotechnologies, Statistics and computer Sciences for Business Management, Viticulture and Oenology, Public Relations, Web Technologies, Music and Cinema Restauration Studies). Various highly specialist institutes testify to the University’s leading role in the fields of research and technology: the University Hospital and the Agriculture Experimental Farm.
The University of Udine has a distributed campus comprising many other sites throughout and beyond Friuli. Currently, the University of Udine has 10 faculties: Agricultural Sciences, Economics, Law, Engineering, Arts, Modern Languages, Medicine and Surgery, Mathematical Physical and Natural Sciences, and Educational Sciences, which together offers 42 three-years degree courses and 38 specialist courses. In addition the University offers postgraduate teaching and research with a broad and diverse range of training courses, University Master degrees, specialist schools and doctorate degrees.

The University of Udine has always been settling and following its main targets in order to contribute to the territorial socio-economic development. To refer to an example and proof of the University commitment in this sense, focus on the increase in teaching offer (from 1978 to 2002 the number of faculties students can choose among, raised from 1 to 10), on the spreading of its branches throughout the regional territory, on the number of undergraduate students (607 in 1978, 16.620 in 2008), PhD students (0 in 1978, 468 in 2008) and researchers (27 in 1978, 745 in 2008), can be made. The present number of students enrolled at the University is approximately 17.000.
1.2 Introduction of the University of Maribor

The University of Maribor is the second university in Slovenia, established in 1975. It currently has 17 faculties. The university's roots reach back to 1859, when a theological seminary was established with the encouragement of Maribor bishop and patriot Anton Martin Slomšek. More faculties were established during the late 50s and early 60s of the 20th century; the Faculties of Economics, Business and Technology in 1959, Agronomy and Law in 1960, and Pedagogy in 1961. The University's opening ceremony occurred on 19 September 1975. The University has entered the top 1% of institutions in the field of Physics and of the nine institutions entering the top 1% in this field, the University of Maribor did so with the highest number of citations, according to an analysis of data from Essential Science Indicators from Thomson Reuters. The University of Maribor cooperates in European Framework Programmes since 1998 and the number of international research projects is increasing each year. According to "Ranking Web of World Universities", University of Maribor is in the top 15 of “Top Central and Eastern Europe Universities". It is currently (2010) holding the 534th (of 12,000) position of the world universities ranking, which makes it in the top 5% universities of the world.

The mission of a modern university is closely related to the development of the city and region which it is located in – the University of Maribor is also increasingly aware of that. The University has already adjusted to the developmental needs of Maribor and of the broader region both in terms of economy and social context. The University of Maribor has surpassed the city borders of Maribor in consolidating its academic influence and status by incorporating the Faculty of Criminal Justice in Ljubljana and the Faculty of Logistics in Celje which has also teaching facilities in Krško. Krško and Velenje are also the seats of the new Faculty of Energy Technology. Establishment of the Academy of Music in Velenje and of the Faculty of Tourism in Brežice and Murska Sobota is in process. This was a sound and planned decision allowing students of the University of Maribor to study near their hometown, making education more accessible in financial terms, while increasing the number of students at the University. The University of Maribor sets high standards of academic work, guaranteeing a quality course of study and all necessary infrastructures, enabling students to graduate at an internationally established university. Graduates are assured that their diploma will be internationally comparable and respected by employers in the region and in a wider European and international context. The University Business Incubator, which successfully operates in Maribor as a breeding ground for new companies, was recently established. In the TehnoCenter it is planned to open an office for technology to help preparation of patents and take care of intellectual property that is being created at the University of Maribor.
At the University of Maribor some of the obligations required by the Bologna Declaration have already become the norm. The University issues the Diploma Supplement and consistently provides the accreditation of study programmes that are being conducted and that will be conducted in the future. Preparation of study programmes is followed by the setting up of the criteria of employability, electivity and students’ weekly workload. New teaching and learning methods, such as e-education, are being introduced to encourage active participation of students in the study process and mentoring work, as well as to provide regular pedagogic training for the teaching staff, which is the most demanding task leading to better quality of teaching. The present number of students enrolled at the University is approximately 25.000.
1.3 Study Visit Team

Due to the aim of the Working Package 1 of the Tempus SIGMUS project (Strengthening Student Role in Governance and Management at the Universities of Serbia in line with the Bologna Process), which considers collecting and analyzing information on the involvement of students in university governance and management at the EU partner institutions, the team consisted of university staff and students from Serbia was proposed and confirmed by the Serbian SIGMUS project partners.

The team, lead by Professor Vera Markovic from the University of Niš, a contact person for the Working Package 1 and a staff representative, was consisted of 8 members. Selected participants, beside the WP1 contact person, were:

2. Professor Radojka Krneta, University of Kragujevac, staff representative,
3. Ivan Milošević, The Assoc. of Directors of Serbian Schools of Applied Studies, staff representative,
4. Slavko Alčaković, Singidunum University, staff representative,
5. Marko Grujoski, Megatrend University, student representative,
6. Elvedin Halković, University of Novi Pazar, student representative,
7. Vladimir Antonijević, Students’ Conference of Serbian Universities, student representative,
8. Nevena Vuksanović, Students’ union of Serbia, student representative.
Before going to Italy and Slovenia, the Study Visit Team had several online, preparatory discussions. The SV Team was in Udine from 2nd until 8th of June and in Maribor from 8th until 11th of June, meeting different stakeholders of the higher education and student’s organizing. In Udine, the working language was English, in Maribor, both Slovenian and Serbian.

Between the meetings, the Study Visit Team had time for cultural and social activities.

2. HIGHER EDUCATION IN ITALY AND SLOVENIA
2.1 HE in Italy, history and current situation
The Ministry of Education and Research (Ministero dell'Università e della Ricerca – MiUR) is subdivided into a General Secretariat and six directorates general. The General Secretariat of the Ministry is in charge of keeping the unity of the administrative action of the Ministry, prepares the acts falling under its responsibilities in collaboration with the Cabinet, coordinates and supervises the offices with operational functions.
The following national collegiate bodies for representation, advice and evaluation are foreseen:
• National University Council (Consiglio Universitario Nazionale -CUN) which has the role of formulating opinions and proposals on issues of general interest for universities, particularly in relation to university planning, the approval of university teaching regulations, the appointment of professors and researchers. It is composed of 3 teachers representatives of each one of the great scientific teaching domain, the total number not exceeding 15, indicated by ministerial decree; 8 student representatives of the National Council of University Students (Consiglio Nazionale degli Studenti Universitari); 4 technical and administrative staff representatives; 3 representatives of the Permanent Conference of the Rectors of the Italian Universities (Conferenza permanente dei Rettori delle Università italiane - CRUI). They all are elected members and remain in office for a period of four years and they cannot be immediately reelected (law 15 May 1997, no. 127);
• National Council of University Students (Consiglio Nazionale degli Studenti Universitari – CNSU). It has a consultative and propounding role concerning drafts of bills and regulations pertaining to university, on ministerial decrees aimed fixing general criteria for the observance of teaching regulations; it is composed of 28 members elected by students enrolled in degree and diploma courses and in specialized diploma courses; by 1 member appointed by students enrolled in specialisation courses and by one member elected by students enrolled in Doctorate courses. They are all elective members and remain in office for a period of three years. They cannot be re-elected;

• National Agency for the evaluation of the university and research system (Agenzia nazionale per la valutazione del sistema universitario e della ricerca – Anvur). It has not been set up yet, it will replace the National Committee for the evaluation of the university system and the Guidance Committee for the evaluation of research;

• Conference of the Rectors of Italian Universities (Conferenza dei Rettori delle Università italiane - CRUI): it expresses its opinion on the draft decree prepared by the Minister, concerning the objectives of the university system and the allocation of financial resources fixed in the triennial plan; it has in addition a propounding role aimed at optimising the administration of the didactic and scientific regulations;

• National Council for the Right to University Studies (Consulta nazionale per il diritto agli studi universitari). It is chaired by the Minister and is composed of 5 representatives of the universities, 5 representatives of the Regions and 5 representatives of the students; its task is to express opinions and formulate proposals on the right to university studies and frame the criteria for the formulation of the three-year report to the Parliament on the implementation of the right to university studies on the basis of data conveyed from Regions and universities. As a matter of fact, this body has not yet been activated, although it is foreseen by law;

• As for non university higher education, the Ministry avails itself of the National Council for Higher level arts and music education (CNAM), instituted with Law of 21 December 1999, no. 508, and regulation of law 236/2005: the CNAM expresses opinions and proposals on implementation regulation of the above mentioned law, teaching regulations of the institutes belonging to the Afam system, recruitment of their teaching staff, planning of the educational offer in the art, music and dance sectors.

Higher education aims at promoting science progress and supplying the necessary scientific culture for the professional practice. The whole higher education sector in Italy underwent a reform process to align itself with the European model outlined through the following European agreements: Sorbonne (1998), Bologna (1999), Prague (2001), Berlin (2003) and Bergen (2005). According to the European prospect, the reform of the Italian higher education system provides a system subdivided into three separate sectors:
• University education

• non-university higher education offered by the Higher level Arts and Music Education

system (Afam)

• higher technical education and training (IFTS) and non-university higher education offered

by other institutions.

University is the seat of education and critical transmission of knowledge; it systematically combines research and teaching and assures their freedom. University management is based on the principles of autonomy and responsibility. Universities have adopted new autonomy statutes which establish their governing bodies (rector, Senato Accademico, board of management) as well as their teaching and research structures. The university carries out its institutional aims, like teaching and scientific research, through faculties, courses, departments, institutes and service centres.
The Afam system is made up of the following institutions: Academies of Fine Arts, the National Academy of Drama, Higher institutes for Artistic Industries (ISIA), Conservatoires, the National Dance Academy and officially recognised music institutes. Such educational institutions are the principal seats of high level education, specialization and research in the art and music sector and they carry out correlated activities. They have legal status and statutory, teaching, scientific, administrative, financial and accounting autonomy.

The Higher technical education and training (IFTS) aims at a quick insertion of students into the labour market. IFTS courses are destined to young people and adults who, after having obtained a diploma, want to obtain a specialization corresponding to high level qualifications and specific professional skills. IFTS courses last from two to four semesters and release a specialisation certificate.

2.1.1 Historical overview

2.1.1.1 Non-university tertiary education

Academies of Fine Arts, the National Academy of Drama, Higher institutes for Artistic Industries (ISIA), Conservatoires, the National Dance Academy and officially recognised music institutes are part of the Afam (Alta formazione artistica e musicale) system, in accordance with section 33 of the Constitution which foresees high cultural level institutions and their right to autonomous regulations.
The Academy was instituted in Italy in the Renaissance, when free meetings of humanists and artists started consolidating in Naples, Florence, Rome and Milan. Unlike literary and scientificinstitutions, the Academies of Fine Arts have mainly an artistic identity. The oldest one was the Academy of art and drawing instituted in Florence in 1563; it started the gradual emancipation of artists from the medieval corporations, usually called "Compagnie di San Luca". Academies mainly or even exclusively dedicated to music developed (also in Italy, the institutions mainly with didactical aims were called Conservatorio) together with literary, scientific and artistic institutions. With the passing of time, some of these drama schools within the music education institutes detached themselves and set up the National Academy of Drama and the National Dance Academy

in Rome. Also the relatively recently instituted Higher institutes for Artistic Industries (ISIA) have been actually activated through four experimental institutes in Faenza, Florence, Rome and Urbino, mainly oriented to vocational training and qualification for project designers destined to goods and services companies. Also the Conservatoires, among institutions with mainly didactical aims, have ancient roots. At the very beginning, they were funded in the 17th century in Naples, as charity institutes, to help orphans chose job; however, the first state Conservatoire was set up in Paris in 1784; it stimulated the institution of the Conservatoires of Milan, Florence, Rome and Naples. With the passing of time, the local authorities have also fostered the constitution of officially recognised music institutes which have similar curricula and issue academic qualifications with a similar legal value.
These institutions, beyond their historical role in the national and international artistic survey, carry out many artistic activities at the local level, with a strong educational impact on the cultural and social structure in our country. Recently, a reform phase of the Italian art and music institutions has been started up through a law of 1999.
These institutions are part of a unique system, inspired to mutual guiding principles and criteria, and aimed at the "exploitation of cultural and technical specificities of the Higher level arts and music education and of the institutions of this sector, as well as at the definition of quality standards recognised at international level".
 They are "…the main centres for high level education, specialization and research in the art and music sectors" which "carry out correlated production activities", of the same quality of the university system. Their dignity has been subsequently strengthened through the equalisation of their academic qualifications obtained in the art and music Italian system to the university laurea, this equalisation is valid for public competition purposes as well as for acknowledgment of credits spendable in the two (AFAM and university) systems under the MIUR guidance and coordination. These institutions are now granted statutory, regulations and financial autonomy and can release the new academic qualifications.
The High Level Art and Music Education system, to which article 33 of the Italian Constitution acknowledges the right to lay down independently their own regulations like all highly cultural institutions, is undergoing a wide reform, started with Law no. 508 of 21 December 1999, which presents the following characteristics:

• Conservatoires, the National Dance Academy and officially recognised Music Institutes

have been transformed into Higher Institutes of Music and Art of Dancing (Istituti superiori di studi musicali e coreutici);

• The MIUR is responsible for planning, guidance and co-ordination of the institutions, in observance of their autonomy principles;

• Educational institutions are primary centres for high level training, specialisation and research in the arts and music branch and carry out related activities of production. They have juridical personality as well as statute, teaching, scientific, administrative, financial and accounting autonomy, also departing from the rules of the accounting organisation of the state and public bodies, however in observance of the relative principles;

• Institutions start training courses, for which it is required to be in possession of an upper secondary education certificate, as well as improvement and specialisation courses. The institutions issue specific academic qualifications of first and second level, as well as qualifications of improvement, specialisation and research training in the arts and music field.

• Equivalence between the new titles in the arts and music studies and university titles will be declared exclusively for the admission to public competitions and for the access to the public employment requiring such titles and for the recognition on credits;

• The National Council for Higher Level Arts and Music Education (Consiglio Nazionale perl’Alta formazione artistica e musicale, CNAM), with its seat at the MIUR, expresses its opinions on the drafts on the regulations for the law implementation, the institutes’ teaching regulations, the recruitment of teaching staff and planning of the educational offer in the art, music and dance sectors;
• Through Presidential Decree no 132 of 2003 the provisions on autonomy and governing bodies (president, director, board of directors, academic council, board of auditors, evaluation centres, professors' council, students' council) have been approved.
• Through Presidential Decree no. 212 of 16 September 2005 the provisions concerning the teaching regulations of the Afam institutions have been approved. At the moment a further regulation is in course of approval. It provides for the 'procedures, times and conditions for the planning and development of the higher level arts and music education system, as well as the recruitment of teaching, administrative and technical staff'. The final approval of this latter regulation will conclude the reform of the Afam system, in accordance to the reform law no. 508 of 1999.
2.1.1.2 University tertiary education
As regards higher education in universities, the origins of some of the most ancient Italian universities goes back to the days of the communes, when various categories of citizens organised themselves into corporations or ''universitates'', on the basis of their economic or professional activity: the first universities arose, in fact, as corporations of scholars, ''universitates doctorum'', and this is how the University of Bologna started. Other universities were founded by popes or emperors in the various cities.
The universities, even when they arose spontaneously as free institutions, progressively fell under the control of the State and almost all eventually became state institutions, as it happened with the Casati Law of 1859. The nationalisation of Universities established by the Casati Law was substantially in force until the Gentile reform (1923) which, being conceived in order to reform the whole school system, involved also the University. The laws of 1923 gave to Universities a certain autonomy concerning administrative management, teaching and research and gave them the juridical personality.
The Gentile Reform recognised a scientific character to university studies and regulated them; nevertheless, the reform maintained university autonomy and the students' liberty of study. With the reform it has also been instituted the qualifying State exam for practicing a profession, due to the fact that lauree were considered only academic qualifications.
During the last fifteen years, relevant changes have been carried out as far as the distribution of responsibilities in the university management is concerned:

• The creation, in 1989, of the Ministry of the University and Scientific and Technological Research (MURST), through its separation from the Ministry of Public Education, provided for the unification of the co-ordination functions of the sectors of the university education and scientific research. The reform law aimed at assigning the responsibility for university policy to the Ministry and for the choices management to universities and research institutes. It aimed also to implement university autonomy. At the end of this process the Ministry of

University has been reunified into one only Ministry of education, university and research (Ministero dell'Istruzione, dell'Università e della Ricerca, MIUR);
• Progressive and wide transfer of responsibilities from the central government to the single universities. The overall autonomy of universities is therefore increasing: in particular, statutory and regulation autonomy, financial and teaching autonomy, autonomy concerning the recruitment of university teaching staff;

• Transfer of wide regulative powers from the Parliament to the Ministry through deregulation measures, delegation of responsibilities, functions decentralisation and administrative simplification;

• Creation, or reform, of the representative bodies of the components of the academic community and of the advisory bodies of the Ministry on the university subject (National University Council, Conference of the Rectors of Italian Universities, National Council of University Students, National Committee for the Evaluation of the University System – CNUSV, which is currently being transformed into National Agency for the Evaluation of University and Research – ANVUR)
Regulation no. 509 of 3 November 1999 introduced the teaching reform of university courses which has been gradually implemented. Some amendments have been introduced (Ministerial decree no. 270 of 22 October 2004) following the monitoring of the first implementation phase. Amendments foresee what follows: the duty of institutions to start up study courses in the respect of regulations on the planning of the university system, upon favourable opinion of the University evaluation group; the change of the name, from laurea specialistica to laurea magistrale (the identification of this title with the master-level of the Bologna process is more evident); the duty of the universities to establish specific criteria for the access to the laurea magistrale courses; the specific reference to the Diploma supplement as a certification that should be released together with the new academic titles.
The general reform of university courses foreseen by the Ministerial Decree no. 270 of 2004, hasbeen carried out starting from academic year 2007/08. Therefore, some Italian universities may still offer courses based on the old system, which are destined to disappear, and courses based on the new system.
Universities are the main institutions for the delivery of degrees at high education level, and of course for performing scientific research. Financing, funding and evaluating universities, is handled at a ministerial level. The student population is in the order of 1.8 million students, but the number of regular students is smaller, about fifty per cent. One of the reasons is that not all students are full time students, many of them are part time, and this is a somewhat new reality. Indeed one of the difficulties that universities may have in offering educational programmes is just to take into account this diversification of the student population.
State universities:
1. Università degli studi di Torino

2. Politecnico di Torino

3. Università degli studi del Piemonte orientale "Amedeo Avogadro"

4. Università degli studi di Genova

5. Università degli studi dell' Insubria

6. Università degli studi di Milano

7. Politecnico di Milano

8. Università degli studi di Milano-Bicocca

9. Università degli studi di Bergamo

10. Università degli studi di Brescia

11. Università degli studi di Pavia

12. Università degli studi di Trento

13. Università degli studi di Verona

14. Università degli studi Ca' Foscari di Venezia

15. Università Iuav di Venezia

16. Università degli studi di Padova

17. Università degli studi di Udine

18. Università degli studi di Trieste

19. Università degli studi di Parma

20. Università degli studi di Modena e Reggio Emilia

21. Università degli studi di Bologna

22. Università degli studi di Ferrara

23. Università degli studi "Carlo Bo" di Urbino

24. Università Politecnica delle Marche - Ancona

25. Università degli studi di Macerata

26. Università degli studi di Camerino

27. Università degli studi di Firenze

28. Università degli studi di Pisa

29. Università degli studi di Siena

30. Università per stranieri di Siena

31. Università degli studi di Perugia

32. Università per stranieri di Perugia

33. Università degli Studi della Tuscia

34. Università degli studi di Roma La Sapienza

35. Università degli studi di Roma Tor Vergata

36. Università degli studi dei Roma "Foro Italico"

37. Università degli studi Roma Tre

38. Università degli studi di Cassino

39. Università degli Studi del Sannio

40. Università degli studi di Napoli Federico II

41. Università degli studi di Napoli - Parthenope

42. Università degli studi L'Orientale di Napoli

43. Seconda Università degli studi di Napoli

44. Università degli studi di Salerno

45. Università degli studi di L'Aquila

46. Università degli studi di Teramo

47. Università degli studi Gabriele D'Annunzio di Chieti e Pescara

48. Università degli studi del Molise

49. Università degli studi di Foggia

50. Università degli studi di Bari

51. Politecnico di Bari

52. Università del Salento

53. Università degli studi della Basilicata

54. Università della Calabria

55. Università degli studi di Catanzaro - Magna Grecia

56. Università degli studi Mediterranea di Reggio Calabria

57. Università degli studi di Palermo

58. Università degli studi di Messina

59. Università degli studi di Catania

60. Università degli studi di Sassari

61. Università degli studi di Cagliari

Non state universities:
62. Università di Scienze Gastronomiche

63. Università della Valle d'Aosta

64. Università "Carlo Cattaneo" (LIUC)

65. Università telematica "e-Campus" di Novedrate (CO)

66. Università commerciale Luigi Bocconi di Milano

67. Università Cattolica del "Sacro Cuore"

68. Libera Università di Lingue e Comunicazione (IULM)

69. Libera Università, Vita-Salute San Raffaele di Milano

70. Università telematica internazionale UNITEL" di Milano

71. Libera Università di Bolzano

72. Università telematica "Italian University line" di Firenze

73. Libera Università Maria SS.Assunta - (LUMSA) di Roma

74. Libera Università internazionale degli studi sociali Guido Carli - (LUISS) di Roma

75. Università Campus Bio-Medico di Roma

76. Libera Università degli studi San Pio V di Roma

77. Università telematica Guglielmo Marconi di Roma

78. Università telematica TEL.M.A. di Roma

79. Università Europea di Roma

80. Università telematica internazionale UNINETTUNO di Roma

81. Universitas Mercatorum di Roma

82. Università telematica delle Scienze Umane di Roma

83. Universita telematica "Giustino Fortunato" di Benevento

84. Istituto Universitario Suor Orsola Benincasa di Napoli

85. Universita telematica "Pegaso" di Napoli

86. Università telematica non statale "Leonardo da Vinci" di Torrevecchia Teatina (CH)

87. Libera Università Mediterranea Jean Monnet

88. Libera Università della Sicilia Centrale "KORE" di Enna

Other institutions:
89. Istituto universitario di studi superiori di Pavia

90. Scuola internazionale superiore di studi avanzati di Trieste

91. Scuola IMT Alti Studi di Lucca

92. Istituto Italiano di Scienze Umane di Firenze

93. Scuola normale superiore di Pisa

94. Scuola superiore di studi universitari e perfezionamento "S. Anna" di Pisa

Telematic universities:

1. Università telematica "e-Campus" di Novedrate (CO)

2. Università telematica internazionale UNITEL" di Milano

3. Università telematica "Italian University line" di Firenze

4. Università telematica Guglielmo Marconi di Roma

5. Università telematica TEL.M.A. di Roma

6. Università telematica internazionale UNINETTUNO di Roma

7. Universitas Mercatorum di Roma

8. Università telematica delle Scienze Umane di Roma

9. Universita telematica "Giustino Fortunato" di Benevento

10. Universita telematica "Pegaso" di Napoli

11. Università telematica non statale "Leonardo da Vinci" di Torrevecchia Teatina (CH)

2.1.2 Organization of studies

Academic year starts on the 1st of November and ends on the 31st of October of the following year; actually, each faculty establishes the organisation of its academic year. In fact, the national legislation on the subject of university autonomy establishes that teaching regulations of each university and teaching regulations of the study courses should regulate the organisation of all teaching activities. In particular, according to Law, such regulations, which should be approved beforehand by the Ministry, lay down the procedures to carry out exams, assessment of students' performance, objectives, times and procedures adopted by the responsible teaching structures for their collective planning, co-ordination and checking of the formative activities results, provisions on compulsory attendance.

First cycle. Undergraduate studies consist exclusively in Corsi di laurea-CL (1stdegree course) aimed at guaranteeing undergraduate students an adequate command of general scientific methods and contents as well as specific professional skills. General access requirement is the Italian secondary school leaving qualification (Diploma di Superamento dell’Esame di Stato conclusivo dei corsi di istruzione Secondaria Superiore), awarded on passing the relevant state examinations, after completion of 13 years of compulsory schooling; also equivalent foreign qualifications may be accepted. Admission to individual degree courses may be subject to specific requirements. First degree courses last 3 years. The Laurea-L (1stdegree, and bachelor-level of the Bologna process) is awarded to undergraduates who have earned 180 ECTS credits. The L allows transition to the labour market, access to the civil service and/or regulated professions; it also grants access to all degree programmes of the 2nd cycle.

Second cycle. Postgraduate studies include:

A) Corsi di Laurea Specialistica/Corsi di Laurea Magistrale-CLS/CLM; B) Corsi di Master Universitario di 1° livello-CMU1. CLS/CLM are aimed at providing graduates with an advanced level of education for the exercise of a highly qualified activity in specific areas. Access to CLS/CLM is by the Italian 1st degree (L) or a foreign comparable degree; admission is subject to specific course requirements determined by individual universities; workload: 120 ECTS credits; length: 2 years. The final degree, Laurea Specialistica/Magistrale-LS/LM (master level of the Bologna process), is awarded to graduates who, once satisfied all curricular requirements, have also defended an original dissertation. The change in the final degree name from Laurea Specialistica into Laurea Magistrale was agreed upon in 2004. A limited number of 2nd cycle programmes, namely those leading to professions regulated by EU sectoral directives (in dentistry, human medicine, pharmacy, veterinary medicine, architecture), are defined “single cycle degree programmes” (Corsi di Laurea Specialistica/Magistrale a ciclo unico-CLSU/CLMU); they differ from the majority of usual CLS/CLM in the following characteristic features: access is by the Italian secondary school leaving diploma or a equivalent foreign qualification; admission is always subject to entrance exams; curricula consist of just one long cycle of 5-6 years (at present, only the cLSU/CLMU in human medicine takes 6 years), and a total number of 300-360 ECTS credits. All LS/LM and LSU/LMU allow transition to the labour market, access to the civil service and/or regulated professions; they also grant access to researches doctorates programmes as well as to all other degree courses of the 3rd cycle.

B) CMU1 consist in advanced scientific courses or higher continuing education studies, open to the

holders of a Laurea-L or a foreign comparable degree; admission may be subject to additional conditions. Course length is min. 1 year. The degree Master Universitario di 1° livello-MU1 (1st level university master) is awarded to graduates who have earned at least 60 credits. The MU1 does not give access to DR programmes nor to other 3rd cycle degree courses.

Third cycle. It covers the following typologies of degree courses:
A) Corsi di Dottorato di Ricerca-CDR (research doctorate programmes);
B) Corsi di Specializzazione-CS (specialisation courses);
C) Corsi di Master Universitario di 2° livello-CMU2 (2nd level university master courses).
A) CDR aim at training postgraduates for very advanced scientific research or for professional appointments of the highest level; they envisage the use of suitable teaching methodologies such as updated technologies, study periods abroad, interships in specialistic research centres. Access is by an Italian 2nd degree (LS/LM) or an equivalent foreign degree; admission is subject to the passing of very competitive exams; the legal length must be min. 3 years; the drawing up of an original dissertation is necessary for the awarding of the 3rd

 degree called Dottorato di Ricerca-DR(research doctorate); the corresponding personal title is Dottore di Ricerca.

B) CS are devised to provide postgraduates with knowledge and abilities as requested in the practice of highly qualifying professions; the majority concerns medical, clinical and surgical specialities, but CS have been also established for advanced education and professional training in different contexts. CS may be established exclusively in application of specific Italian laws or EU directives. Access is by an LS/LM or by an equivalent foreign degree; admission is subject to the passing of a competitive examination; course length is min. 2 years. The final degree, called “Diploma di Specializzazione”-DS, give the right to the title as “Specialista”.
C) CMU2 consist in advanced scientific courses or higher continuing education studies, open to the holders of an LS or an equivalent foreign degree; admission may be subject to additional conditions. Studies take min. 1 year. The degree (Master Universitario di 2° livello-MU2) is awarded to postgraduates who have earned minimum 60 credits. Credits: degree courses are usually structured in credits (crediti formativi universitari - CFU). A university credit generally corresponds to 25 hours of global work per student, time for personal study included. The average workload of a full time student is conventionally fixed at 60 credits/year. Academic Titles: the latest university legislation has defined the academic titles corresponding to the degrees of the Bologna sequence. The L entitles to be called "Dottore", the holders of an LS/LM have a right to the title as "Dottore Magistrale, the DR attributes the title as "Dottore di Ricerca". Joint Degrees: Italian universities are allowed to establish all the degree programmes in cooperation with foreign partner universities, both European and non-European; they may therefore design integrated curricula on completion of which joint or double/multiple degrees are awarded.

2.1.3 Admission requirements

2.1.3.1 University tertiary education

Law no. 264 approved on the 2nd of August 1999 provides for the reorganisation of the whole subject concerning admission to university education. This new law lays down the general criteria and indicates the study courses to which admittance is limited at national level or on request of each university. Admission to university courses is restricted in the faculties of medicine and surgery, veterinary science, architecture, for courses leading to a laurea (L) for which practical training is prescribed, and for courses leading to a Diploma di specializzazione.

To access courses leading to a laurea (L) requires the possession of an upper secondary school leaving certificate or other equivalent qualification obtained abroad. However, as for the enrolment in courses for which a limited intake is not foreseen, the Ministerial Decrees on teaching autonomy (DM 509/1999 and DM 270/2004, 6.3.2.) establish that each university should also define, in its regulations, the possession or acquisition of an adequate initial preparation. To this end, regulations should establish the knowledge required for admittance and lay down tests procedures.
Tests can be carried out on completion of preparatory training activities in collaboration, at the same time, with institutes of upper secondary education. A non positive test result doesn’t preclude enrolment, but teaching regulations will have to specify additional specific training requirements to be fulfilled within the first year of the course. Furthermore, Ministerial Decree no. 245 of 1997 establishes that students attending the final year of upper secondary school should submit a pre-enrolment application form to the university in order to allow the various universities to plan and improve their organisational and teaching offer and, at the same time, to inform students about their teaching offers. To access courses leading to a laurea specialistica/magistrale, the possession of a laurea (L), a Diploma universitario or another equivalent qualification obtained abroad is required. As for the admission to courses for which a limited intake is not foreseen, the universities should also establish specific admission criteria including the possession of certain curricular requirements and the verification of each student's preparation. All credits obtained in the previous cycle (180 CFU) will be recognised if the 'laurea specialistica/magistrale' course is fully consistent with the contents of the completed three-year degree course; otherwise, the students will be enrolled with a debito formativo.
The one-cycle laurea specilistica/magistrale courses, regulated by the European Union, are an exception: admission to these courses requires the possession of an upper secondary school leaving certificate and getting through a selection test. Admission to courses leading to a first-level Diploma di specializzazione requires the possession of a laurea (L) or of aNother qualification attained abroad and recognised equivalent; ministerial decrees establish specific admission requirements for each course, including possible additional

credits related to qualifications presented for admission. Admission requirements for courses leading to a first-level Master universitario are similar to the ones mentioned above for first-level Diploma di Specializzazione courses; each university can require an entrance exam or the possession of specific requirements for students' admission.

2.1.3.2 Postgraduate level

Applicants are admitted to the Doctorate courses upon competitive exam carried out according to regulations established at university level. Admission to the competitive exam requires the possession of a laurea magistrale or a foreign qualification recognised by the responsible academic authorities.

As for admission to courses leading to a second-level Diploma di specializzazione the possession of a Laurea magistrale, or another equivalent qualification attained abroad is required;ministerial decrees establish specific admission requirements for every course, including possible additional credits related to the qualification presented for admission.

As for admission to a second-level Master universitario course, a laurea magistrale, or another equivalent qualification obtained abroad, is required; each university can require an entrance exam or the possession of specific requirements for students' admission.

Admission to AFAM courses leading to a Diploma accademico di formazione alla ricerca require the possession of a second-level Diploma accademico, a laurea magistrale or another equivalent qualification attained abroad is required.

2.1.4 Students’ beneficiaries
The main legislative source for the regulation of support and services destined to students is Law no.390 of 2 December 1991 establishing what follows: The State is responsible for policy, co-ordination and planning of interventions concerning the right to University studies. Every three years, a Prime Minister's Decree indicates the criteria to evaluate the students' outcomes and their financial conditions, the selection procedures to benefit from the services destined to praiseworthy and less prosperous students as well as the gradual re qualification of the financial resources. Presidential Decree of 9 April 2001 indicated the criteria for allocating services not destined to all students (grants, loans, accommodations and contributions for international mobility) for three years starting from academic year 2001/02; study courses for which benefits are granted; selection procedures; criteria to determine financial and merit conditions and fees and contribution exemption; interventions in favour of non European foreign students, disable students and students enrolled in Afam institutes.
The Regions are responsible for implementing interventions established by art. 117 of the Italian Constitution and of the Decree of the President of the Italian Republic no. 616 of 1997: general services (canteen, transports, accommodations, etc.); grant; health service; loans; etc. These measures are implemented by a specific body with management and administration autonomy in every single University. Law no. 549 of 1995 introduced the regional tax for the right to University studies in order to provide grants and loans.
 Universities are responsible for the organisation of their own services, including guidance and tutoring. They run libraries, laboratories, language courses, distance learning courses, courses for working students, students' part-time jobs, university guidance, etc.
Universities can totally or partially exempt students from fees payment according to their study results and incomes. Furthermore, Universities provide grants to attend post-graduate courses, Diploma di specializzazione courses and grants for Doctorate (in this case the financial support is not necessarily provided by the University). In order to grant scholarships to all eligible students, a national ''supplementary fund'' has been set up starting from 1997. This fund must be allotted to the Regions. Law no. 390 of 1991 provides Italian and foreign students, as well as stateless and political refugee students with the same services and supports. These regulations have been reconfirmed by Law no. 40 of 1998.

For non-resident students, a detraction of 19% of the costs for accommodation has been established in order to guarantee their right to study.

2.2 HE in Slovenia, history and current situation
Higher Education in Slovenia has a long-lasting tradition. Its early beginnings were during the Middle Age and the Reformation period – the first faculties
 in Theology and Philosophy were established in Ljubljana in 1773. In the past, a little less than two decades ago, the Slovenian system of higher education faced a number of legislative changes and, as in other countries, it had to balance the quality of the study process with a large number of students at undergraduate level. The emergence and
rapid growth of new
institutions,especially private institutions, brings a more regionally dispersed range of study options on offer in Slovenia, as well as increased competitiveness and internationalisation, which has become a feature of higher education since the commencement of preparations for accession to the European Union.

Tertiary education in
Slovenia comprises higher vocational college education and higher academic and professional education (for more information, see: www. eurydice.si).

Short cycle higher vocational college education (višje strokovne šole), which is currently organised by the Ministry of Education1 has become a special part of the tertiary education system and was brought about by the adoption of legislation in 1996. The study is for a period of two years in duration and is valued at 120 credit
 points.
It is focused, to a large extent, on the acquisition of practical knowledge and skills in specific occupations. It is connected with higher education through a system of quality monitoring (and usually enables transitions to
 the next year
of equal or higher level education programmes which may be in a professionally related field) and complements the range of services provided by higher education.
The ministry responsible for higher vocational education runs the register of accredited high schools and study programmes that provide state-approved education. The traditional higher education study programmes are offered by
 public
or private universities and single higher education institutions (samostojni visokošolski zavodi). Higher education is governed by special regulations, taking into account the constitutionally guaranteed autonomy of public higher education institutions. The legislation regulates the framework for their status, the management, the public service or a national programme by which certain activities of public interest are defined, university staff, the rights and obligations of students, the sources of funding and monitoring of the implementation of quality.

The current legislation in place regarding higher education, which
 was adopted
in 1993, has undergone several
 amendments,
 the last of which was
 in 2009. The amendments allow for the modernization of higher education, taking into account the development trend and
 the expectations of society, the implementation of the Bologna process, the establishment of a comparable European quality assurance system and the recommendations and initiatives of the European Community on a common European Higher Education and Research Area. Other important regulations that affect the scope of higher education are: the law on professional and academic titles gained after completion of tertiary education, the law on the recognition and assessment of education gained abroad for the purpose of further education or employment, the law on research and development activities, the law on scholarships, and bilateral agreements or arrangements with individual countries, most of which relates to the possibility of student exchange.
The responsibility for the field of higher education at a systemic level lies with the National Assembly, which takes key decisions regarding legislation and changes in the status of public higher education institutions and national higher education programmes. The Slovenian government, through the ministry responsible for higher education, carries out the founder’s rights, among which the most important concern is the financing of higher education activities, student housing and transport, the register of accredited higher education institutions and programmes and the review of the legality of work and the fulfillment of conditions for the provision of higher education activities.
The ministry responsible for social affairs is responsible for
 funding the social benefits for students, including scholarships and student meals. Monitoring the appropriate use of funds is carried out in accordance with special regulations, implemented by the Budgetary Inspection, the Ministry of Finance and the Court of Audit of the Republic of Slovenia. Taking into account European standards and guidelines set by the Ministers responsible for Higher Education adopted in the
Bergen Communiqué
in 2005 and confirmed two years later in London in 2009, Slovenia established an independent National Agency for the Quality of Higher Education (hereinafter: NAKVIS), which, as the successor to the previous organisational structure, is responsible for quality assurance in higher education, and for development and advisory work in this field.
The participation of the society’s stakeholders in the design of system solutions
 that touch on legislative regulation or funding is de rigueur. For this reason, the Government established the Council for Higher Education, which is composed of experts in
the field of higher education and science and technology,
 the economy, as well as student representatives from higher education institutions, colleges and social partners. Its members are the rectors of universities, the President of the Slovenian Academy of Science
and Arts (SAZU), the Chairman of NAKVIS Board and the Engineering Academy of Slovenia. The Council gives advice to the Government, particularly on the drafting of a national programme for higher education, the preparation and changes that need to be made to higher education legislation, the planning of the development of higher education, as well as providing its opinion on the National Qualifcations Framework.

In Slovenia, there are several types of higher education institutions, namely universities, faculties, art academies and independent higher education institutions (samostojni visokošolski zavodi).They
 can be established by
 the State, Parliament
 or by native or foreign organizations and individuals. The
performance of activities related to
 higher
 education is of special public
 interest; therefore they can
 only be carried out by those institutions that have been established in accordance with the
 law. The state
 shall ensure,
via NAKVIS and the relevant authorities,
 that all the newly established institutions of higher education comply with statutory requirements before they commence operation, in order to provide students with high-quality and uninterrupted study. Today, there are three public universities, a public independent institution of higher education, two private universities (one of which is international) and 29 independent higher education institutions in Slovenia.

The ministry responsible for
higher
education keeps a public record of
all accredited
higher education institutions and existing study programmes that provide state-approved education. This information is up-to-date and available to the public. In addition to higher education institutions, the necessary higher education infrastructure consists of institutes, student accommodation facilities, the main professional or national libraries, the academic information and communications network, a university incubator, the career centres and other similar professional services.
A university, the name of which is protected by law, is compulsorily multidisciplinary in form in the fields of research, art and education, with its main mission being the discovery of new knowledge through scientific research and artistic work and the transfer of knowledge through undergraduate and postgraduate education to the students and
society as a whole.
The autonomy of public universities is guaranteed by the Constitution and comprises, in
 addition to the freedom of research, artistic creation and the communication of knowledge, also the self-regulation of internal organisation and operation, the setting up and acceptance of criteria for the election of academic staff for higher education, the employment of academic and other staff, the preparation and, after accreditation by NAKVIS, the adoption of study, scientific research and artistic programmes, as well as the management of its own assets. A university is led by a rector who is elected among and by the academic staff; the faculty is led by a dean or a director. The students
(both full- and
part-time, regardless of the level of study) and other interested members of the public actively participate in the management of universities and higher education institutions to protect the plurality
of the
 interests of various stakeholders in society.
The state provides funding (in the form of a lump sum) for public universities, public higher education institutions and independent higher education institutions, which have been granted the concession to carry out study activities at the first and second degree levels. In addition, funding from the national budget is provided to finance development tasks in higher education, investment and investment maintenance for public
higher
education institutions, the extra-curricular activities of
students, development and other important tasks.
Research and development activities are funded in accordance with special regulations. Universities and independent higher education institutions also cooperate directly with the business sector, thereby creating an important link between the world of education and industry/business-labour market. The law defines the types and essential
 components of study
 programmes
and these have to be considered in the preparation, accreditation and approval of courses, study obligations and the duration of the study, the conditions for entry into undergraduate higher professional
or university studies
or the
master’s and doctoral programmes. Through Slovenia’s accession to the
European Union, the
study offer was enriched by joint study programmes, where institutions from EU Member States co-participate with Slovenian higher education institutions. Only from the academic year 2010/11 onwards is it possible to enroll into the renewed “Bologna” study programmes at all three level. At the first level are the undergraduate higher professional
 study programmes and university studies;
 at the
 second and third Bologna levels, there are the postgraduate studies programmes, namely the second level master’s degree or
uniform masters courses, which are formed for the education of professions regulated by EU directives – the third level are the doctoral studies. To gain the right to professional and academic titles, students at the first
 level complete the study byway of a final thesis (a diploma paper); at the second level, students complete
a master’s degree thesis and a doctoral thesis at the third level.

The professional title
for undertaking a higher professional study
program at the first level is formed by adding the word “Graduate”, the name based on the study program and the abbreviation “VS”. The title for undertaking first level university
studies is formed by adding the word “Graduate”, the name based on the study program and the abbreviation “UNI”. The professional title at the end
of the
academic programme of the second
level is
 “Master’s degree” or “Master of the profession”. The scientific title used after completing the academic program of the third level is “Doctor” or “Doctor of Science”. The law stipulates more detailed rules.

Slovenian citizens have the right to education at higher education institutions in the Republic of Slovenia under the same conditions as the nationals of other EU Member States. Full-time studies at the first and second levels of the Bologna structure are funded
by the
government; for the co-financing of doctoral studies, individuals or institutions can compete through various schemes. The right and obligations of students are set by law, as well as the statute of higher education institution and study programmes. Regardless of whether their studies are conducted on a full- or part-time basis, students have the right to health care and other benefits and allowances, (e.g. food, transportation, scholarships, etc.) in accordance with special regulations, unless they are employed or registered as job seekers.
Significant innovations adopted after 1993, including the year 2009Legislation passed in 1999 brought substantive and legally significant changes to higher education. It specifically defines the status of universities, it enables the citizens of EU Member States to study under the same conditions as Slovenian citizens, a student representative was permitted to become a member of the university senate, universities and public higher education institutions established by the state have become the owners of that part of their assets which have been obtained using public funds, and the employment function has become wholly the concern of higher education institutions.
Amendments adopted in 2004 brought a more detailed definition of the requirements for the establishment of higher education institutions at a systemic level, including the maintenance of public records, which has allowed all interested parties
to become acquainted with
the formal status of each education
provider. The three-level “Bologna” structure study programmes/courses have been introduced, as well as
a definition of the ECTS and an implementation deadline for renewal on
these grounds, newly
developed programmes and
 the compulsory issuing of a Diploma
 Supplement. Joining the EU opened up the prospect of participating in joint study programmes; therefore,
 the fundamentals for
 the design and implementation of such study programs have been
laid down for this purpose.
The Amendment Act of 1999 has already detailed the procedures for the adoption, evaluation and accreditation of study programmes and institutions, and furthermore dictates to the leadership of higher education institutions to bear the responsibility for monitoring and improving quality.
With the amendments made from 2004 and 2005 came a changed organizational
structure for external monitoring and quality assurance. In 2009, amendments made to higher education legislation have rearranged two major areas: transnational
education and
 the system of external accreditation, which
 was fully harmonized
 with EU guidelines and recommendations.
Transnational education is also becoming more common in Slovenia. In order to promote the creation of a common higher education area, guidance for effective methods of mutual recognition and the protection of participants and holders of diplomas issued in the context of such education, the
changes in the
 law regulated such forms of education provided by foreign higher education organizations in Slovenia and Slovenian higher education organisations abroad. NAKVIS keeps records of contracts and consents issued to maintain transparency, information and the protection of citizens and prospective students. Through a proper upgrade of the system of quality assurance in higher education and the establishment of the National Agency for the Quality of Higher Education, Slovenia wishes to raise the quality of Slovenian higher education, and – by taking into account European standards and guidelines as an external framework–to enable, in
particular:
• a comparable level of quality between the Slovenian and European higher education
areas;

• confidence in Slovenian higher education institutions, awarded diplomas and
other documents;

•the transparency and accessibility of information on the quality of higher education institutions;

• a supporting professional body which will, with its knowledge, advise higher education institutions and other stakeholders
in higher education;

• to ease and
increase the mobility
of students and teachers; and

• to ease the recognition of qualifications.

The draft of the National Plan for Higher Education
 2011–2020 (NPHE) takes a
 holistic view on the entire field of
tertiary education. The programme
also includes integration with science, research and scientific policy. With regard to the latter, this is complementary to the new draft of the Research and Innovation Strategy for Slovenia 2011–2020 (October 2010).

The draft of the National Plan for Higher Education
 2011–2020 (NPHE) takes a holistic
view on the entire field of
tertiary education. The programme
also includes integration with science, research and scientific policy. With regard to the latter, this is complementary to the new draft of the Research and Innovation Strategy for Slovenia 2011–2020 (October 2010).
2.2.1 Historical overview

2.2.1.1 Bologna reform

Slovenia joined the Bologna process
upon signing
the Bologna Declaration in 1999. A degree
 system based on three main
 cycles
has existed in
the Slovenian
higher
education system since the 1960s but the length and the structure of studies did not
correspond with the Bologna guidelines; therefore,
 in 2004, a new structure of higher education studies was introduced.

Like some other EU countries, Slovenia decided to gradually implement the Bologna reforms, so that–by the 2009/10 academic year
– only the so-called “post-reform” study programmes will be offered. Until then, the Slovene higher education institutions will offer
both, “pre- and post-reform” study
programmes.
The last opportunity students will have to enroll in “prereform” study programmes is 2008/09 academic year and they will have to finish their studies by 2015/16 at the latest. Once new study programmes
are adopted, they will gradually replace the existing “pre-reform” study
 programmes.
 The first new
study programmes started in the 2005/06 academic year.
2.2.1.2 Pre-Bologna degree structure

The “pre-reform” higher education
system, which
was introduced in 1994, consists of under graduate studies followed by postgraduate studies:
• Undergraduate studies consisting of professional study programmes (3–4 years
)and university (academic)study programmes (4–6 years) (“univerzitetni diplomirani”, “diplomirani”).

• Postgraduate studies leading to a
“Specialist” degree (1–2 years of professional studies), “Magister znanosti” (2 years of research oriented Master of Science) and “Doktor znanosti” (4 years of doctoral studies or 2 years for graduates with “Magister znanosti”).
2.2.1.3 Post-Bologna degree structure

The higher education
reform
 in 2004 introduced a
three-cycle structure
according to
the Bologna process guidelines. The duration of study programmes is limited in credit points
(CP2). One CP
stands
for25–30 hours of student work. 60 CP represents one academic year.

• The first-cycle has
a binary system of academic
and professional study programmes
(180–240 CP; 3–4 years) leading
to the first-cycle degree (“diplomirani UN”, “diplomirani VS”).

• The second-cycle offers Masters’ study programmes (60–120
CP; 1–2 years)
 leading to “Magister”. The new “Magister” differs from the old “Magister znanosti” in content and scientific title awarded after completion. The new
 “Magister” is no longer a first phase of doctoral studies, but belongs to the pre-doctoral study structure.

• The third-cycle are
doctoral studies (180
CP; 3 years) leading
to “Doktor znanosti”.
Long non-structured masters’ study programmes are allowed as
an exception, (e.g. EU regulated professions). Long non structured masters’ study programmes are
allowed as an exception (for example EU regulated professions).

Public institutions:

1.University of Ljubljana, Ljubljana
2.University of Maribor, Maribor
3.University of Primorska, Koper
4.University of Nova Gorica, Nova Gorica
Private institutions:

1.European Faculty of Law, Nova Gorica
2.GEA College of Entrepreneurship, Ljubljana
3.Faculty of Postgraduate National and European studies, Kranj
4.Faculty of Information Studies, Novo mesto
5.Faculty of Applied Social Studies, Nova Gorica
6.Ljubljana Graduate School of the Humanities, Ljubljana
7.IEDC-Bled School of Management, Bled
8.International School for Business and Social Studies, Celje
9.Jožef Stefan International Postgraduate School, Ljubljana
10.A.V.A.-Academy of Visual Arts, Ljubljana
11.Celje Higher School of Commerce, Celje
12.Doba Higher School of Business, Maribor
13.Ljubljana School of Design, Ljubljana
14.Ljubljana School of Accounting, Ljubljana
15.Higher School of Applied Sciences, Ljubljana
16.Higher School of Technology and Systems, Novo mesto
17.Polymer Technology College, Slovenj Gradec
18.Business and Management College Novo mesto, Novo mesto
19.Environmental Protection College, Velenje
20.College of Nursing Jesenice, Jesenice
21.Higher School of Health Care, Novo mesto
Approved private institutions:

1.Academy of Dance, Ljubljana
2.European Study Center Maribor, Maribor
3.Faculty of Media, Ljubljana
4.Higher School of Economy, Celje
2.2.2 Organization of studies

Academic year In Slovenia begins in October and lasts until the end of September in the following year. It is divided into two semesters: the winter semester usually runs from October to January and the summer semester from February to the middle of July. The
organization of studies is defined within a study programme. The Higher Education Act additionally regulates undergraduate study programmes that last for 30 weeks in the academic year and comprise the minimum of
20 and
the maximum of 30 hours of
 lectures, seminars and exercises per week. If the programme also includes practical training then it can last up to 42 weeks per academic year but the total student workload must not surpass 40 hours per week. In some cases, studies can also be organised part-time, which means that the organisation and the time
schedule of the lectures, seminars and exercises is adapted to the needs of students, who are unable to attend the studies full-time (for example, because they are employed).

Higher education institutions use different teaching methods – lectures, seminars, exercises, colloquia and written
 assignments. Lectures are usually given for
a large
group
of students, while seminars and exercises are usually offered for a smaller group of
students. The
studies also demand
a great
deal of
individual and preparatory work to
be undertaken
 byeach individual student. The methods are defined in the study programme.
The rules and
 procedures of
 the examination policy are set out in detail
 by the
constitution of the higher education institution. As a rule, subject courses end with examinations, which can be oral, written or both. Usually the examinations are
 held at the end of each semester during the four week examination period (January–February and June–July) and in September before the beginning of the next academic year. Students complete their studies with defense of a diploma paper. The examination takes place at the
end of the final year and is conducted by a board
of examiners before whom
the candidate
defends his/her diploma paper. Before they can take this examination, students must fulfill other obligations set by the study programmes.
In Slovenia the grading system used in higher education is unified:

10=excellent (percentage of
knowledge: 91
– 100 %),

9 = very good (81 – 90 %),

8 = very good (71 – 80 %),

7 = good (61 – 70 %),

6 = satisfactory (51 – 60 %),

5 - 1 = fail (less than 51 %).

The language
of instruction
 is predominantly Slovene. Many higher education
 institutions are also already offering some lectures in the English language (mostly postgraduate studies) and we expect that the number of study programmes will rise.

All study programmes, accredited after April 2004, are measured in credit points according to
 the ECTS (European Credit Transfer System). One credit point represents
25–30
working hours
 for students; one academic year can last from 1,500 to 1,800 working hours for students.

Students from EU member states, like Slovenian students, pay tuition fees for part-time studies, whereas full-time studies are free. Foreigners from non-EU member countries pay tuition fees regardless of the type of studies undertaken. As a rule, the tuition fee is paid in a lump sum for each academic year. The payment of tuition
fees also covers compulsory health insurance.

2.2.3 Admission requirements

Access requirements are defined with a study programme. General admission requirement are set by the Higher Education Act and they are as follows:
For study programmes leading to a university degree, the admission requirement is the “matura” (an
external examination taken at the
end of
a four-year secondary school programme), for postgraduate programmes the condition for entry is a university degree from a corresponding field of studies for Master’s studies and a Master’s degree from
 a corresponding field of studies for doctoral studies. Specific requirements are needed for certain study programmes, which may include a test of artistic skills or psychophysical abilities (sports).

Whether the requirements for admission to an undergraduate or postgraduate study programme are met is decided by the competent body of the higher education institution.

Higher education institutions have the right to organise a preparatory study year for foreigners who do not fulfill all the admission requirements.
2.2.4 Students’ beneficiaries

Some scholarships for foreign students are offered by:

• The Ministry of Education;

http://www.mszs.si/eng/education/cooperation/scholarships.asp

Further information:

• CMEPIUS “Scholarships”;
http://www.cmepius.si/, Email: scholarships@cmepius.si

• AD FUTURA The Science and Education Foundation of the Republic of
Slovenia; http://www.ad-futura.si, Email: info@ad-futura.si.

• SRCE,
 the Student Resource
 Center, has collected
 links to institutions offering financial aid to foreign national students here: http://kiss.si
During
a temporary stay in the Republic of
Slovenia, insured persons from the
EU member states will be able to claim medical services in public health institutions and from private doctors who have concluded a contract with the Health Insurance Institute of Slovenia (HIIS) on the basis of the European health insurance card. Medical services may only be claimed at the primary level in health centres and from general practitioners who have concluded a contract with the HIIS, while from specialists and in hospitals this may only be done on the basis of a doctor's referral issued by a general
practitioner. Students from Croatia and Macedonia must bring a document confirming that they have insurance in their home country, along with their passports. Students from other countries can either arrange their insurance in Slovenia (which costs approximately EUR 120 per month) or pay for necessary medical treatment.

3. STUDENTS’ PARTICIPATION IN THE UNIVERSITY GOVERNANCE
Ministers in the Bolo​gna Process have been underlining students participation in the Bologna process since the Prague Ministerial summit: “Ministers stressed that the involvement of universities and other higher education institutions and of students as competent, active and constructive partners in the establishment and shaping of a European Higher Education Area is needed and welcomed” and, sig​nificantly, by the defining statement “Students are full members of the higher education community”—Prague communiqué, 2001.
In the Berlin communiqué, the role of students in higher education governance at all levels was specifically recognized: “Students are full partners in higher education governance”.

The Prague and Berlin communiqués set the stage for students as equal partners in the reform processes, at all levels. The above mentioned quotations reveal the participatory role of students (both as a right and as a responsibility) in the academic community and its governance, and thus in building the EHEA. In the London Communiqué, Ministers reaffirmed the importance of stakeholder engagement for the success of the Process as a whole, and restated the preparation of students as active citizens in democratic societies as a core mission of higher education institutions.

Giving the fact that student participation, from institutional to European levels, features as a prominent element in the build-up of the European Higher Education Area, there still are doubts in the level of students’ involvement in the governance and management of higher education institutions. Being considered as an advisory body or as a true partners in the higher education decision making processes, students’ are striving to be heard.
3.1 Students’ participation at the University of Udine
“We, the students of Europe, hold these rights to be self-evident.

We believe that education is a right not a privilege; that students are equal partners in education; and that education has a societal, personal, cultural and an economic ob​jective. Every student is entitled to all the rights and freedoms set forth in this Charter without regard to their field, mode of study or methods of programme delivery.

»Every student is entitled to all the rights and freedoms set forth in this Charter, free from any form of discrimination, including discrimination on the basis of political con​viction, religion, ethnic or cultural origin, gender, gender expression, sexual orientation, age, socio-economic standing or any disability they may have.«
The rights laid down in this Charter stem from the fundamental human right for edu​cation”. - Students’ Rights Charter, ESU (European Students’ Union)

Being considered mostly as advisory body of the University, students in Udine are not given a chance to bear out some major changes, but are supported in organizing side activities, important for completing a major idea of students’ activism. Yet, some of them are struggling for their rights to the more involving participation in the University governance, but some are quite satisfied with the situation given, considering that changes at the University are not a necessity.

3.1.1 Findings on place
Meeting with: Corrado Coppa, President of the Students’ Council of the University of Udine

Date: 3rd of June, 2011

Students of the University of Udine can take an active participation in the students’ council without any restrictions or criteria. The only condition is to bear an adjective of a responsible student, not having a status of student longer than the expected degree completion time. Most of the student representatives are elected directly by the student body but some are nominated by the Council of Students. Nominated students make lists and the students’ body as a whole votes for the lists. Mandate of a student representative is two years during which it is possible to attend classes and take exams regularly.
Student representatives are members of the university governing bodies such as Academic Senate, Academic Board. They are advisors, giving important inputs to the Council of Faculty and Council of Cours, reflecting the opinion of students about curricula design, teaching methods and student centred learning. They are involved in the work of libraries and have a big impact on the quality assurance. Academic Senate has teaching and research under its field of work, but Academic Board provides guidelines in strategic development of the university. Council of Faculty designs the curricula, courses, study programs, makes suggestions for improvements in students life and points out any problems that may occure.

Council of Students is comprised of student representatives from different Faculties and the university governing bodies. It makes suggestions and propositions to the university management and governing bodies. Council of students doesn't have a budget, but their administrative costs and premises are covered and provided by the University. In order to reduce expenditures, meetings are usually held via Skype, twice per month. The organizational structure of Councils of students is regulated by the Law on Higher Education with addition of the Rulebook and Statutes of Universities. The representatives benefit by getting remuneration of 25 euro for the participation in meetings of the higher education institutions.
Council of cours is established on the students’ and professors’ request. Topics discussed are joint programmes, enhancement of the students’ mobility, modifications of courses and curricula, educational programmes, paradigm shift from teacher centred to the student centred learning.

Challenges that the Council of students is facing are a low percentage of overall students’ participation (less then 10 % of students’ body participates in the elections) and low percentage of students’ active participation in the higher education institutions’ governance (less than 15 percent). Advisory role of students is a genuine way of equalization of students’ and professors’ expertise in the field of higher education and Bologna process itself, but also a demagogical way of keeping students’ aside from decision making processes. Council of students’ is not allowed to vote on the curricula changes and the professors’ title elections.
Students do not evaluate professors.
Political parties do have an impact on the students’ participation through all levels. The election method as such produces the election results highly manipulated. Therefore the Council of students plans to examine the method and work on all needed changes in order to make the elections more transparent and less influenced. Thus, Council of students did not participate in the creation of the Law on Higher Education, nor they were allowed to amend the Law once it was passed.
National Students’ Council exists but it is highly influenced by political parties and, paradoxically, not known among its local members. National Students’ Organization exists and it is considered equally politically influenced, although a more transparent and efficient cooperation with its local members is recognized.
Meeting with: Dr Elisabetta Vecchio, Head of the International Relations Department of the University of Udine
Date: 6th of June, 2011

The University of Udine operates with a very strong and well organized ERASMUS network. Each year, the number of incoming students is 230, while the number of outgoing students reaches 320. International Cooperation Office pays a specific attention to students with disabilities and each year they are being granted with a scholarship for the ERASMUS programme. Management of the University of Udine, in addition to the sensitive groups support, lowers the tuition fees for students with disabilities.
Recognition of ECTS is an obligatory, if the University previously signed a contract with other ERASMUS University partners. It is considered as a diploma supplement or class attending recognition. In order to gain but also to retain participation in the mobility programme it is a necessity to have at least three higher education institutions signing the contract of cooperation.
Beside the ERASMUS programme, International Relations Office of the University of Udine participates in the ERASMUS MUNDUS programme as well, providing mobility for PhD students of Viticulture and Enology. More PhD study programmes are planned to be offered to students in the future, but they are being accredited at the moment. Lectures in the aforementioned ERASMUS study progamme are mostly in Italian, except study programmes at the Faculty of Economy and Faculty of Tourism that are held in English language. ERASMUS MUNDUS programmes are in English. At the University, two teachers of the Italian language are employed, in order to provide lectures of Italian language to the foreign students.
Meeting with: Dr Massimo Plaino, Representative of the International Students’ Service of the University of Udine
Date: 6th of June, 2011
Organization recognized as a protector of the foreign students’ rights is AEGEE (Association des États Généraux des Étudiants de l'Europe). International students have no rights to vote at the elections for the University Students’ Council.
Internships for students are obligatory but there is a discrepancy between the internship duty and the number of ECTS provided. Cycles are organized according to the Irish higher education system. The first and the second cycle are interpreted as 3+2 (3 years for the first and 2 years for the second cycle, 60 ECTS each bachelor year, in general 180 ECTS are granted to the first cycle). Italian educational system is experiencing difficulties with mutual recognition and reconciliation of old system (3 years, studies of applied sciences) and new BA and MA system (3+2 or 3+1+1), within the National Qualifications Framework.
In Italy, approximate number of the universities is 80 where 40 of them are private institutions.The international mobility of students is highly influenced and dependent on a good will of a professor. At the Faculty of Medicine, 5 % of students is actively participating in the students’ mobility programmes. 72% of students participating in the mobility programmes are females and 70% of them are experiencing students’ exchanges for the first time. University aims to increase the overall percentage of outgoing students from 1.89% to 5%, which will improve reciprocity. Added value to the mobility programmes and improvement of the reciprocity are practicalities, considering low cost airline companies flying from Trieste and Venice.

Three joint strategies are being considered and developed in the International Students’ Service:

1. Improvement and the increase of the teaching staff mobility,
2. Consolidation of the existing agreements and creation of the new ones,
3. Development of the structural and permanent services
Dr Massimo Plaino considers that the main, founding blocks of quality services are:

1. Detailed, up to date knowledge of relevant legislation,
2. Decrease of political and language barriers,
3. Dedicated development of a good website (one of the recognized problems is international invisibility of the Italian study programmes).
4. International alumni database,

5. Establishment of standards for students’ mentoring and tutoring,

6. Provision of the constant risk analysis end evaluation systems for the service enhancement.
International Students’ Service is independent, but financially supported by the University of Udine.

Meeting with: Fulvia Vogrig, Representative of the Counseling and Tutoring Center

Date: 6th of June, 2011
The center gives funds to organizations approving applications targeting social and cultural activities. Time period between the applications submission and the applications approval is approximately 2 months. 34 (478 student members, 650 graduate members) students and graduate organizations are established but out of the number mentioned, 24 are active. In the year 2011, only 13 organizations got the applications approved. Commission for the project evaluation consists of 2 professors, 4 students and 1 representative from the Counseling and Tutoring Center. The fund approved needs to be used according to the project activities, within a one year period. In 2009, funds approved to students were 21.360,00 eur and 3.400,00 eur to graduates. In 2010, 20.013,00 eur were granted to students’ organizations. Grant value for the students’ organizations in 2011 was 20.800,00 eur.
Reporting is a necessity but the submission of the reports to the Counseling and Tutoring Center happens after completion of the project as whole.

The Center is financed by the University of Udine.
Meeting with: Roberto Ronconi, President of the AEGEE (Association des États Généraux des Étudiants de l'Europe) of Udine
Date: 6th of June, 2011
AEGEE organization is obliged to defend the rights of exchange students. The organization organizes different social activities for the international students. AEGEE has contracts and agreements of cooperation with student but also non-student organizations. There is no particular cooperation with Students’ Council.

Meeting with: Andrea Della Rosa, PhD candidate in Transport Law and a former student representative
Date: 6th of June, 2011
The Students’ Council in general consists of representatives of each Faculty of a certain University. In the Board, there’s also 1 representative of the Administration Council (AC), 1 representative of the ERDISU Administration Council, 1 representative of the Univesity Students Associations
.The Students’ Council votes its president and elects 4 representatives for the Academic Senate (AS). Moreover it elects representatives for the CO.RE.CO
.
The Students’ Council gives inputs and recomandations on the higher education topics to the Administration Council and the Academic Senate. Administration Council is mandated for all types of economy decision making processes, concerning Students’ Council. AC is consisted of three representatives among whom one is a student representative. They are mandated for two academic years. AS consists of four representatives including the president of the Students’ Council. Student representatives are not allowed to vote upon all topics. They have permission of voting only for topics concerning students.
3.2 Students’ Participation at the University of Maribor
“All students have the right to organise themselves freely in legally recognised enti​ties.

Students must not suffer academic, financial or legal consequences stemming from such involvement.
All students have the right to co-governance in all decision making bodies and fora relevant to their education directly or through democratic representation.
Students have the right to be informed about all higher education affairs in a transparent manner.
All students have the right to have their opinion considered as that of a stakehold​er on equal footing in higher education.
All students have the right to freely express themselves and this should not be limited to academic matters”. - Students’ Rights Charter, ESU (European Students’ Union)

In the University of Maribor, Study Visit Team faced a very well organized students’ movement dually participating in the University governance, advocating common students’ needs in the Slovenian higher education system. Highly respected and treated as an equal partner in the higher education governance, students’ bodies of the University of Maribor, but on the national level as well, make sure that the voice of students is widely heard and understood.
Dual system refers to both, students’ council and students’ organization. Students’ Council on the national level is recognized by the Law on Higher Education, and Students’ Organization on the national level is recognized by the Law on students’ organizing.

3.2.1 Findings on place
Meeting with: Klemen Vovsek, Danijel Vuk, Representatives of the Students’ Council at the University of Maribor; Jure, President of the Erasmus Student Network
Date: 9th June, 2011
Students’ Council of the University of Maribor has many different fields of work. Among academic affairs questions, international relations, students’ standard, students’ council is working on the humanitarian issues as well. Gathering students from different universities, they are organizing competition in many different sports’ disciplines. Students’ Council representatives receive remuneration for their work and meeting attendances, but are also supported with the monthly wages. Budget of the Students’ Council is not resolved yet, thus it doesn’t stop them to conduct 150 projects during a year. Academic affairs activities are referring to participation in a creation of the Law of Universities, Tempus project and tutoring project at the University in Maribor, related to the Anglo-American model. Students’ Council of university of Maribor participates in creation of the new students questionnaire and it’s evaluation and creates new ECTS questionnaire within the “Tuning Bologna” project.
Behind many different round tables, student representatives were tackling issues of the Bologna process, team-building, soft-skills and other.
Students’ Council of the University of Maribor is an umbrella institution for the faculty students’ councils, which, furthermore, consists of councils of all study years.

Students’ standard is being reflected through university and the country legislation.
In Slovenia every student is entitled to work according to the special regulation of the Law on Labour Relations. Students do not sign a regular contract, but a special agreement (Študentska napotnica). According to the tax regulation system students are tax relieved. Having a status of student, it is possible to get subsidized for food, housing, transportation and health insurance.
There are three types of scholarships:
1. state scholarship,
2. scholarship for the talented students,
3. staff scholarship
State grants are awarded to beneficiaries whose average monthly income per family member during the preceding calendar year does not exceed 60% (65 %)
Zois scholarship can obtain a student who:

· A graduate of the overall great success /suma cum laudae/
· A student whose average overall mark is 8.5 and who belongs to the 5% of the most successful students in the higher education institution.

State student scholarship is 54 EUR per month, but Zois scholarship is 94 EUR per month.
There’s an age limitation for the subsidized students’ health insurance and students’ representatives are discussing the possible change.

In the field of the international cooperation, students’ representatives from Maribor developed a genuine international exchange ERASMUS students’ network.

It consists of approximately 12.000 members in 340 local sections. Main aims are to offer services to exchange students and to develop students’ exchange.
Being much more appreciated and listened than student representatives of other higher education systems from the region, Students’ Council of Maribor, but Students’ Organization of Maribor as well, reaches its goals through a fruitful beneficiary cooperation with important higher education stakeholders in Slovenia.
Meeting with: Mladen Kraljic, Head of the International Office, University of Maribor
Date: 10th of June, 2011

Recapitulation of the visit conducted.
4. CONCLUSION
Through the massification of the higher education, an increasingly diverse student body strives for its rights, interpreting those in many different ways. Expansion of the student body is creating challenges in establishing a common understanding of higher education systems. Lacking the ability of successful goals’ achievement, students’ body is, moreover, being impacted and often manipulated by the political system of the country. In order to overcome the impediments faced, it is of a great importance for student representatives to find a common ground and a common leading idea. Once the coherence is reached, the more powerful student movement will become.
Paradigm shift and advocating of a student centred learning, putting a student into the core of its learning process, is a topic of a great common importance for all students’ bodies. Participation in the National Qualifications Framework’s creation and improvement of employability should gather all representative student branches on the same side of the negotiating table. Mobility programmes give an added value to the students’ life in general and through the students’ participation those should retain the importance.

In unity, students can achieve a lot, but to be in unity and to be motivated to participate, they should be recognized as an equal higher education partner, instead of being seen only as a costumer.

5. ANNEX
5.1 Students’ Council of the University of Udine

[image: image4.jpg]

5.2 Students’ Council of the University of Maribor
[image: image2.png]

Study Visit to the partner institutions of Udine and Maribor, under activities of the WP1

Tempus Project

SIGMUS SM 511332-2010

Strengthening Student Role in Governance and Management at the Universities of Serbia in line with the Bologna Process

June, 2011

4th Year

3rd Year

Council of 4th year

(4+1 representatives)

Council of 3rd year

(4+1 representatives)

2nd Year

1st Year

Council of 2nd year

(4+1 representatives)

Council of 1st year

(4+1 representatives)

Student council FACULTY

(8+1 representatives)

STUDENT COUNCIL UM

(1 representative)

� ERDISU is a welfare organization having students’ standards as a main field of work. The whole structure of the Students’ Council is presented by a graph 5.1 in the Annex.

� Regional Commission for Quality Control, consisted of one president of the Commission and three chancellors of universities of Udine, Sissa and Trieste.

� Graph of the structure can be seen in the Annex 5.2

Study Visit to the partner institutions of Udine and Maribor, under activities of the WP1, June 2011

THE REPRESENTATION ORGANS

COUNCIL OF FACULTY

COUNCIL OF FACULTY

COUNCIL OF FACULTY

COUNCIL OF FACULTY

…

ADMINISTRATION COUNCIL

SENATO ACCADEMICO

STUDENTS COUNCIL

3

3

3

3

1

4 + President

ERDISU ADMINISTRATION COUNCIL

STUDENTS ASSOCIATIONS REPRESENTATIVE

1

1

EPRESE

-

