

The background of the slide is a light gray gradient. It is decorated with numerous realistic water droplets of various sizes. Some droplets are large and prominent, while others are small and scattered. They are primarily located in the top-left and bottom-right corners, with a few smaller ones in the center and along the edges. The droplets have highlights and shadows, giving them a three-dimensional appearance.

BOLOGNA PROCESS

DONE BY: NUGMAN Y.Y.

BOLOGNA PROCESS

- A CO-ORDINATED REFORM PROCESS IN MORE THAN 30 SIGNATORY COUNTRIES.
 - CO-ORDINATED BY THE COMMON PLATFORM IN THE BOLOGNA DECLARATION OF JUNE 19, 1999
 - DEVELOPED THROUGH SHARING OF EXPERIENCES AND NEW IDEAS IN INTERNATIONAL SEMINARS
 - GAINS MOMENTUM IN THE BIENNIAL CONFERENCE OF MINISTERS AND THE ACTIVITIES OF THE FOLLOW UP GROUP (MEETING TWICE A YEAR).


BOLOGNA-DECLARATION 1999

THE OBJECTIVES:

- THE CREATION OF THE EUROPEAN AREA OF HIGHER EDUCATION AS A KEY WAY TO PROMOTE CITIZENS' MOBILITY AND EMPLOYABILITY AND THE CONTINENT'S OVERALL DEVELOPMENT
- THE EUROPEAN HIGHER EDUCATION SYSTEM ACQUIRES A WORLD-WIDE DEGREE OF ATTRACTION EQUAL TO OUR EXTRAORDINARY CULTURAL AND SCIENTIFIC TRADITIONS


•BOLOGNA PROCESS: STATUS

- DIPLOMA SUPPLEMENT
- INTRODUCTION OF A FIRST DEGREE OR BACHELOR-DEGREE
- THE PROMOTION OF MOBILITY BY USE OF ECTS (EUROPEAN CREDIT TRANSFER SYSTEM)
- THE ESTABLISHMENT OF QUALITY ASSURANCE AGENCIES IS PROMOTED BY ENQA (EUROPEAN NETWORK OF QUALITY AGENCIES)

BOLOGNA PROCESS IN DENMARK

- NATIONAL FOLLOW UP COMMITTEE
 - MINISTRIES
 - UNIVERSITIES AND COLLEGES
 - AGENCIES
 - UNIVERSITY TEACHERS AND STUDENTS UNIONS

BOLOGNA PROCESS: DANISH STUDY GROUPS

- QUALIFICATION FRAMEWORK
- ECTS AT UNIVERSITIES/ COLLEGES
- ECTS MARKING SCALE
- HOUSING FOR EXCHANGE STUDENTS
- TRANS NATIONAL EDUCATION IN DENMARK
- SUB DEGREE PROGRAMMES IN EUROPE
- DIPLOMA SUPPLEMENT IN DENMARK
- INFORMATION STRATEGIES

BOLOGNA PROCESS:

DANISH UNIVERSITY REFORM

- MORE AUTONOMY FOR UNIVERSITIES
- REFORM IN UNIVERSITY GOVERNANCE
- GENERAL REFORM OF
STUDY-PROGRAMMES IN ORDER TO
SECURE RELEVANCE FOR EMPLOYMENT

BOLOGNA PROCESS - SEMINARS 2002

- “WORKING ON THE EUROPEAN DIMENSION OF QUALITY”,
AMSTERDAM, MARCH 2002
- RECOGNITION ISSUES IN THE BOLOGNA PROCESS, LISBON,
APRIL 2002
- JOINT DEGREES IN EUROPEAN PERSPECTIVE, STOCKHOLM,
MAY 2002
- ECTS – THE CHALLENGE FOR INSTITUTIONS, ZURICH,
OCTOBER 2002

BOLOGNA PROCESS - SEMINARS

2003 - 1

- SOCIAL DIMENSION OF THE HIGHER EDUCATION AREA, ATHENS, FEBRUARY 2003
- MASTER DEGREES, HELSINKI, MARCH 2003
- QUALIFICATION STRUCTURES IN HIGHER EDUCATION, COPENHAGEN, MARCH 2003

BOLOGNA PROCESS - SEMINARS

2003 - 2

- INTEGRATED PROGRAMMES (CURRICULUM DEVELOPMENT), ITALY, MAY 2003
- RECOGNITION AND CREDIT SYSTEMS IN THE CONTEXT OF LIFELONG LEARNING, PRAGUE, JUNE 2003
- STUDENT PARTICIPATION IN GOVERNANCE IN HIGHER EDUCATION, OSLO, JUNE 2003


BOLOGNA PROCESS: PRIORITIES

- QUALITY
 - ATTRACTIVENESS
 - OPENNESS
- 