A collaboration between AEQES and CTI for the evaluation and accreditation of civil engineering programmes in Belgium (FCB) in 2012-2013

AEQES / CTI

Caty Duykaerts (AEQES)
Teresa Sánchez Chaparro (CTI)

outline

- 1. why such a joint mission?
- 2. a brief presentation of both partners : AEQES and CTI
- 3. phases of the collaboration
- 4. lessons learnt so far

why such a joint mission?

- official demand coming from the 4 universities of the French-speaking Community of Belgium
- collaboration of AEQES (a generalist evaluation agency) and CTI (an engineering accreditation agency) in order to organize a joint mission
- twofold objective:
 - √ the evaluation of engineering programmes according to AEQES' legal requirements
 - √ their accreditation according to CTI's criteria

AEQES in a nutshell

- public sector agency established by the French community of Belgium in 2002, restructured in 2008
- 4 HE sectors: universities, university colleges, art schools & conservatoires, adult education centres
- evaluation of programmes
- formative quality evaluation process, in a context where an authorisation ("habilitation") is granted ex ante by Government decree
- no scoring, no rankings
- ENQA full member since 2011, on EQAR since 2012

CTI in a nutshell

- nonprofit organization, established by the French law in 1934
- programme accreditation of engineering degrees in France (compulsory accreditation every six years)
- accreditation of engineering programmes abroad (Belgium, Bulgary, Burkina Fasso, China, Vietnam and Switzerland).
 Results of the accreditation:
 - ✓ "State admission" of these degrees by the French government
 - ✓ EUR-ACE label
- equitable organization in terms of professional and academic participation.
- member of ENQA, ECA, ENAEE (one of the 8 agencies which can deliver the EUR-ACE label); on EQAR since 2010

reflecting on motivation

UNIVERSITIES

→ gain of time and money + CTI's expertise + international visibility

AEQES

- → a domain-specific agency provides a generalist agency an asset in terms of expertise
- → contribute to fight bureaucracy (multilayers processes)
- → analysis of the degree of compatibility between evaluation and accreditation

CTI

- → test the significance and applicability of CTI's accreditation framework outside France
- → deliver the EUR-ACE label
- → benchmarking of internal processes against a generalist assessmentoriented agency

phases of the collaboration

Preparatory phase / December 2009 to January 2011

- Two purposes:
- → to assess the feasibility of the collaboration
- → to agree on a set of common principles

Signature of a formal collaboration agreement/January 2011

Design of the collaboration / January to December 2011 Evaluation phase / January 2012 to September 2013 Accreditation phase/ Octobre 2013 Action plan/ December 2013

phases of the collaboration

reflecting on feasibility

Three main issues:

1.compatibility of the two national quality assurance systems

2.detection of possible legal and material barriers to the collaboration

3.applicability of CTI's accreditation framework to engineering programmes in the FCB.

some methodological aspects

- scope (institutions and programmes)
- common reference framework
- composition of the experts' panel
- organization of the site-visits
- outcomes of the mission: draft reports, final reports, system-wide analysis, accreditation by the CTI, action plans
- future implications

scope

Four universities concerned

Catholic University of Louvain (UCL)
Free University of Brussels (ULB)
University of Liège (Ulg) (including Faculty of Agricultural Sciences of Gembloux – FUSAGX)
University of Mons (UMons)

Four engineering programmes (BA + MA) in the field of agronomic sciences and biological engineering Fifteen (BA + MA) in the field of engineering sciences

Τ

total = 46 programmes

composition of the panel

- 50% CTI and 50% AEQES, a total of 32 experts
- In terms of profile 39% of peers

26% of students

22% of experts (industry)

9% of peers/industry

3% educationalist

 In terms of nationality: 2 from Switzerland, 1 from Luxemburg, 8 from Belgium (25%) and 21 from France (65%)

site-visits organisation

- 3 visits of six days and 1 visit of 3 days
- a permanent panel (attended all the visits): chair + 3
 CTI rapporteurs + educationalist + expert of the industry + students
- additional domain experts (according to each HEI's provision)
- common interviews + parallel interviews + debriefing (prior preparatory meetings)

outcomes

System-wide analysis on

www.aeqes.be

+ link on CTI website

Follow-up action plans on

es.be

draft reports +
right of reply =
final reports
on
www.aeges.be

4 site-visits with a mixed AEQES/CTI panel

Accreditation results

- CTI's website
- Official journal of the French Republique
- ENAEE's website

accreditation results

- Maximum accreditation duration (6 years):
 23 programmes 51% (30% with a progress report)
- 3 years' accreditation:15 programmes 33%
- No accreditation:
 - 7 programmes 16%

accreditation results (2)

Main reasons for no accreditation:

- Management capacity and independence of the management unit of the programme
- Some lacks in the competences approach:
 - Chain targeted professional sectors-objectives of the programmedeployment of the different modules not clearly visible
 - Transferable skills not sufficiently included in the design of the cursus
- Not a clear enough definition of the professional orientation of the programme.

lessons learnt so far

- learning process and space of trust
- programme vs. institutional assessment
- attitudes and behaviours
- review reports
- scope of the accreditation: admission par l'état + EUR-ACE label
- role of the domain experts vs.permanent experts

action lines

- a more international panel, with the clarification on the difference between EUR-ACE and French framework
- instructions for the programme experts
 - ✓ regarding attitudes and behaviours
 - ✓ regarding role of the domain experts
- reporting
- phasing the follow-up

implications and future developments

- a second phase of the collaboration for non-university (professional oriented) engineering programmes.
- currently, in the process of planning the new collaboration (number of site visits, composition of the panels, etc.)

implications and future developments (2)

- recognition of accredited engineering degrees:
 - degrees officially recognized in France (Titre d'ingénieur diplômé)
 - professional and academic recognition in Europe through the EUR-ACE label
 - what would be the impact over the student and professional flow among the two countries (Belgium and France)?

implications and future developments (2)

- Increased notoriety of the two agencies (in Europea and inside each country)
 - CTI and AEQES: Increasing presence in European conferences
 - CTI: scope of the exercise (whole population of civil engineering degrees in Belgium) has increased notoriety of CTI's activities
- A real experience for illustrating the European dimension at the scale of a whole national system, 2012/2013

Thank you for listening and participating

caty.duykaerts@aeqes.be

teresa.sanchez@cti-commission.fr

