

**Raport al Conferinței Ministeriale și a celei de-a treia ediții a
Bologna Policy Forum**

Ministerul Educației, Cercetării, Tineretului și Sportului

Cuprins

1. Descrierea evenimentului
2. Agenda evenimentului
3. Participanți
 - 3.1 Lista participanților - Șefii delegațiilor din Spațiul European al Învățământului Superior
 - 3.2 Lista participanților - Șefii delegațiilor din afara Spațiului European al Învățământului Superior
4. Memorandumul Guvernului nr. 2357/2012
5. Descrierea organizatorilor și a partenerilor
6. Alocuțiuni
7. Promovarea evenimentului
 - 7.1 Live Web Streaming
 - 7.2 Poze
 - 7.3 Rețele sociale
 - 7.4 Standuri promoționale
 - 7.5 Mass-media
8. Contribuția României la Procesul Bologna
9. Feedback din partea membrilor Bologna Follow-Up Group

1. Descrierea evenimentului

În perioada **26-27 aprilie 2012**, Ministerul Educației, Cercetării, Tineretului și Sportului, prin Unitatea Executivă pentru Finanțarea Învățământului Superior și a Cercetării, Dezvoltării și Inovării (UEFISCDI), conform OM 3188/03.02.2012, a organizat la București cea de-a **opta ediție a Conferinței Ministeriale a Procesului Bologna**, împreună cu cea de-a **treia ediție a Bologna Policy Forum**.

Cele două evenimente au reunit la Palatul Parlamentului în jur de **500 de participanți din aproximativ 80 țări și 30 de organizații internaționale**. Conferința Ministerială a beneficiat de prezența miniștrilor responsabili cu învățământul superior din cele 47 de state membre ale Spațiului European al Învățământului Superior (SEIS), reprezentanții Comisiei Europene și ai celor opt membri consultativi.

În cadrul Conferinței, a fost dezbătut **Comunicatul ministerial al Procesului Bologna de la București** (titlu : *“Making the Most of Our Potential: Consolidating the European Higher Education Area”*) care a fost adoptat de către miniștri participanți în sesiunea plenară din data de 27 aprilie, alături de **Strategia de mobilitate** (titlu *“The Mobility Strategy 2020 for the European Higher Education Area (EHEA): Mobility for Better Learning”*).

- Comunicatul Ministerial de la București :
<http://www.ehea.info/Uploads/%281%29/Bucharest%20Communique%202012%281%29.pdf>
- Strategia pe Mobilitate a Spațiului European al Învățământului Superior:
[http://www.ehea.info/Uploads/\(1\)/2012%20EHEA%20Mobility%20Strategy.pdf](http://www.ehea.info/Uploads/(1)/2012%20EHEA%20Mobility%20Strategy.pdf)

Alături de Conferința Ministerială a fost de asemenea organizată și cea de-a treia ediție a Bologna Policy Forum (BPF), la care au participat miniștri sau delegați de rang înalt din 20 de state ne-membre SEIS și reprezentanți a numeroase organizații internaționale. Tema generală a Bologna Policy Forum a fost *„Beyond the Bologna process: Creating and connecting national, regional and global higher education spaces”*. Pornind de la aceasta temă, discuțiile s-au desfășurat în cadrul a patru sesiuni paralele, pe următoarele sub-teme: mobilitate, asigurarea calității, responsabilitatea socială și angajabilitate. Forumul s-a încheiat prin adoptarea de către miniștri non-SEIS a Declarației Forumului de Politici Bologna (Bologna Policy Forum Statement)

- Bologna Policy Forum Statement
[http://www.ehea.info/Uploads/\(1\)/Bucharest%20BPF%20Statement.pdf](http://www.ehea.info/Uploads/(1)/Bucharest%20BPF%20Statement.pdf)

Pe parcursul celor două zile, statele și organizațiile participante au avut oportunitatea de a se reuni în **întâlniri bilaterale** asociate Conferinței Ministeriale, cu scopul de a dezvolta și identifica noi soluții de îmbunătățire a cooperării internaționale în domeniul învățământului superior. Au avut loc în total 35 de întâlniri bilaterale din care 14 întâlniri au fost rezervate României.

În cadrul Conferinței Ministeriale, **Banca Mondială** a susținut de asemenea o sesiune de discuții în workshop-ul „*Skills that matter for employability and productivity and policies to develop them*” cu privire la dezvoltarea și măsurarea abilităților și competențele necesare pentru piața muncii.

Evenimentele sociale au fost organizate la Palatul Victoria în data de 25 aprilie și la Ateneul Român în data de 26 aprilie. Gazda serii festive din 26 aprilie a fost instituția muzicală reprezentativă a României, Filarmonica „George Enescu”, care a pus în scenă un spectacol sub auspiciile Universității Naționale de Muzică București (Program Ateneu - anexat acestui raport).

Mai multe detalii despre evenimentele de la Palatul Parlamentului sunt disponibile pe Website-ul oficial al conferinței, la următorul link: <http://www.bologna-bucharest2012.ehea.info>.

2. Agenda evenimentului

25 April 2012, Victoria Palace	
19:30 – 20:15	Transfer to the Welcome Buffet Dinner from the hotels
20:30	Cocktail and Welcome Buffet Dinner (Victoria Palace, Seat of the Romanian Government) Welcome words by Mihai Răzvan Ungureanu, Prime Minister of Romania
26 April 2012, Palace of the Parliament	
08:00 – 11:00	Transfers from the conference hotels to the Palace of the Parliament
09:00 – 12:00	Bilateral meetings (optional) ¹ (Rooms: "Mihai Viteazul" and "President")
09:00 - 11:00	BFUG Meeting (Room: "I.I.C. Bratianu")
11:00 – 12:00	Arrival and registration
12:00 – 13:40	EHEA Ministerial Conference Official Opening – Plenary Session (Room: "A.I. Cuza") Chair: Cătălin Ovidiu Baba – Minister for Education, Research, Youth and Sports in Romania Speakers: <ul style="list-style-type: none"> • Traian Băsescu, Romanian President (10 min) • Cătălin Ovidiu Baba, Romanian Minister for Education, Research, Youth and Sport in Romania (10 min) • Morten Østergaard, Danish Minister for Science, Innovation and Higher Education (5 min) • Gulu Novruzov, Azeri Vice-Minister of Education (5 min) • Xavier Prats Monné, Deputy Director-General for Education and Culture, European Commission² (5 min)
Bologna Process implementation and challenges ahead – Interactive panel Chair: Germain Dondelinger (Co-Chair of the Working Group on The Bologna Process Implementation)	
David Crosier, Eurydice and Andrejs Rauhvargers, Co-Chair of the Working Group on The Bologna Process Implementation - "The European Higher Education Area in 2012: Bologna Process Implementation Report" – main conclusions and way forward (15 min)	
Reactions and discussion with the heads of delegation of the BFUG Consultative members (roundtable – EHEA	

¹ Rooms for bilateral meetings will be available during the duration of the event, in addition to the explicit bilateral meetings' timeslots already inserted in the agenda. Scheduling in advance is required.

² Ms Androula Vassiliou, the European Union Commissioner for Education, Culture, Multilingualism and Youth had to cancel her presence at the last minute, due to health reasons.

consultative members: Council of Europe, UNESCO, EUA, EURASHE, ESU, ENQA, EI and Business Europe) (50 min)	
13:40 – 15:00 Luncheon (" <i>Reception</i> " Hall, " <i>Brancovenesc</i> " Hall)	
<p>15:00 – 16:30 EHEA Ministerial Conference - Parallel sessions moderated by the Ministers from:</p> <ul style="list-style-type: none"> • Romania - "<i>Drepturilor Omului</i>" Room • Denmark - "<i>Mihai Viteazul</i>" Room • Azerbaijan - "<i>Nicolae Iorga</i>" Room • Armenia - "<i>Nicolae Balcescu</i>" Room <p><i>Aim: Discussing the Bucharest Communiqué</i></p>	<p>15:00 – 16:30 BPF Information and mutual exchange session 1 – Plenary session (Room: "<i>I.I.C. Bratianu</i>")</p> <p><i>Title: The Bologna Process – A Catalyst for Reform in other regions?</i></p> <p><i>Moderator:</i> Hilligje van't Land, Director Membership and Programme Development, International Association of Universities (IAU) – (10 min introduction)</p> <p><i>Format:</i> Interactive panel– 45 min</p> <p><i>Panelists:</i></p> <ul style="list-style-type: none"> • Mongkhonvanit Pornchai, IAU Board Member / President Siam University (Thailand) • Carlos De Feo, Secretary General, Federacion Nacional de Docentes Universitarios, CONADU (Argentina) • Victor Sanchez, President, United States Students Association (USA) <p><i>Main questions for the panelists:</i></p> <ul style="list-style-type: none"> • <i>How did the BP impact your national/ regional context?</i> • <i>What are the opportunities and obstacles for inter-governmental cooperation, similar to the Bologna Process, in your region?</i> <p>Moderated discussion with questions from the audience – 35 min</p>
<p>16:30 – 17:00 Coffee Break</p> <p>16:45 – 17:00 Family photo EHEA heads of delegation</p> <p>Family photo EHEA and non-EHEA heads of delegation</p>	
<p>17:00 – 18:30 EHEA Ministerial Conference – Plenary Session (Room: "<i>A.I. Cuza</i>")</p> <p><i>Chair:</i> Morten Østergaard, Danish Minister for Science, Innovation and Higher Education</p> <p><i>Aim: Finalising the discussions on the Bucharest Communiqué</i></p> <p><i>Short overview:</i> <i>Presentation of the conclusions from the EHEA parallel sessions</i></p>	<p>17:00 – 18:30 BPF Information and mutual exchange session 2 – Plenary Session (Room: "<i>I.I.C. Bratianu</i>")</p> <p><i>Theme - Qualifications Frameworks and their role in academic and professional recognition</i></p> <p><i>Chair:</i> Jean-Philippe Restoueix, Council of Europe</p> <p><i>Format:</i> interactive panel – 60 min</p> <p><i>Panelists:</i></p> <ul style="list-style-type: none"> • Javier Botero, Vice-Minister, Colombia • Joe Samuels, SAQA, South Africa • Shelagh Whittleston, Australia • Holly McKiernan, Lumina Foundation, USA

<p><i>Sir Peter Scott (IOE) – Main conclusions of the Future of Higher Education – Bologna Process Researchers' Conference (FOHE-BPRC)</i></p> <p><i>Discussions for finalising the Bucharest Ministerial Communiqué</i></p>	<ul style="list-style-type: none"> • Mr. Bryan Maguire, HETAC, Ireland <p>Main questions to be addressed by speakers:</p> <ul style="list-style-type: none"> • <i>Why has a QF been developed for higher education in your country/ region?</i> • <i>What was the process for developing it?</i> • <i>What were the challenges in developing it?</i> • <i>Do you believe it is accomplishing its intended goal? How do you know this is the case?</i> <p>Q & A with the public: 30 min</p>
<p>18:30 – 19:00 20:00 – 20:30 20.30</p>	<p>Transfer to the hotels from the Palace of Parliament Transfer to the Festive Evening Event from the hotels Festive Evening Event / Official dinner, The Romanian Athenaeum</p>
<p><u>27 April 2012, Palace of the Parliament</u></p>	
<p>08:00 - 09:00</p>	<p>Transfer from the hotels to the Palace of Parliament Bilateral meetings (optional) (<i>Rooms: "Mihai Viteazul", "President"</i>)</p>
<p>09:00 – 10.30</p>	<p>Bologna Policy Forum Official Opening – Plenary session (<i>Room: "A.I. Cuza"</i>) Chair: Gulu Novruzov, Azeri Vice-Minister of Education Welcome words:</p> <ul style="list-style-type: none"> • Cătălin Ovidiu Baba, Romanian Minister for Education, Youth and Sports (5 min) • Xavier Prats Monné, Deputy Director-General for Education and Culture, European Commission (5 min) <p>Keynote speech – Eduardo Ochoa, Assistant Secretary of Postsecondary Education, U.S. Department of Education (20 min) Discussion – 60 min</p>
<p>10:30 – 11:00</p>	<p>Coffee Break</p>
<p>11.00 – 12.30</p>	<p>BPF Thematic parallel sessions</p> <p>Parallel session 1: Global academic mobility: Incentives and barriers, balances and imbalances <i>Co-Chairs: Denmark and the United States of America</i> <i>Contribution from Xavier Prats Monné, Deputy Director-General for Education and Culture, European Commission</i> <i>("Nicolae Balcescu" Room)</i></p> <p>Parallel session 2: Global and regional approaches to quality enhancement of HE <i>Co-Chairs: Romania and Colombia ("Drepturilor Omului" Room)</i></p> <p>Parallel session 3: Public responsibility for and of HE within national and regional context <i>Co-Chairs: Armenia and Council of Europe ("I.I.C. Bratianu" Room)</i></p> <p>Parallel session 4: The contribution of HE reforms to enhancing graduate employability <i>Co-Chairs: Azerbaijan and BUSINESSEUROPE ("Nicolae Iorga" Room)</i> <i>The main questions for the debates will correspond to the questions at the end of the BPF background paper chapters.</i></p>
<p>12:30 – 12:45</p>	<p>Transfer from the parallel sessions rooms to the plenary hall</p>
<p>12:45 – 12:50</p>	<p>Adoption of MC Communiqué by the EHEA members (<i>Room: "A.I. Cuza"</i>) <i>Chaired by Cătălin Ovidiu Baba, Romanian Minister for Education, Research, Youth and Sports</i></p>
<p>12:50 – 13:00</p>	<p>Presentation of the 2015 EHEA Ministerial Conference, Yerevan, Armenia (<i>Room: "A.I. Cuza"</i>)</p>

Presentation by Armen Ashotyan, Armenian Minister of Education and Science

13:00 – 14:00 **Discussion and adoption of the BPF Statement - Plenary session** (Room: "A.I. Cuza")
Chaired by Cătălin Ovidiu Baba, Romanian Minister for Education, Research, Youth and Sports

Short overview:

- *Presentation of the conclusions from the BPF thematic parallel sessions*
- *Discussions for finalising the BPF Statement*
- *Adoption of the BPF Statement*

14:00 – 15:00 Press conference³ ("Spiru Haret" Hall)

14:00 – 15:30 Luncheon⁴ ("Reception" Hall, "Brancovenesc" Hall)

15:30 Departure of participants

Transfers to hotels or to "Henri Coanda" Airport

3. Participanți

Conferința Ministerială a Procesului Bologna a reunit delegații ministeriale din cele 47 de state membre ale Procesului Bologna și Comisa Europeană, precum și membri consultativi ai SEIS: *BUSINESS EUROPE, Council of Europe, Education International, European Association for Quality Assurance in Higher Education (ENQA), European Students' Union (ESU), European University Association (EUA), European Association of Higher Education Institutions (EURASHE), UNESCO.*

La cea de-a treia ediție a Bologna Policy Forum au participat delegații ministeriale din *America Latină, Centrală și Caraibe, Statele Arabe, țări din zona Asia – Pacific, Coreea de Sud; Africa, America de Nord;* precum și reprezentanți ai 16 organizații internaționale, printre care International Association of Universities (IAU), Association of African Universities (AAU), OECD, World Bank, ASEM Secretariat, European Training Foundation, Canadian Association of University Teachers (CAUT/ACCPU), Federación Nacional de Docentes Universitarios Argentina (CONADU), INQAAHE, Organisation for Economic Co-operation and Development (OECD), Organización Continental Latinoamericana y Caribeña de Estudiantes (OCLAE), The Association of Arab Universities, United States Student Association (USSA).

3.1 Lista participanților - Șefii delegațiilor din Spațiul European al Învățământului Superior (SEIS)

Nr.	Țară/Organizație	Prenume	Nume
1	Albania	Myqerem	Tafaj
2	Andora	Suñé Pascuet	Roser
3	Armenia	Armen	Ashotyan
4	Austria	Karlheinz	Töchterle
5	Austria	Friedrich	Faulhammer
6	Azerbaijan	Gulu	Novruzov
7	Belgia /Comunitatea Flamandă	Raf	Devos
8	Belgium /Comunitatea Franceză	Georges	Sironval

³ The press conference is an invitation only event.

⁴ For the participants with early flights, shuttles will be available for transfer to the Bucharest airport.

9	Bosnia și Herțegovina	Sredoje	Novic
10	Bulgaria	Petya	Evtimova
11	Croația	Ružica	Beljo Lučić
12	Cipru	Georgios	Demosthenous
13	Republica Cehă	Ivan	Wilhelm
14	Danemarca	Morten	Østergaard
15	Estonia	Andres	Koppel
16	Comisia Europeană	Androulla	Vassiliou
17	Comisia Europeană	Xavier	Prats Monné
18	Finlanda	Gustafsson	Jukka
19	Franța	Jean-Louis	Mucchielli
20	Georgia	Nodar	Surguladze
21	Germania	Helge	Braun
22	Germania	Marco	Tullner
23	Grecia	Vasileios	Papazoglou
24	Vatican	Jean-Louis	Bruguès
25	Ungaria	Kis	Norbert
26	Islanda	Hellen	Gunnarsdóttir
27	Irlanda	Ruairi	Quinn
28	Italia	Profumo	Francesco
29	Kazakstan	Bakytzhan	Zhumagulov
30	Letonia	Andrejs	Rauhvargers
31	Liechtenstein	Helmut	Konrad
32	Lituania	Nerija	Putinaitė
33	Luxembourg	François	Biltgen
34	Malta	Dolores	Cristina
35	Moldova	Mihail	Șleahițchi
36	Munteșnegru	Mubera	Kurpejović
37	Olanda	Minnée	Ron
38	Norvegia	Kyrre	Lekve
39	Polonia	Jacek	Gulińsk
40	Portugalia	Vitor	Magriço
41	România	Cătălin Ovidiu	Baba
42	Federația Rusă	Igor	Remorenko
43	Serbia	Radivoje	Mitrović
44	Republic Slovacă	Peter	Plavcan
45	Slovenia	Borut	Rončević
46	Spania	M ^a Amparo	Camarero
47	Suedia	Peter	Honeth
48	Elveția	Mauro	Dell'Ambrogio
49	Macedonia	Pance	Kralev
50	Turcia	Ömer	Diñer

51	Ucraina	Dmytro	Tabachnyk
52	Marea Britanie	David	Willets MP
53	Marea Britanie/ Scoția	Russell	Michael
54	BUSINESSEUROPE	Irene	Seling
55	Consiliul Europei	Sjur	Bergan
56	Education International Pan-European Structure	Jens	Vraa-Jensen
57	European Association for Quality Assurance in Higher Education (ENQA)	Achim	Hopbach
58	European Students' Union (ESU)	Allan	Päll
59	European University Association (EUA)	Helena	Nazaré
60	European Association of Institutions in Higher Education (EURASHE)	Andreas	Orphanides
61	UNESCO	Peter J.	Wells

3.2 Lista participanților - Șefii delegațiilor din afara Spațiului European al Învățământului Superior

Nr.	Țară/Organizație	Prenume	Nume
1	Algeria	Mohammed	Gherras
2	Australia	Shelagh	Whittleston
3	Brazilia	Raymundo	Sancho Rocha Magno
4	Canada	Natasha	Sawh
5	Canada	Marie-Lison	Fougère
6	China	Ying	Huang
7	Colombia	Javier	Botero
8	Egipt	Galal Eldeen	Aldomohy
9	Irak	Ali	Al Adeeb
10	Israel	Moshe	Vigdor
11	Japonia	Shun	Shirai
12	Noua Zeelandă	Shelley	Robertson
13	Autoritatea Palestiniană	Alshalabi	Fahum
14	Filipine	Patricia	Licuanan
15	Arabia Saudită	Mohammad	Alohali
16	Senegal	Gueye	Papa
17	Thailanda	Varaporn	Seehanath
18	Tunisia	Mohamed Adel	Ben Amor
19	Emiratele Unite Arabe	Ali Mehad	Al Suwaidi
20	Statele Unite ale Americii	Eduardo	Ochoa

21	Agence Universitaire de la Francophonie (AUF)	Rida	Abderrahmane
22	ASEM Secretariat	Dr. Siegbert	Wuttig
23	The Association of African Universities (AAU)	Jegele	Olugbemiro
24	Canadian Association of University Teachers (CAUT/ACCPU)	William	Bruneau
25	Federacion Nacional de Docentes Universitarios Argentina (CONADU)	Carlos	De Feo
26	INQAAHE	Maria Jose	Lemaitre
27	National Tertiary Education Union Australia (NTEU)	Jeannie	Rea
28	OECDs TUAC and BIAC	Andreas	Keller
29	Organisation for Economic Co-operation and Development (OECD)	Fabrice	Henard
30	The Association of Arab Universities	Sultan	Aladwan
31	United States Student Association (USSA)	Victor	Sanchez
32	World Bank	Omar	Arias
33	European Training Foundation	Arjen	Deij
34	International Association of Universities (IAU)	Mongkhonvanit	Pornchai

4. Memorandumul Guvernului nr. 2357/2012

Bugetul alocat, prin Memorandumul nr. 2357/2012 pentru organizarea Conferinței Ministeriale a Procesului Bologna și a celei de-a treia ediție a Bologna Policy Forum a asigurat resursele necesare desfășurării evenimentelor, rezultând o economie de aproximativ 4%.

5. Descrierea organizatorilor și a partenerilor

Conferința Ministerială a Procesului Bologna și cea de-a treia ediție a Bologna Policy Forum au avut drept organizatori **Ministerul Educației, Cercetării, Tineretului și Sportului (MECTS)**, cu sprijinul **Unității Executive pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării (UEFISCDI)**. **Secretariatul Bologna Follow-Up Group** și-a asumat responsabilitatea privind organizarea logistică și organizatorică a evenimentului.

De asemenea, o serie de instituții partenere au contribuit la buna desfășurare a evenimentului, dintre care amintim:

- Ministerul Sănătății – asistență medicală;
- Ministerul Afacerilor Externe – asistență în relația cu ambasadele;
- Ministerul Dezvoltării Regionale și Turismului – asistență în activități de promovare;
- Ministerul Administrației și Internelor – asigurarea securității în afara Palatului Parlamentului;
- Primăria Municipiului București – aprobarea restricțiilor de trafic și evenimente, precum și asigurarea securității în afara Palatului Parlamentului;
- Camera Deputaților – accesul și activitățile din cadrul Palatului Parlamentului;
- Palatul Victoria – evenimentele derulate în cadrul Palatului Victoria (Welcome cocktail, 25 aprilie 2012);
- Inspectoratul General pentru Situații de Urgență – asigurarea securității în afara Palatului Parlamentului;
- Inspectoratul General al Poliției de Frontieră – asigurarea securității în afara Palatului Parlamentului;
- Direcția Generală de Poliție a Municipiului București – asigurarea securității în afara Palatului Parlamentului;
- Inspectoratul General al Jandarmeriei Române – asigurarea securității în afara Palatului Parlamentului;
- Brigada Rutieră – asigurarea rutelor optime de transport pentru participanți;
- Unitatea de Primire a Urgențelor – SMURD București – asistență medicală;
- Inspectoratul pentru Situații de Urgență București – asistență medicală;
- Direcția de Sănătate Publică București – siguranța alimentară;
- Aeroportul Internațional Henri Coandă – preluare și transfer aeroport;
- Serviciul de Informații Externe – asigurarea securității în afara Palatului Parlamentului;
- Serviciul de Protecție și Pază – asigurarea securității în afara Palatului Parlamentului;
- Serviciul de Telecomunicații Speciale – consultanță IT;
- Stage Expert – firma organizatoare.

O contribuție valoroasă a studenților

Succesul evenimentului a fost datorat și celor 75 de voluntari care s-au alăturat echipei organizatorilor, oferind asistență pentru buna desfășurare a evenimentului. Recrutarea voluntarilor s-a făcut prin intermediul solicitărilor transmise rectorilor principalelor universități: Academia de Studii Economice, Școala Națională de Studii Politice și Administrative, Universitatea din București, cât și organizațiilor studențești: Alianța Națională a Organizațiilor Studențești din România și Senatul Studențesc din cadrul Academiei de Studii Economice București.

Poze cu voluntarii din cadrul evenimentului

6. Alocuțiuni

În cadrul recepției din 25 aprilie care a avut loc la Palatul Victoria, Premierul Mihai Răzvan Ungureanu a susținut o alocuțiune de bun venit în fața participanților la Conferința Ministerială a Procesului Bologna și Bologna Policy Forum. Discursul complet al Premierului poate fi consultat la următoarea adresă:

http://www.gov.ro/alocutiunea-premierului-mihai-razvan-ungureanu-la-receptia-oferita-participantilor-la-conferinta-ministeriala-a-procesului-bologna-editia-a-viii-a_11a116909.html

Deschiderea oficială a Conferinței Ministeriale a Procesului Bologna și cea de-a treia ediție a Bologna Policy Forum fost făcută de Președinte României, domnul Traian Băsescu. Alocuțiunea Președintelui a avut loc în data de 26 aprilie în Sala A. I. Cuza din Palatul Parlamentului. Discursul domnului Președinte poate fi consultat pe pagina președenției:

http://www.presidency.ro/?_RID=det&tb=date&id=13266&_PRID=

7. Promovarea evenimentului

7.1 Live Web Streaming

Evenimentul a fost difuzat în direct pe internet prin intermediul Website-ului oficial al Conferinței (<http://www.bologna-bucharest2012.ehea.info/>). În timpul evenimentului au fost înregistrate peste 100 de vizualizări unice în direct.

7.2 Rețele Sociale

Evenimentul a fost promovat și prin intermediul rețelelor sociale online Twitter și Facebook. Paginile Conferinței Ministeriale dezvoltate pe acest două platforme sunt urmărite de peste 300 de utilizatori.

Twitter: <https://twitter.com/#!/EHEA2012>

Facebook: <https://www.facebook.com/ehea2012>

7.3 Instantanee ale evenimentului

Instantanee ale evenimentului sunt făcute publice pe pagina oficială a Conferinței și pot fi accesate la următoarea adresă: <http://www.bologna-bucharest2012.ehea.info/stream.html>.

7.4 Standuri de prezentare

În cadrul evenimentului au fost amplasate o serie de standuri de prezentare de la următoarele organizații și instituții:

- UEFISCDI – Unitatea Executivă pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării (UEFISCDI);
- World Bank;
- Universitatea Copiilor;
- SIVECO;
- European Training Foundation;
- European University Association;
- Group Renault România.

7.5 Mass-media

La finalul evenimentului a fost organizată o conferință de presă cu reprezentanți din partea Chairilor BFUG (Danemarca și Azerbaidjan), Vice-Chair-ului BFUG (România), a Comisiei Europene precum și reprezentanți ai universităților și studenților. În urma conferinței au apărut o serie de articole în presa națională și europeană, dintre care se pot menționa:

Presa europeană:

- 1) EUROPA Press– Site-ul oficial al Uniunii Europene
<http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/12/303&format=HTML&aged=0&language=EN>
- 2) European University Association
http://www.eua.be/News/12-04-30/Bologna_Process_Ministerial_Conference_outlines_next_steps_in_consolidation_of_European_Higher_Education_Area.aspx
- 3) European Students' Union
<http://www.esu-online.org/news/article/6001/Students-ask-Bologna-ministers-to-put-more-money-on-the-table/>
- 4) EURASHE
<http://www.eurashe.eu/eurashes-participation-eha-bucharest-april2012/>
- 5) Education International
http://www.ei-ie.org/en/news/news_details/2152
- 6) ACA Secretariat
http://www.aca-secretariat.be/index.php?id=29&tx_smfacanewsletter_pi1%5bnl_uid%5d=87&tx_smfacanewsletter_pi1%5buid%5d=2939&tx_smfacanewsletter_pi1%5bbackPid%5d=272&cHash=01f35a073037846e1b656b961c5e0c00
- 7) The Guardian
<http://www.guardian.co.uk/education/2012/apr/30/bologna-process-key-european-university-success?newsfeed=true>

Presa națională:

- 1) Ziarul Capital
<http://www.capital.ro/detalii-articole/stiri/165454.html>
- 2) Antena 3
<http://www.antena3.ro/romania/basescu-la-conferinta-bologna-cand-o-tara-este-racita-toate-celelalte-tusesc-164735.html>
- 3) EurActiv
http://www.euractiv.ro/uniunea-europeana/articles%7CdisplayArticle/articleID_24271/Directorul-adjunct-pe-educatie-din-Comisia-Europeana-Recunoasterea-automata-a-diplomelor-devine-un-obiectiv-major-al-Procesului-Bologna.html
- 4) TVR
<http://www.tvr.ro/articol.php?id=124340>
- 5) Hotnews

<http://www.hotnews.ro/stiri-esential-12095620-astazi-are-loc-deschiderea-conferintei-ministeriale-bologna.htm>

<http://www.hotnews.ro/stiri-esential-12096934-androulla-vassiliou-comisarul-european-pentru-educatie-trebuie-intensificam-eforturile-recunoastere-diplomelor.htm>

6) Realitatea.net

http://www.realitatea.net/baba-ma-confrunt-uneori-cu-tendinte-de-asociere-a-procesului-bologna-cu-neajunsuri-institutionale_936660.html

7) Campus News

<http://www.campusnews.ro/stiri-stiri-12106978-catalin-baba-recunoasterea-automata-diplomelor-inseamna-tarile-din-procesul-bologna-vor-avea-acelasi-curriculum-cercetare-standarde-comune-mecanisme-verificare-reciproca.htm>

8) Economistul

<http://www.economistul.ro/bologna-proces-european-brand-global-universitati-performante-cursul-de-relansare-economica-a5223/>

8. Contribuția României adusă Procesului Bologna

Contribuția României adusă Procesului Bologna se evidențiază prin:

- asigurarea Secretariatului Procesului Bologna (iulie 2010- iulie 2012);
<http://www.ehea.info/article-details.aspx?ArticleId=9>
găzduirea și organizarea Conferinței Ministeriale și a celei de-a treia ediții a Bologna Policy Forum la București, în perioada 26 – 27 aprilie 2012;
www.bologna-bucharest2012.ehea.info/background-documents.html
- organizarea conferinței cercetătorilor “Future of Higher Education – Bologna Process Researchers’ Conference”; <http://fohe-bprc.forhe.ro/index.html>
- prezidarea grupului de lucru Bologna „International Openness Working Group”;
<http://www.ehea.info/work-group-details.aspx?wkgroupId=6&articleId=20>
- sprijinirea evenimentelor derulate în preajma conferinței, organizate de European Students’ Union și Education International; <http://bmesu.anosr.ro/>; <http://www.ei-ie.org/en/>
- găzduirea portalului web al Spațiului European al Învățământului Superior (SEIS) și al arhivei electronice a Procesului Bologna. www.ehea.info; <http://archive.ehea.info/about>

România a găzduit **Secretariatul Procesului Bologna** de la 1 iulie 2010, care a asigurat suportul pentru activitatea Bologna Follow-Up Group (Grupul de monitorizare al Procesului Bologna). Secretariatul găzduiește portalul web permanent al Procesului Bologna (www.ehea.info) și a dezvoltat o arhivă electronică cu documentele Procesului Bologna (<http://archive.ehea.info/about>).

Contribuția majoră a României adusă Procesului Bologna a fost prin organizarea celei de a opta ediție a **Conferinței Ministeriale** și celei de-a treia ediții a **Bologna Policy Forum** care s-a desfășurat în perioada 26 – 27 aprilie 2012 la Palatul Parlamentului, în București.

În pregătirea Conferinței Ministeriale, România a organizat și **prima conferință a cercetătorilor “Future of Higher Education – Bologna Process Researchers’ Conference” (FOHE-BPRC)** (<http://fohe-bprc.forhe.ro/>) în perioada 17 – 19 octombrie 2011, având aproximativ 200 de participanți din peste 30 de țări. Această conferință a fost considerată ca fiind primul dialog între cercetători pe tema politicilor în învățământul superior și reprezentanți ai decidenților naționali. Ca atare, rezultate palpabile ale acestei conferințe au constat în publicarea a două volume de articole de cercetare privind Procesul Bologna și reformele naționale de către editura Springer

(<http://www.springer.com/education+%26+language/higher+education/book/978-94-007-3936-9>). Printre partenerii evenimentului FOHE-BPRC s-au numărat: European University Association și Comisia Națională a României pentru UNESCO.

Din punct de vedere al poziționării în jurul discuțiilor de tematică, România a prezidat grupul de lucru BFUG pe tema deschiderii internaționale (International Openness Working Group), iar în acest moment prezidează Rețeaua Experților în Suport Studentesc din Europa (Network of Experts on Student Support in Europe).

Au fost sprijinite de asemenea evenimente premergătoare Conferinței Ministeriale precum: Adunarea Generală a European Students’ Union (ESU) sau reuniunea Education International (EI).

9. Feedback primit din partea reprezentanților Bologna Follow-Up Group (BFUG)

Ca urmare a mesajului de mulțumire circulat de către echipa Secretariatului Bologna către reprezentanții Bologna Follow-Up Group (BFUG) la finalul Conferinței Ministeriale, o serie de reacții pozitive au fost primite din partea acestora.

Sunt prezentate în continuare mesajele de mulțumire, care subliniază succesul evenimentelor de la Palatul Parlamentului.

1. Alex Young, UK/Scotland

Ligia and colleagues,

On behalf of the Scottish delegation I would like to thank you and all of the organising team for welcoming us to Romania and organising an excellent conference in an amazing building. Of course I

would also like to acknowledge and thank you for all of your hard work over the preceding two years in the run up to the event.

We really enjoyed our time in Romania and I would very much like to return soon. Best wishes and I hope you all get a good sleep tonight!

Alex

Alex Young
International Further and Higher Education
Scottish Government

2. Gottfried Bacher, Austria

Dear Romanian colleagues and friends of the Bologna Secretariat and organizing team,

Thanks to you it is done! And well done, at that!

I would like to thank you once more for your hard work and your creative contribution to a highly successful 2-year EHEA working period. Your answers to our numerous questions have always come back in a way that one might think you have had it ready and were just waiting for the appropriate question.

Your knowledge and experience has made our lives as facilitators for the propagation of the Bologna/EHEA gospel a lot easier and your unflagging enthusiasm and confidence has been contagious and well-appreciated.

I hope our paths will cross often, be it in or outside our European higher education area, and that you will be able to continue to use your immense expertise for the benefit of transnational higher education.

All the best

Gottfried and the Austrian Bologna team

p.s. what is the deadline for the Austrian proposal for changes to the documents referred to below.

(You see I just can't believe it's over)

3. Adam Tyson, Comisia Europeana

Dear Ligia, Viorel, Irina, Mario and all the team!

I don't often do a "reply to all", but this is a case for an exception, I think, as I've just arrived back in Brussels to see your message!

Many, many thanks for all your support, resilience and above all patience with all of us over the past weeks, months and years. I think that we can all be extremely pleased with the result today, but you can

be especially proud. Not only could we not have done it without you, but you have always also made it such a pleasure to work with you, as the last two days have shown. Your arrangements were impeccable, your hospitality generous and welcoming, and all the time you have maintained your professionalism, efficiency and a smile!

Many, many thanks from all of us in the Commission team! Enjoy your well-deserved rest!

Adam

4. Toril Johansson, Norvegia

Dear Ligia and all the team members

You have been a wonderful team. Thank you so much for your work and patience with us all. Congratulations with the results. Good luck for the future where our roads might cross again.

All the best from the Norwegian delegation

Toril and Tone

5. Sjur Bergan, Consiliul Europei

Dear Ligia, Viorel, Irina, Melinda and all,

A great job done with flair and efficiency. I can only agree with everything said by Gottfried and Adam. The conference was excellently organized as well as stimulating and your role in it is very easy to describe: without you the conference would not have happened. I hope you will now get some well deserved rest.

Regards

Sjur

6. Lesley Wilson, EUA

Dear Ligia, Dear Viorel, Dear Irina and all other members of the Secretariat and the organising team,

I would just like to add my thanks to those of Gottfried and Adam for all the hard work that you have done over the last two years, including both the organisation of the Bologna Researchers' Conference and the Ministerial meeting and Policy Forum of the last few days.

It has been a pleasure to work with you all and I look forward to our continuing cooperation in the future.

Best Regards

Lesley

7. Birger Hendriks, Germania

Dear Ligia and other members of the Secretariat,

You all organized a wonderful and successful Ministerial Conference as well as the Policy Forum. Everywhere one could see that you had thought of everything in advance. It was a masterpiece. The results both the Communiqué and the Policy Forum Statement will prove as a milestone for the future. The timing was marvellous. The students who gave us orientation in the Parliamentary Palace that sometimes seemed to be endless were very helpful and friendly. And we will not forget the concert on Thursday evening in the Athenaeum: I think we all were inspired by the fantasy and innovation of the musicians and impressed by the high and professional level of the Music Academy of Bucharest.

So I would like to join the thanks that already have been expressed. We are very grateful and enjoyed very much the time in Bucharest.

With best wishes

Birger

8. Maria de Lourdes Correia Fernandes, Portugalia

Dear Ligia and all members of BFUG secretariat, Thank you veru much for your extraordinary work and kindness.

Best regards

*Maria de Lurdes Correia Fernandes
Portuguese BFUG member*

9. Noël Vercruysse, Belgia / Comunitatea Flamandă

Dear Ligia and all the members of the EHEA secretariat and also dear colleagues from the Romanian, Danish and Azerbaijani ministries,

I woud like to join all the words of thanks expressed in former mails addressed to the people responsible for the organisation and the preparation of the ministerial conference in Bucharest.

From the day that the Benelux minsters have transferred the secretariat to the Romanian authorities we were convinced that the new Bologna secretariat could do the job and now we have experienced that the secretariat has done an excellent job. Also thanks to the secretariat for the support of the work in the working groups that was crucial for the success of the conference.

Kind regards,

Noël Vercruyse and the other members of the Flemish delegation

10. Ernő Keszei, Ungaria

Dear Ligia,

it is up to us to thank you for all you and the Secretariat has done during the last two years. The final event was organized also in such a way that we could not see any problems; everything worked fine and seamlessly, we enjoyed the meeting indeed.

As to me, I really enjoyed working with you during the Hungarian presidency and the coupled trio semesters.

I wish you all good luck continuing your careers. I have no doubt that you will find good jobs and will enjoy working wherever you will be engaged.

Best regards: Ernő

11. Jacob Fuchs, Danemarca

Dear Ligia, Viorel, Irina and the rest of the Secretariat,

Let me - slightly belatedly - join those friends who have already expressed their admiration for the efforts of the Bologna Secretariat. As I said at the end of the March Copenhagen BFUG meeting, we from the Danish side have been extremely impressed by the patience, dedication and professionalism with which you have been at our side during the last months. Without you no process of finishing the reports of the working groups, no process to develop a draft communiqué and - of course - no Bucharest MC and Bucharest Communiqué. You have done it all with a smile on the face (which we have sensed also through hundreds of mails) making it great fun to work together with you.

The conference was of course the climax. We think the ambience and your hospitality was perfect. The choreography functioned to the satisfaction of everybody that we know, and Bucharest and Romania have - not least thanks to you - set their mark in the annals of European education policy. And as Birger has said it already: The performance at the Athenaeum was innovative and very uplifting. Europe at its best!

Many warm regards - from all of us

Jacob

12. Peter Greisler, Germania

Thank you all!!!

Jacob has found the right words.

Hope to see you again.

Best regards

Peter

13. Stefan Delplace, EURASHE

Dear Ligia, Viorel, Irina, Mario and other colleagues of the Bologna Secretariat

I am not sure I could add more to the many congratulations and well wishes you are receiving from numerous attendants.

The way you have set standards is impressive, in the preparation phase and also in the faultless timing and organisation of the various events. As we had got used to during the years you were conducting and taking care of the Secretariat's affairs.

Myself and colleagues from the EURASHE delegation (and through us also our own Secretariat) would also like to express our gratitude for your consideration and punctuality when dealing with sometimes very specific issues, during the long preparations for this marvellous event, not always realising this came extra to all your regular work.

We wish you well, all of you in your further paths of life, and thanks again for a job so well done.

Best wishes

Stefan

*Stefan Delplace
SECRETARY GENERAL*

14. Vera Stastna, Cehia

Dear Ligia, Viorel, Irina, Melinda and all,

Allow me to join all those who already expressed their thanks and gratitude to the great job done through the whole period of Romanian Secretariat which was performed with professionalism, efficiency as well as understanding for higher education development. It is hardly possible to add something more.

The conference was extremely well organized and I can only, agree with Sjur that without you the conference would not have happened at such a level. You have contributed to the further development of Bologna Process and to our common European higher education history.

Congratulations and big thank you!

Have the deserved rest and good luck in your future professional as well private lives!

Vera

15. David Crosier, EURYDICE

Dear members of the Secretariat

I know that you have been inundated with thank you and congratulation messages since the Conference, but you must have got used to being inundated with email messages by now. So I also wanted to add mine, as I'm probably among the people involved in this process that have given you the most work and the most headaches over the last two years (I'm not proud of that, I'm just acknowledging it). But really, all the praise that you have been receiving is truly deserved. I don't think I've ever been to such a perfectly-organised conference before – and I've been to lots of them.

But of course it wasn't all about the conference. It's also all the work that you've done throughout the Secretariat, and the way in which you did it. Lots of people have commented on the fact that you managed to keep smiling throughout, and that's true. I can just add that it's really been a great pleasure to work with you all - whatever the different issues or problems were.

I wish you all the very best now for the future, and i hope that we will have plenty of opportunities to meet.

Bye for now

David (on behalf of everyone in Eurydice)

16. Helene Lagier, Franta

Dear Ligia, dear Viorel, Irina, Alex, Mario, Melinda,

Dear Professor Curaj, dear Luminita,

Dear all ...

THANK YOU SO MUCH ... You've done it ! YOU ARE THE BEST ! ...

Bucharest is and will remain an important milestone for our Bologna Process, thanks to your outstanding work all along these 2 last years.

Thank you for this great ministerial events in such a magnificent Palace .. It all went very smoothly, and having many students at the airport for us, and guiding us within the Palace was great ...

Thank you also for the gifts (and the great Bologna books under your supervision, Professor Curaj, which gives us a lot of "food for thought" ..) , for the welcome all along these 2 days ..., and last but not least, for the superb concert we had in the Atheneum (I very much appreciated the acoustics, the frescos ... as well) with great music pieces performed by young students with remarkable creativity and happiness .. and getting us back to Bologna and La Sorbonne with the orchestra metaphor chosen by Minister Claude Allègre for "harmonisation" I told Ligia about after Professor Eric Froment gave its real meaning to me :

every country with its own HE musical instrument and piece of music, but in a whole HE symphony in our EHEA ! ...

Hope you can have some rest this week . and to meet you again regularly after somewhere in our EHEA !

ALL THE VERY BEST TO YOU ALL from Paris,

A bientôt,

Hélène LAGIER

FR BFUG member

17. Marzia Foroni, Italia

Dear Ligia, Vio, Irina, Mario, Melinda and all others I might not have met in the last 2 years,

I think "it is never too late to thank". These few days of break for me after the Conference were also an opportunity to think again of the experience and appreciate how helpful and supportive you were, even in solving last minute problems, and how much the political success of the meeting depended on your efforts.

You have my personal appreciation but also the one of the rest of the delegation, Hon. Minister included. As many others, we enjoyed as well the performance of the students on the festive evening.

I wish you all the best!

Marzia

Marzia Foroni

18. Kevin Guillaume, Belgia / Comunitatea Franceza

Dear BFUG Secretariat,

Dear organizing team,

Dear friends,

On behalf of the French-speaking Belgian Delegation, I would like to thank you and congratulate you for the wonderful organisation of the Conference and Forum but also for the last three years, you have been all so committed to the Bologna Process and the further development of the EHEA. It was incredibly well done with such a professionalism, kindness and flair!

I wish all the best for the next steps but right now, I hope, a bit of rest.

Thanks again,

Kevin

**Gala Concert of the
University of Music Bucharest**

Thursday, 26 April 2012

Romanian Athenaeum

- 1. Piotr I. Tchaikovsky - *Waltz from Serenade for String Orchestra***
"Isedici" Camerata of the University of Music Bucharest
Conductor: Gabriel Bebeșelea

- 2. Organic Percussion Moment**
"Game" Percussion Ensemble
Coordinator: Alexandru Matei

- 3. Wolfgang Amadeus Mozart – *Duetto* (Papageno-Papagena) from *The Magic Flute***
Silvia Micu (soprano) and Ion Radu (baritone)
Alexandru Petrovici (piano)

- 4. Dan Dediu - *Guerrilla and Idylle: for Gretchen* for piano four-hands**
Valentina Sandu-Dediu and Dan Dediu (piano)

- 5. Ludwig van Beethoven - *Pathetique Sonata* (I Movement)**
Sergei Prokofiev - *Montecchi and Capuleti* from the Ballet *Romeo and Juliet*
Classic Beat Orchestra

- 6. Béla Bartók - *Romanian Folk Songs***
"Isedici" Camerata of the University of Music Bucharest
Conductor: Gabriel Bebeșelea