Liaison Committee of the Associations of University Graduate Engineers of the European Union

[image: image1.png]* X %

* *
* CLAIU %
* *

* 4 K

Comité de Liaison des Associations d’Ingénieurs Universitaires de l’Union Européenne

claiu/Bologna/bologna-claiu-opinion.doc

CLAIU’s opinion on the

Sorbonne/Bologna Declaration

Approved by CLAIU General Assembly

Den Haag, September 29th 2000

CLAIU represents the professional engineering associations in the European Union with a long-cycle engineering education (5 years of university education with scientific content).

CLAIU can speak as one voice for the types of engineering education it represents, i.e. those which are regarded as comparable and reflect a similar academic level.

One of CLAIU’s major issues is the unabating effort to safeguard the high quality of the formations it represents. The increasing complexity of our society and the important role of technology will also increase the need for highly trained individuals.

CLAIU underlines the importance of political initiatives in Europe such as the Sorbonne and more recently the Bologna declaration on the European Higher Education Area, signed by the Ministers of Education of 29 European countries on June 18-19, 1999.

CLAIU has discussed the items expressed in the Bologna declaration and wishes to present the following commentary note which can be helpful in the discussions towards the creation of a European Area of higher education.

CLAIU’s COMMENTS ON THE BOLOGNA DECLARATION

CLAIU welcomes the ideas expressed in the Bologna declaration which are aimed at increasing the mutual exchangeability of qualifications within Europe on the basis of greater transparency in the education degrees.

CLAIU has acquired a profound knowledge of the problems concerning academic and professional engineering recognition within the European Union. It has developed many tools to advance the mobility of engineers in the European Union; mobility in Europe “without borders” is not yet self-evident.

One of these tools was the creation of the CLAIU Register in 1995.

CLAIU’s opinion on the Sorbonne/Bologna-declaration – p.2

The CLAIU Register gives a comparative presentation of the engineering education system and professional organisation of each CLAIU member country. This Register helps to facilitate the visibility of the academic educational level and to promote the mutual recognition abroad of the represented engineers.

CLAIU can support the Bologna declaration subject to the following comments.

Implementation of the Bachelor – Master structure

1. Two engineering profiles

1. CLAIU ascertains that all over Europe there are two different engineering education lines, i.e.
* a longer, more scientifically oriented formation, and
* a shorter more practically oriented formation.
These types of study result in two kinds of engineering profiles, viz. the conceptual engineer and the practical engineer, who are both well accepted by the labour market.
CLAIU expresses the need to maintain the orientation of these two engineering profiles.

2. CLAIU does not deem it possible for the education of the conceptual engineer with a scientifically oriented profile, to create a study package of 3 years which is immediately ready for the labour market. Thus the end of the first 3 years of study for the conceptual engineer can only result in an intermediate study phase, not an actual economically viable degree.

2. Higher education titles for engineers

CLAIU sees the adaptation of the existing education titles for engineers in terms of the Bologna declaration as follows:

1. A) “Bachelor of Engineering”, which indicates the study of the practically oriented engineer with a study of 3, 3,5 or 4 years.

B) “Master of Science in Engineering”, which indicates the study of the theoretically and conceptually oriented engineer with a study of 5 years

2. The academic term of “Sciences” within a university background indicates that the study has a fundamental mathematical and highly scientific basis. Consequently, the addition of “Science” to a Bachelor or Master degree can only apply to those types of study which are characterised by a “Sciences” content.

3. A) The “Bachelor of Science in Engineering” is a university intermediate phase of the conceptual engineering profile which only grants study mobility in the host country or abroad.

B) The “Master of Science in Engineering” is the degree which indicates the formation of the conceptual engineer.

C) The “Master of Engineering” is not available yet but could offer to the Bachelor of Engineering further study opportunity (1 or 2 years) in a particular technological field.

4. The current existing bridge programmes will clear the path of a Bachelor in Engineering degree towards a Master of Science in Engineering degree.

CLAIU’s opinion on the Sorbonne/Bologna-declaration – p.3

Accreditation of Higher Education

The implementation of the Bachelor / Master structure as a concrete consequence of the Bologna process runs parallel with the establishment of accreditation procedures.

CLAIU observes that in large European countries, as regards engineering education, some bodies are already involved with accreditation such as the Engineering Council (UK), Commission des Titres d’Ingénieurs (France), Akkreditierungsagentur (Germany).

In these accreditation bodies, besides government and educational institutions, also professional organisations are involved.

CLAIU strongly advises that other countries, which are not familiar yet with “accreditation”, should follow a similar accreditation organisation structure.

According to CLAIU, the involvement of the professional bodies in the accreditation process is very important to maintain the link between engineering education and professional practice.

Den Haag, 29th September 2000
PAGE
3

_1032175883.doc
[image: image1.png]* X %

* *
* CLAIU %
* *

* 4 K

