[image: image1.jpg]process

[image: image2.png]*

3¢
-7

EUROPEAN
Higher Education Area

Information and Promotion Network sub-WG 1 meeting
DAAD (German Academic Exchange Service) Headquarters, Bonn, 09:15 – 13:00
DRAFT MINUTES
Participants

	
	NAME
	ORGANISATION

	1
	Aru, Heli
	Estonian Ministry of Education & Research

	2
	Baldinger, David
	OeAD

	3
	Deca, Ligia
	Bologna Secretariat

	4
	Frankowicz, Marek
	EURASHE

	5
	Jansen, Irene
	DAAD

	6
	Mavsar, Sonja
	CMEPIUS

	7
	Meiner, Alexandra
	DAAD

	8
	Neumann, Dorothea
	DAAD

	9
	Pop, Alexandru
	Bologna Secretariat

	10
	Rohde, Nicole
	DAAD

	11
	Wuttig, Siegbert
	DAAD

Welcome and opening

Mr. Siegbert Wuttig opened the meeting, greeted the participants and started an introductory tour de table. The participants of the meeting briefly introduced themselves, indicating the country / organisation they represent as well as their background concerning international higher education information and promotion activities.

Adoption of the agenda

The agenda of the meeting was adopted.
Marketing. The German case study
Dr. Irene Jansen introduced a presentation entitled “Information, Promotion and Marketing – the German case”, as an overview of German efforts for information, promotion and especially marketing German Higher Education, detailing the history, approach and the tools used in this respect. The presentation also looked at different European joint initiatives in the field of Higher Education marketing.
Mr. Siegbert Wuttig noted the very interesting joint efforts for promoting “Europe” as a brand, underlining that these efforts are quite limited at present. The number of partners engaged in various joint initiatives related to this topic is also quite limited.
Irene Jansen and Dorothea Neumann - DAAD underlined that the situation differs from university to university. For some countries, HEIs feel that joint marketing is more successful, others prefer an individual approach (e.g. German HEIs promotion in Russia). Depending on the context, the universities or countries have an adequate approach, choosing to promote themselves as a unit in European fairs in South America or Asia for example, rather than individually. Erasmus Mundus was also mentioned as a successful effort to promote the European dimension of Higher Education.
David Baldinger (OeAD) mentioned that the ACA perception report from 2005 states that there is no perception of Europe as a unified space in the wider world. He then asked whether the meeting’s participants felt that this situation changed over the past 5 years.
Dr. Irene Jansen answered that a change can be observed currently, looking at the figures of participants in various HE fairs which have increased, but also looking at the popularity of the EHEA/ Bologna Process in general.
Siegbert Wuttig also mentioned that the image we attach to the Bologna Process/ EHEA and disseminate will have a big impact. Dorothea Neumann said that nowadays, HEIs from different countries are grouping themselves as “units” in HE fairs, thus promoting their joint programmes. More and more European HEIs ask to be part of the fairs.
Marek Frankowicz (EURASHE) underlined that we should identify and promote the already existing European brands. Due to the evolution of the Bologna Process, several European brands have been elaborated, such as Chemistry Eurobachelors or Chemistry Euromasters, and it would be a good idea to make them available to other non-European participants.
Dr. Irene Jansen said that she feels there has been a shift in policy for a more diverse educational experience, since for example most Chinese institutions do not want only American type of HE experiences for their students, so they try to diversify the cooperation partners.
Mr. Siegbert Wuttig pointed out that the aspect of a more diverse educational experience is also concluded in the ACA study.
Marek Frankowicz said we should look at cross-country specific features of European higher education. For example for professional HE we could identify the international networks and promote the European offers for Higher Education as a coherent advertising package.
Mr. Siegbert Wuttig agreed there are many initiatives already in place, European Higher Education platform for example (e.g. www.eahep.org). However, there is a discernible lack of coherent strategy, thus placing all these particular aspects together under a overarching European strategy might be a desirable outcome.

Presentation of the IPN survey analysis:

Mrs. Nicole Rhode, responsible for evaluation and statistics on behalf of the DAAD made a brief introduction on the methodology of the survey, followed by the survey`s results presentation given by Dr. Irene Jansen.
Technical details:

The time frame for submitting the survey was between 11 – 30 of November 2010. There were 29 responses received out of 47 total EHEA countries, only 26 taken into account. However, Bulgaria still needs to send a consolidated questionnaire, as only specific replies from HEIs were received so far, so the total number of responses counted is 25. The replies from the Flemish Community of Belgium, Estonia and the Holly See were not included, as the analysis was carried out before receiving their contribution to the survey.
Main conclusions of the survey (selectively presented, the full overview being included in the DAAD powerpoint presentation):

· Main focus countries for promotion: China, India and the U.S.A.
· Regional Marketing plays a very important role, but some countries focus on the entire globe (UK).

· In terms of methods, there are several preferred methods: fairs, website marketing, social web, brochures, and personal contacts are widely used.
· In terms of parameters promoted: quality of education and reputation of HEIs as main drivers, although the studies based on student perception (DAAD`s International Student Barometer) rather point to location and costs of study and living as main criteria for choosing a particular HEI or country over another.

· Most countries say that their HEIs participate in European HE fairs, and a lot of them said they have participated as part of a consortium.

· Marketing on a European level is less present in the offer of training courses than marketing in a national context.

· The most used marketing tools (in hierarchical order): leaflets and brochures, fairs and road shows, websites and university directories.

· HEIs usually market themselves, not the EHEA, unless it’s helpful in very specific contexts. They also mentioned that unless there are special funds for it, they do not usually focus on the European dimension as a marketing feature.

· EU funded cooperation is being pursued by many, but to very different extent.

· In Japan, European HE fairs are expanding as well as for Taiwan and Hong Kong. DAAD appreciated that the European Union is funding some of these initiatives, but a general strategy is lacking.
· Most European national HE marketing departments say they would promote Europe as a brand if money was available from the EU.

· The type of information seen as helpful by the respondents is quite different, as the presentation showed: from recognition to available funds and from national system information to no information at all due to its very short lifespan.

Dr. Irene Jansen drew the attention to some important hot topics that would need clarification before setting onto the course of an EHEA coherent promotion strategy: global structural imbalances; HE still free of charge in some countries, not in others, local fees patterns, strategic alliances etc. Dr. Irene Jansen finally pointed out the general need for follow-up. It was DAAD’s suggestion to set up a task force for designing a European marketing strategy for the EHEA. The results of this task force should be presented in about three months.
Discussion on the survey’s results and the future of the IPN work.
Ligia Deca gave an overview on the Information and Promotion Networks` Work Plan, briefly presenting the current status of the network’s activities and the calendar for future meetings. Contributing to this, Mr. Sigbert Wuttig gave a short interpretation of the IPN activity, underlining the confusion created by the wording aspects of promotion and marketing.

There were several questions and the need for clarifications with regard to:
· The mandate of IPN sub-WG1 and the focus on marketing instead of promotion as stated in the Terms of Reference;

· The mandate of IPN sub-WG3;

· The clarification of concepts, especially promotion vs. marketing;

· The WG1 future tasks and how these fit into the general IPN activities.

Ms. Heli Aru suggested the merging of IPN sub-WG 1 and sub-WG 3 for a more streamlined working process.

Dr. Jansen underlined that one possible outcome of the IPN`s work could be recommending a marketing strategy for the EHEA, that would be endorsed by the BFUG and adopted by the Ministers. Mr. Siegbert Wuttig mentioned that it would be good to have a clear mandate from the Ministers to develop a strategy and the EC to provide funds for implementing the strategy.
Mr. David Baldinger argued that well-known business dictionaries list promotion as a sub-category of marketing. Promotion is traditionally referred to as one of the four P’s which make up marketing, the others being price, product and placement. In this vein promotion designates the communication aspect of marketing. As the mandate of the IPN and the draft work plan for WG 3 explicitly refers to promotion the ensuing conceptual conundrum needs to be solved.
Ms. Irene Jansen explained that in her view promotion is the overarching concept, with marketing as one of its tools and thus we should focus on marketing as the main task for the sub-WG1.
Ms. Ligia Deca clarified that there are currently 2 IPN sub-Working Groups (1 and 3) as well as the International Openness Working Group, who all want to convene small groups of experts to design an EHEA strategy for promotion and marketing. We need to synchronize these efforts in order to have something concrete for the BFUG meeting taking place in October 2011, which will be the deadline for reports coming from all BFUG sub-structures.
Mr. David Baldinger introduced the role of the IPN sub-WG3 based on the current work plan and the main objectives of the Expert Roundtable (ERT) set for 17 January 2011, as well as the general direction of sub-WG3.
DAAD mentioned that they offered to provide an overview of what is already there in terms of measures to increase the attractiveness of HEIs, national systems and the EHEA. The conclusions of the overview need to be taken further by the IPN Steering Committee and integrated in the IPN work.
Ms. Heli Aru underlined that the IPN Steering Committee needs to clarify with the IO WG what is the most effective way forward as IPN reports to BFUG via IO WG. Also, we need to clarify that the overview looks at measures to make HE systems attractive and that the use of “marketing” as a concept is just a way of communicating by using specific terminology with the promotion experts present at national and institutional level.

Mr. Siegbert Wuttig added that the main conclusions of the survey could be updated based on additional answers that would be received, further explained and disseminated. Based on this, a proposal to further steps could be made in the sub-WG3 meeting in January and then endorsed in the IPN Steering Committee.
The Bologna Secretariat proposed to maybe mention that marketing and promotion were probably used interchangeably by the survey’s respondents when presenting the final analysis. Also, the use of specific Bologna Process terminology has to be taken into consideration in the future when preparing the final material for the Ministerial Conference in 2012 (e.g. internationalization rather than globalization).
For the ERT meeting in January, Ligia Deca suggested that it might be a good idea to invite a member of the European Commission if HE funding is to be tackled as a topic within the meeting.

Ms. Heli Aru proposed to have a presentation of the survey results in the next IO WG as well as IPN meeting and to discuss which of the recommendations made should be taken further.

Ms. Irene Jansen mentioned that Gate-Germany, DAAD`s and German Rectors’ Conference’s marketing consortium, has promoted a Code of Conduct for promotional activities developed by HEIs in Germany so that this activity is not understood in the same sense as marketing products or services marketing.
Mr. Siegbert Wuttig suggested it would be more coherent for the IPN sub-WG1 and sub-WG3 to join resources and to further the work on Higher Education promotion and marketing. The Steering Committee would have to decide on the changes in the IPN work plan. Also, the ERT meeting could take further the recommendations from the DAAD survey analysis, which will be updated with the national responses received by the 5 January 2011.
Dr. Irene Jansen would present the results of the survey to the ERT in Vienna and suggest merging IPN sub-WG1 and sub-WG3 along with the request for clarification of the tasks of IPN. Mr. Siegbert Wuttig added that we need more transparency of the IPN work with respect to its ToR (Terms of reference) and the ToR of the International Openness WG, as well as a clear work plan of the joint sub-WG1 and sub-WG3.
The 17 January 2011, the sub-WG1-ERT could confirm the plan to set up a task-force for drafting the EHEA marketing agenda, which would then have to be discussed and possibly endorsed by the IPN Steering Committee, before being circulated to the IPN. Should this idea be taken further, the task-force could meet again before the 19 May 2011 International Openness WG meeting, so that the main lines could be agreed upon, in order to also get the endorsement of the WG in the respective meeting.
The IPN should confirm the new mandate of sub-WG1+WG3, possibly re-size the ToR and agree on the steps forward (the possible EHEA marketing strategy). The next meeting of the IPN would probably take place in February 2011. Ms. Heli Aru and Ms. Ligia Deca will try to clarify the date with the IPN Steering Committee before the 17 January 2011 ERT meeting.

10 January 2011 is set as the date of circulating the final minutes of the IPN sub-WG1 meeting to the IPN Steering Committee and to the participants to the ERT. On 22 December 2010, the Bologna Secretariat will send the minutes of the meeting to the meeting’s participants for comments, with the deadline of 5 January 2011 for providing feedback.

The IPN members should receive the joint conclusions of the December and January IPN sub-WG1 and sub-WG3 meetings, after the 17 January 2011 ERT meeting.

As an overall conclusion, when dealing with aspects of promoting or marketing European Higher Education our challenge is to identify the values that define the European Higher Educations` attractiveness along with the proper tools (existent and future) to be used in the process as well as the frames for implementing this process. In other words, it would be wise to create a brand for the European Higher Education and a strategy for communicating this brand worldwide. It was suggested by Heli Aru that this should be done by professionals and separated funding should be solicited for this purposes.
On a further note, Mr. Marek Frankowicz underlined that any European brands need to be promoted by European level organizations in the first phase, as national Higher Education promotion agencies usually focus on national systems’ promotion. These “European brands” should be developed together with the specialized organizations which are dealing with this aspect in the sector of Professional Higher Education. The IPN could receive support from EURASHE in preparing a presentation material to be used in international events, in the perspective of promoting professional Higher Education.
End of the meeting

Glossary:

ACA – Academic Cooperation Association

DAAD – The German Academic Exchange Service

EHEA- European Higher Education Area

ERT – Expert Roundtable

EURASHE - European Association of Institutions in Higher Education
HE- Higher Education

HEI – Higher Education Institution

IOWG – International Openness Working Group

IPN – Information and Promotion Network

OeAD – The Austrian agency for international mobility and cooperation in education, science and research.
ToR – Terms of Reference

7

