

A Magic Triangle of HE: Funding – Research Capacity – Doctoral Education

Melita Kovacevic

University of Zagreb
Former Chair of Steering Committee EUA CDE
European HE Expert

A Magic Triangle of Higher Education Budva – September 25-26, 2017

Topics

- Background, facts and figures
- Global, European, regional context
- Strenghts, weaknesses, potential
- Major challenges
- Instead of conclusion: What is in front of us?

background, facts

Facts on ERI triangle

Research

Doctoral Education

Technology Transfer

"University should be driven by societal and economical changes"

Georg Winckler, EUA President, Dubrovnik – October, 2007

European vs World perspective

- new HE market
- new demands
- changing rules

background, facts

% GDP invested in to R&D in WB countries and selected EU MS (Source: EC)

Country	% GDP invested (Date of information)
Kosovo*	0.1% (2016)
Bosnia and Herzegovina	0.3% (2014)
Montenegro	0.36% (2014)
Romania	0.38% (2014)
Albania	0.4% (2013)
Former Yugoslav Republic of Macedonia	0.52 (2014)
Serbia	0.78% (2014)
Croatia	0.79% (2014)
Slovakia	0.88% (2014)
Slovenia	2.38% (2014)
EU 28	2.4% (2014)

Definitions/features

Research capacity

- **☐** Infrastructure (facilities, equipment)
- ☐ Human resources
- Prerequisites for doing research and to have doctoral education

Doctoral education

- ☐ Trained for research by doing research
- □ Nurturing young talents

Funding

- □ Diversification
- □ Autonomy
- Accountability
- □ Prerequisit for quality

global, European, regional context

Globalisation

- it affects all human activities and processes
- demand for more research and research practices to address them
- need to promote a future development of a knowledgebased society, both in developed and developing countries

an increased strategic role for universities (WB, OECD, EU...)

Universities in a new context:

- mass education
- more competitive
- new roles for universities (education/research/innovation - ERI triangle)
- new demands on quality
- new/different roles for students and teachers

global, European, regional context

Universities from

local regional global perspective

important generators of knowledge and development

Facts on ERI triangle

Knowledge economy

Economy based on the production,
distribution, and use of Knowledge as the
main driver of growth, wealth creation, and
employment across all industries.

global, European, regional context

Doctoral education

Research capacity

Funding scheme

Interrelated
Missing element – domino effect
Autonomy (including financial)
Institution, governance/management
Individual researchers

Every system has strenghts, weaknesses and potential

What is different?

Level of

Awareness
Readiness to change
(support from inside and outside)
Know how

strenghts, weaknesses, potential

Strenghts and potential

- ☐ structural changes, new policies, regulations
- new generation wind
- internationalisation (of different forms, levels)
- ☐ individual successful and motivated researchers

Weaknesses

□ resistance to change
 □ insuficient aitonomy of HE institutions
 □ nonadequate financial autonomy
 □ nonefficient governing of universities
 □ old fashioned leadership
 □ lack of strategic thinking and long-term monitoring
 □ inadequate perception of relevance of research and HE for national development ... by everyone!
 □ extremely low funding, in particular of research

major challenges

- to change public and political perception of HE relevance for national and societal development
- ➤ to increase GDP % of funding, in particular research
- to implement long-term strategic thinking
- ➤ to emphasize research relevance within the HE system

what is in front of us?

Instead of conclusion

Universities are changing and will change

 Universities will face number of new challenges

what is in front of us?

Before leaving the port, it has been claimed that TITANIC is the safest ship, unsinkable ...

Some hours later ... everyone knows the story ...

Let's not forget that while Titanic was sinking, the music band kept playing ...

WHO IS ORCHESTRATING US?

Thank you!