

EMQA ð Erasmus Mundus Quality

Assessment 2012

Handbook of Excellence ð Doctoral

Programmes

September 2012

Authors:

Michael Blakemore (Ecorys UK)

Nadine Burquel (ESMU)

Indicators (Section 8):

Jeroen Huisman & Paulo Charles Pimentel Bótas,

International Centre for Higher Education Management,

University of Bath, UK

Contents

1 Introduction ï Critical Paths ... 1

1.1 Background ... 1

1.2 How to use this Handbook .. 2

1.3 High-Level Quality Actions .. 3

1.4 Critical Paths ... 4

2 Develop a Comprehensive Vision .. 9

2.1 Overall Mission: .. 9

2.2 Unique Selling Proposition (USP) ... 9

2.3 Research Proposals and Mobility Paths ... 12

2.4 Sustainability ... 16

2.5 Shared Academic Cultures ... 18

2.6 Employability ... 20

2.7 Doctoral Examination Process .. 22

2.8 Doctoral Degree and Degree Recognition .. 23

3 Integrated Training, Research, & Staff Development Strategy 27

3.1 Overall Mission: .. 27

3.2 Supervision ... 27

3.3 Research and Communication Platform ... 29

3.4 Assessment Mechanisms ... 31

3.5 Training, Research Tools and Facilities.. 33

3.6 Monitoring Research Progress ... 35

3.7 Staff Mobility and Inter-Cultural Awareness.. 37

4 Management, Financial, and Institutional Strategy 39

4.1 Overall Mission: .. 39

4.2 Administrative Processes ... 40

4.3 Financial Strategy ... 41

4.4 Consortium Agreement ... 43

4.5 Employment Contracts.. 44

4.6 Quality Assurance ... 47

4.7 Internationalisation Strategy ... 50

4.8 Marketing Strategy .. 51

5 Recruit Excellent Doctoral Candidates, Deliver Value & Engage Alumni .. 53

5.1 Overall Mission: .. 53

5.2 Recruiting and Selecting Doctoral Candidates ... 54

5.3 Preparing Candidates Academically ... 56

5.4 Supporting Doctoral Candidates across their Mobility Paths.. 58

5.5 Joining up Institutional Resources .. 60

5.6 Languages, Communication and Consultation ... 62

5.7 Maximising Competencies and Skills ... 63

5.8 Our Alumni .. 65

6 Conclusions ... 67

7 Annex A: Links to other Material and Resources .. 68

8 Annex B: Indicators ... 76

9 Annex C: List of EMJDs .. 84

List of Abbreviations:

CV Curriculum Vitae

EACEA Education, Audiovisual and Culture Executive Agency

EAIE European Association for International Education

EC European Commission

ECTS European Credit Transfer System

EHEA European Higher Education Area

EM Erasmus Mundus

EM-A Erasmus Mundus Student and Alumni Association

EMBN Erasmus Mundus Brand Name (Master Course)

EMJD Erasmus Mundus Joint Doctorate

EMJP Erasmus Mundus Joint Programme

EMMC Erasmus Mundus Master Course

EMQA Erasmus Mundus Quality Assessment

ENQA European Association for Quality Assurance in Higher Education

ESMU European Centre for Strategic Management of Universities

EU European Union

EUA European University Association

HE Higher Education

HEI Higher Education Institution

JERP Jointly Executed Research Project

NARIC National Academic Recognition Information Centre

OMC Open Method of Coordination

USP Unique Selling Point/Proposition

Annex C contains a list of the Doctoral Programmes (Acronyms and Descriptions) that were

operative during this phase of the EMQA Project

 - 1 -

1 Introduction ï Critical Paths

1.1 Background

Between 2008 and 2010 the Erasmus Mundus Quality Assessment (EMQA) project built and refined

what has become known as the óLandscape of Excellenceô for Erasmus Mundus Joint Programmes

(EMJP) in the area of taught Master programmes (EMMC).

The core objectives of the activities were to understand how EMMCs óperformedô excellence. The very

diversity and complexity of an EMJP (multi-disciplinary, multi-national, multi-organisational etc.) meant

that existing international quality assurance metrics were too generalised to be useful. So an extensive

series of direct visits to Programmes was organised where intensive dialogue and debate with the

Programme actors (academics, administrators, doctoral candidates etc.) helped to uncover the

sophisticated landscape of excellence that existed across EMJPs.

That landscape provided a descriptive overview of the range of quality practices. However, what it did not

do was to provide current and prospective EMJPs with a clear sequencing of activities that would help to

build a high quality Programme that successfully delivers excellent research outcomes.

Providing clear sequencing of activities has been a primary task for EMQA activity in 2012. Furthermore,

this is the first time that the EMQA process has been able to study in depth the new EM Doctoral

Programmes (EMJD). A key outcome of that work has been an understanding that the Doctoral

Programmes have some very different quality needs and characteristics than do the Master Courses. For

example the issue of doctoral research programme and its supervision requires much more

personalisation of learning and mobility paths, different approaches to assessing work, and often

complex negotiations about examination policy. The focus on research means that the research

programme could possibly generate innovative and commercially lucrative outcomes, so attention needs

to be given to intellectual property rights.

Overall the Doctoral experience is more personalised and óintimateô than with a Master Programme, so

there are two separate Handbooks produced. However, many of the sub-components are the same for

both, and in those cases material from Master Programmes may be included in Doctoral programmes

where it adds value. Annex A presents an overview of the research and policy literature that provide a

background to the doctoral processes within the Bologna Process.

There are particular challenges for an EMJD. Students on a Master Programme tend overall to follow a

similar programme of learning, and numerically there are more of them. It is therefore easier to develop a

sense of group identity on an EMMC. An EMJD by contract focuses on the close relationship between

supervisors and doctoral candidates
1
, the doctoral candidateôs identity within a research group, the

groupôs identity within the institution, and then there is the overall challenge of the doctoral

candidateôs identity with other doctoral candidates across the EM programme. To avoid a doctoral

candidate becoming isolated into a local setting there need to be activities that embed them academically

1
 Terms may be used interchangeably: research student, doctoral student, doctoral candidate, fellow etc.

However, it is acknowledged from the outset that these terms all infer what is required by the EMJD conditions.
These terms all mean óyoung professionals who are undertaking doctoral research with the objective of achieving a
PhDô. Therefore there is a clear difference between the students at Master level because the research students are
employees of the institutions. Throughout this Handbook we aim to use doctoral candidate.

 - 2 -

and socially across institutions and countries. However, the intimacy of the research project (doctoral

candidate and supervisors
2
) needs also to be protected, while providing the doctoral candidate with a

much richer research experience than they would receive through a more conventional mono-disciplinary

and single-institutional setting.

So the starting point for the quality process is a simple question ï ówhat is special about this EMJDô in

terms of its disciplinary focus, institutional setting, research school interactions, and ówhat will be the

world-class valueô for those who participate, from academics to doctoral candidates to institutions and to

the óEuropean contextô.

1.2 How to use this Handbook

This document is not designed to be a complete and authoritative guide to setting up a successful EMJD.

It is meant to provide you with a structured journey through the key stages from identifying a possible

Programme through designing and delivering it, to the issues relating to alumni

The Handbook starts with a high-level overview of the main quality actions ï these are introduced in the

next section. Then the actions are disaggregated into a set of ócritical pathsô that take you briefly

through the ójourneyô that is undertaken across the main quality actions. Then the four main sections

show in detail the detailed quality areas that Programmes have considered and provides a checklist of

main actions and then identifies some of the good practice (and some cautionary examples) that have

been communicated by EMJDs, from staff to doctoral candidates.

This Handbook is therefore not a definitive guide. It shows you what was being óperformedô across

some of the EMJDs in mid-2012. There is no guarantee here that everything excellent is noted, and

indeed the innovative nature of Erasmus Mundus Programmes means that you may introduce some

radically new good practice. What this Handbook hopefully does, like previous versions for the Master

Programmes, is to stimulate current Programmes to learn and improve, and also to share experiences.

As with previous versions the óagreementô with respondents to the survey and interviews was that if good

practice is quoted then we name (and praise) the Programme. We also wanted Programmes to be

honest about problems, because part of quality practice is to identify and overcome challenges. Here

the agreement was that we would anonymise these issues as ólearning lessonsô within the good practice

examples.

2
 So, an óa prioriô expectation of an EMJD is that there is a close and effective research relationship between the

supervisors of a student.

 - 3 -

1.3 High-Level Quality Actions

This Handbook starts with the four óhigh levelô actions that form the process of building quality across an

EMJD (Figure 1.1):

Figure 1.1: High Level Quality Components

At the heart of the process is the identification of a world-class vision for the programme, which

fundamentally justifies why it is óErasmus Mundusô in its detailed make-up. The considerations at this

stage include questions such as ówhy is this Programme needed, why should this consortium deliver it,

how do we use mobility paths to provide excellent research opportunities, how will we examine doctoral

theses, who needs our graduates, and how do we ensure that the degrees will be recognised?

The second high level consideration understands how the vision can be óenactedô by the consortium.

Questions here range from óhow do we all supervise our doctoral candidates, how do we provide really

integrated and joined-up training and skills, how do we monitor progress and assess work, and how do

we ensure that all the staff who deal with doctoral candidates are sensitised to international culturesô?

Once it is understood that the programme is robust and that the consortium can deliver it efficiently and

effectively, the third high level consideration looks at the institutions that will be involved. It is here that

the consortium shows its effectiveness in making sure that the EMJD is óchampionedô at the highest level

 - 4 -

by senior staff in all participating institutions. Questions here range from óhow do our administrations

work together, how do we administer the Programme across our consortium, how do we provide clear

employment contracts to doctoral candidates, how do we built coherent and comprehensive quality

assurance, how do our institutions envision this Programme within their internationalisation strategies,

and how do we market the programmeô?

With the first three components in place (excellent Programme, coherently delivered by the consortium

across effectively connected institutions) the ultimate challenge is to deliver it successfully to doctoral

candidates. They need to apply, to be selected, prepared, welcomed, inducted, supported, trained, and

prepared for their future careers. Once they leave, they become valuable alumni with whom the

Programme, consortium and institutions need to have a long-term relationship.

1.4 Critical Paths

The high-level components can then be disaggregated into component quality óactionsô that can be

considered when building an excellent Erasmus Mundus Programme. These describe a sequence of

actions along ócritical pathsô. The overall óflowô of actions across the four components is summarised in

Figure 1.2:

Figure 1.2: The High-Level Critical Paths

 - 5 -

Each of the higher-level components contains a series of more specific actions (sub-components). These

are more specific sets of actions that help a Programme to build its overall quality. Their óflowô is

designed to help prioritise activities. It does not so much say ódo this then do thisô, but more it shows the

range of actions that need to be considered before moving energies to the next component. That said,

the first sub-components of D.A in Figure 1.2 are critical. Unless you can realistically justify that your

proposed Programme is unique, that it is explicitly óErasmus Mundusô in its characteristics, that it will

deliver world-class research programmes for doctoral candidates who are clearly needed in the labour

market, then there will be little to be gained in progressing much further. Erasmus Mundus is about a

comprehensively integrated Doctoral Programme.

The high-level paths in Figure 1.2 provide an initial check-list when building a Programme. They show in

general the range of practice that will need to be established to deliver a successful Programme. Across

each of the four components there are sub-components which provide a more detailed pathway through

the actions needed, and these are detailed in Figures 1.3 to 1.6

Figure 1.3: Critical Paths for óProgramme Visionô

 - 6 -

Figure 1.4: Critical Paths for óIntegrated Academic Strategyô

 - 7 -

Figure 1.5: Critical Paths for óIntegrated Institutional Strategyô

 - 8 -

Figure 1.6: Critical Paths for óValue for doctoral candidatesô

This Handbook now presents the four components of excellence in their progression introduced

above, and in detail.

For each of the sub-components there is an overall challenge which is the critical path element that is

noted above.

The challenge then links to a short check-list of actions that can act as an óaide memoireô for those who

are involved in a quality review of the Programme. The check-list of actions relates as closely as possible

to the Award Criteria of the 2012 Call for Proposals
3
, and in particular to the detail contained in the

Expert Assessment Manual
4
.

The check-list is followed by examples of good practice developed by the first generation of EMJDs,

and which were gathered through a survey, interviews, meetings and desk research.

The final resource for Programmes is a set of indicators that have been developed for the online self-

assessment www.emqa.eu and which relate directly to the components, challenges and check-list. The

indicators are provided as a set in Annex B and they complete the inter-linked quality approach that

EMQA has built in the 2012 phase.

3
 http://eacea.ec.europa.eu/erasmus_mundus/funding/2012/call_eacea_42_11_en.php

4
 http://eacea.ec.europa.eu/erasmus_mundus/funding/2012/documents/a1/a1expertmanualcfp2012.pdf

http://www.emqa.eu/
http://eacea.ec.europa.eu/erasmus_mundus/funding/2012/call_eacea_42_11_en.php
http://eacea.ec.europa.eu/erasmus_mundus/funding/2012/documents/a1/a1expertmanualcfp2012.pdf

 - 9 -

2 Develop a Comprehensive Vision

2.1 Overall Mission:

ü We understand clearly why our Programme must be operated under the Erasmus Mundus

óbrandô. We identify the óunique selling propositionô (USP) that makes it essential to run this

Programme within the Erasmus Mundus Brand, who needs it, why our consortium should run it,

who will need our graduates, what will be special about the mobility pathways, how we will

óexamineô the doctoral candidate, and how we will award doctoral candidates a degree that is

clearly recognised.

Figure 2.1: Sub-Components for óVisionô

2.2 Unique Selling Proposition (USP)

2.2.1 Overall Challenge

ü We specify clearly what is the óUnique Selling Propositionô of our Programme, and detail why it is

clearly designed to be operated under the óErasmus Mundusô brand.

 - 10 -

2.2.2 Checklist of Actions

The actions at this initial stage focus on the ways in which the proposed Programme is shown to be

multi-disciplinary, that there is convincing evidence that it meets the needs of its ótarget marketô, that

there are not any similar programmes already active (or that it is sufficiently different and innovative in

comparison to such programmes).

V Clearly documented objectives are provided for the Programme, they justify its USP through

robust market research, and they identify the particular niche market for the Programme;

V Programme documentation shows that academic content is consistent with contemporary

knowledge in the relevant disciplines;

V The integrated and multidisciplinary research/learning focus of the Programme is clearly detailed,

particularly in the context of new and rapidly emerging research fields;

V It is detailed how the Programme addresses current and developing European policy objectives,

and delivers European óadded valueô;

V The Programme clearly identifies how and where it delivers economic and societal value;

V The Programme actively monitors, discusses and analyses how it is benefitting all stakeholders.

2.2.3 Good Practice

Erasmus Mundus demands a focus on inter-disciplinary, inter-sectoral partnership and institutional

internationalisation. The AGRTAIN Programme identifies its opportunity to build a unique

interdisciplinary and international research network:

 ñThe main objective of the AgTraIn programme is to develop an elite European school within the

topic of successful development and transformation of farming systems in the developing world.

Thematically, the AgTraIn programme deals with agricultural production chains, the natural

resource base and the involved communities. The scope of AgTraIn will range from the technical

aspects of agricultural production, over post-harvest management, processing and value-

addition, to market access and commercialisation. A key feature of the programme is the

involvement of key stakeholders in identifying research questions and participating in project

formulation. The emphasis is on applied researchò.

The Programme from the outset has a clear intersectoral focus, and embeds stakeholders and

beneficiaries in the research design. This theme continues to the production of international and

interdisciplinary researchers. For example the EDIM Programme notes:

ñThe European Doctorate in Industrial Management (EDIM) is a four-year state-of-the-art

doctoral research program for doctoral training addressing managerial issues of significance for

the future competitiveness and sustainability of the industrial companies of Europe. The mission

of the program is to generate cutting-edge knowledge at the intersection of engineering and

management. Our ambition is to produce doctors with a new European profile reflecting a wide

scientific and international breadth in engineering and managementò.

And other Programmes such as SETS underline their clear policy relevance both at European and

global levels, producing a new type of research professional to address the policy needs:

ñThe general subject of SETS Joint Doctorate is sustainable energy, technologies and strategies.

Research in this area will contribute to addressing the aforementioned European energy

 - 11 -

strategy needs, taking on the challenge of providing the same level of power while consuming

less energy and reducing the dependence on fossil fuels. Defeating this challenge will entail a

renewed European joint effort with a new global approach to energy. The main goal is the

education and training of a new generation of researchers and high-level professionals with

the knowledge tools and research skills required to contend successfully with these challenges

in an international and multidisciplinary research environmentò.

The integrated and extensive nature of an EMJD can then create greater international credibility and

visibility for the consortium:

ñEMJD-DC intends to become a permanent reference model for international doctoral studies

in Distributed Systems and beyond. Students carry out their research work over up to four years

in two universities from different countries, with additional mobility to industry in most projects.

Joint training schools will cover both scientific topics and transferable skills, such as project and

scientific management, communication, innovation techniquesò.

High-quality Programmes enable opportunities to recruit extremely high-calibre graduates and to

produce internationally-skilled graduates. The EURPHOTONICS EMJD identifies the state-of-the-art

research produced across multi-national and multi-disciplinary partners:

ñThe goal of the program is to involve doctorate students in cutting-edge research projects

profiting from the complementarity between the five partners, and from a wide range of

research training and teaching plans that includes fundamental and general sciences,

technology, languages and communication, research and industrial management, technology

transfer, career exploratory support, international meetings, workshops and conference

participationò.

Doctoral candidates also need to identify their USP. Undertaking Erasmus Mundus mobility in a

doctoral programme is very different to mono-disciplinary and single institution models. Because a

frequent career progression tends to be into post-doctoral research there is a risk that unless the EM

Doctorate is clearly linked to specific disciplines or departments then it may be more difficult to secure a

post-doctoral academic pathway ï this is somewhat ironic because industry and many other employers

actively seek inter-disciplinarity. Therefore an EMJD must ósellô its USP to prospective doctoral

candidates who will spend the next 3-4 years on the research programme.

One example was a doctoral candidate on the EDLE Programme. After completing early studies he

worked in a law firm. However, he concluded that he was not keen on spending his career in a private

firm and, motivated by a desire ñto do something good for societyò, decided to embark on this doctoral

programme. He was also motivated to ñwork for Europeò and to contribute to the objectives of the EU,

hoping to look back in later life and to be able to say ñI did my bestò to help Europe to realise its goals.

The doctoral candidate showed strong engagement in the aspiration of the Erasmus Mundus programme

and in the complementarity of law and economics.

Another doctoral candidate on the EUROPHOTONICS Programme was attracted by the ñinternationalò

character of this programme. Previously he had been an Erasmus student and also followed an Erasmus

Mundus Masters programme and was very satisfied with the previous Erasmus experiences. After his

Master he took a year off to go to the States and look at possible PhD courses over there, and also

considered Japan where he had done part of his Masters. But the EM Doctoral programme was the best

proposition because it had the attraction of the complementarity of the courses offered by Marseille and

 - 12 -

Barcelona which suited the multiple aims of the planned research (theoretical in the one, ñfabricationò

in the other) and because of its cultural attractions (language learning, studying with other

international students etc.), as well as the level of the scholarship.

The overall objective description for the EXTATIC Programme brings together the wide range of USP

elements described above, and underpins that óstarting pointô when building an EMJD, in that without a

clear mission, and unless the proposed Programme covers the wide range of USP elements, then there

is little point progressing further in the planning process:

ñThe overarching objective of this EMJD is to provide high-level training in Extreme UV (EUV)

and X-ray science to a new generation of high achieving graduate students to provide them

with the transferable skills necessary for thriving careers in a burgeoning area that underpins

innovative technological development across a range of diverse disciplines. This goal will be

achieved by a unique combination of "hands-on" research training, industrial placements

and courses and workshops on scientific and complementary so-called "soft" skills

facilitated by the academic- industrial composition of our networkò.

2.3 Research Proposals and Mobility Paths

2.3.1 Overall Challenge

ü We identify the key research goals of the programme, and communicate how our consortium

research excellence will deliver it through mobility paths that are designed to maximise research

excellence.

2.3.2 Checklist of Actions

Mobility is at the core of EMJPs. With the Master courses the mobility paths can sometimes be very

complex because the multi-disciplinary learning objectives for a cohort of doctoral candidates can be

diverse. For the Doctoral Programmes, however, the mobility paths need to focus more on the research

objectives that are built up by them and the consortium. This is the research proposal, and it needs to

link clearly to the mobility paths, and the mobility paths need to be fully justified in the context of the

programmeôs mission and USP. The checklist here concerns:

V The competencies and skills (core and transferable) to be developed by doctoral candidates are

communicated clearly and can be acquired across any of the mobility paths;

V The timings of the mobility paths are coherent with the Programme academic objectives;

V The mobility paths are designed to allow maximum academic flexibility while also providing

óplenaryô opportunities for all doctoral candidates and staff to meet and to renew the overall

Programme ócultureô;

V The research proposal for each doctoral candidate is developed through a clearly defined and

transparent methodology;

V The research proposals across a cohort of doctoral candidates are fully complementary to the

overall research strengths across the whole consortium;

V The mobility paths for doctoral candidates are determined by the research proposal needs, and

not the reverse.

 - 13 -

2.3.3 Good Practice

Who should identify and scope the research proposal, the doctoral candidates, the academics or

both? If the doctoral candidates scope it then they have to search for the ideal combination of academics

and institutions who can supervise it. If the academics scope the research areas then they need to

search for the ideal doctoral candidates to undertake it. Overall with EMJDs are not a single approach,

but what is immediately clear is the importance of very clearly communicating how the research proposal

is to be developed. Some of the issues to be addressed in this process are:

¶ The types of groups;

¶ How the research groups are arranged physically at each location and how they form a

complementary physical and virtual group across consortium;

¶ The mobility paths that match the objectives of the research proposal;

¶ How doctoral candidates are to be part of a coherent research group, and integrated in the

activities of the group;

¶ How are associate and industry partners involved in the research design? For example at

KTH Stockholm a doctoral thesis must include empirical work by candidates in companies and

organisations;

¶ How the research group can be the source of funding for the fourth year
5
.

Some of the solutions developed by EMJDs include:

¶ A research proposal is co-constructed by the doctoral candidates, the research supervisor(s)

and groups;

¶ A proposed research programme is advertised and prospective doctoral candidates apply

to follow it. This is the case for FONASO, where the consortium announces topics on Website

home page and doctoral candidates apply to the topic. FONASO does not identify potential

supervisors to avoid doctoral candidates óshopping aroundô for academics, rather than óshoppingô

for the research topic. Other Programmes provide CVs of staff that are partly anonymised so that

candidates focus on research objectives rather than on 'named superstars';

¶ Candidates can apply to broad areas of research and then once they are accepted they

develop (with the research groups) proposals for JERPS - Jointly Executed Research

Projects. Candidates must identify the link between their proposal and the objectives of the

JERP group. Potential supervisors accept a proposal and work it up with candidates. In this

context JERPS are 'co-located research groups' more along the lines of an EIT KIC than a

Master course consortium;

¶ A 'Supervisor Catalogue' is provided online - one page CVs and proposed research topics

(max. 6) co-proposed with supervisors from other partner institutions;

¶ Some programmes give a range of research opportunities with pre-defined mobility paths;

¶ Some programmes develop the research proposal only when a doctoral candidate is short-

listed. Here they develop a proposal with the supervisor(s) to ensure successful start to the

research;

5
 The EM funding is for three years of research, but doctorates can take four years, and it is expected that the doctoral

candidates will be provided with access to funds for the fourth year.

 - 14 -

There is then the challenge of evaluating research proposals in an integrated fashion which clearly

matches candidate quality and objectives with research and supervision expertise. Approaches include:

¶ 'Blind' peer review - practices range from anonymising applications for initial screening - looks

only at academic quality;

¶ Applicants to the FONASO Programme develop a proposal which is assessed by two

academics. The top 50 are then assessed by 6 academics. The top 25 applicants are asked to

develop full proposal, invited for interview (they are paid expenses) and then FONASO offer

places to the top 10 after interview;

¶ Some Programmes involve potential supervisors, others do not ï for example where for ethical

reasons they want to separate the selection of the candidate quality from possible research

proposals. Here the objective is to secure the most outstanding candidates and then design a

proposal around the candidate and the research groups;

¶ And should the potential supervisors be able to say ónoô to an applicant that the Programme

wishes to accept?

Above all of this practice is the formal process by which candidates are óacceptedô by the Commission

through the EACEA. Programmes are aware that recruiting the best doctoral candidates is a globally

competitive process, and there are outstanding people who are also being offered places by other

institutions internationally. So the starting date of the formal administrative offer process can be

problematical if it risks losing excellent candidates to competitors. Coordinating the scientific phase of

recruitment with the EACEA administrative phase is challenging.

Specific examples of practice by programmes include EGSABG where:

ñPhD projects are jointly elaborated between two potential supervisors, not by the doctoral

candidate. Thus, the continuity of research programme is implemented since the very beginning.

Supervisors are in constant contact with one another, even when the doctoral candidate is not

yet in their institution, so there is no handover process: there is not a succession of supervisors

but a joint supervision. Also, the mobility is a consequence of the PhD project, not the other way

aroundò.

EGSABG selects candidates through a process where:

ñThe PhD projects are assessed by two external experts, selected for their experience in the

academic field of the project. This evaluation follows common criteria, formalized by an

evaluation grid to be filled by the experts. In the same way, all applicants are evaluated by

representative of the Consortium, on documents and, for the best 25 ones, by interviewò.

What emerges across the EMJDs is that the process can be strongly dependent also on the particular

inter-disciplinary focus. With EUDIME:

ñThe programme, mainly laboratory-based, also includes two mandatory mobility periods in two

different Universities of the consortium, scheduled as relevant and instrumental to the

fulfilment of the research activities of the doctoral candidate. Teaching/training activities

provide general knowledge on membrane science and technology, technical skills in specific

thematic fields, transferrable skills in terms of intellectual capital management, valorisation,

commercialisation and entrepreneurship. In order to address the professional career development

and employability of PhD students, the industrial companies involved in the programme will

play a key role in orienting research projects and in co-supervision activitiesò.

 - 15 -

AGTRAIN communicates pre-defined research possibilities:

ñThe programme is based on the publication of a catalogue of joint research projects that the

consortium wants to undertake (each of them between 2 of the partner universities).

Candidates then apply for one of the projects, already knowing what the work programme and

the itinerary are. This means that each fellows work is clearly signposted from the beginning, but

also that it may be very different from that of another student working on a very different

programme (with respect to the main discipline, the universities involved and the

country/continent where the project is expected to take place)ò.

The MoveAge Programme specifies a detailed specification for developing the research:

ñCandidates apply for (up to two) predefined projects that are jointly prepared and conducted

between 2 universities (this model seems to be quite common for PhDs in Medical Science). The

work is nonetheless shared between all partners by means of the ñBoard of Educationò that

plans activities and supervises all PhD supervisors (this is seen as more important and more

effective than supervising the candidates)ò. Research programmes are predefined by the

bilateral team of professors; in most cases, there is clearly a lead university per project (students

tend to spend no more than 6 to 12 months at the host university). Projects are screened by the

Board of Education before they are proposed to applicants by means of an open call. There is an

inception course common to all students, and several other joint activities (annual conferences,

joint modules, progress reports for all students).

The TEEME Programme notes its intersectoral focus:

ñAll of these are priorities: research excellence, internationalism, comparative study, mobility.

One unique aspect of our programme is the cooperation between HEIs and non-HE partners in

the cultural and creative industries, unusual in the Humanities. This cooperation is a structural

element of the programmeò.

In most cases the mobility paths for doctoral candidates are defined by the research proposal. For EDIM:

ñThe mobility takes place mainly at the two co-supervisorsô Universities. Thus continuity of

research is preserved. Research outcomes include joint publications by the candidate and

her/his co-supervisors. Individual Study Plan includes mobility preparation. Material/reports are

presented informally at each quarterly Workshop and formally every six monthsò.

But while mobility paths can be designed specifically for the research proposal, some of the EM rules

mean that actually delivering the ideal mobility can be difficult. AGTRAIN notes that their Programme is:

ñfocused on developing countries, but the mobility period beyond Europe is only 6 months for

non-EU students, even if they have been resident in Europe before taking up the scholarship.ò.

Designing the ideal research proposal is one challenge. Delivering it effectively with doctoral candidates

is another, and a recurring theme that runs throughout this Handbook is óverifying the quality of the

outcomesô ï did doctoral candidates receive what was planned?

 - 16 -

Doctoral candidates responded with their experiences of ópracticeô. A doctoral candidate on EDLE

communicated a clear mobility experience:

ñMy Home-University is in Rotterdam, specialized with Antitrust law and economics, which is my

research topic. I went to Bologna University more specialized in the economics part and I will go

to Hamburg University more specialized in the international law part. I may also go to Mumbai

University specialized in Developing countries economicsò.

But Programmes need also to consult clearly with doctoral candidates and to be aware of problems,

evaluate risks, and put in place corrective action. For example one doctoral candidate notes that:

ñAnother aspect we are dissatisfied with is that fellows' choice of the second institution is only

confirmed only half way into first year, in February. Since PhD fellows tend to be more mature

than Master students, most of us have to plan not only for ourselves but also our partners. We

would strongly prefer to know both institutions from the beginningò.

A doctoral candidate on EUROPHOTONICS was much more positive:

ñThe prime focus of my research prioritises research excellence across recognised research

laboratories. The aim of my work is also to connect and develop the relationship of two different

groups that work in one side on theoretical studies and on the other side on fabrication and

characterisation studiesò.

2.4 Sustainability

2.4.1 Overall Challenge

ü We detail the plans to build on our USP to ensure that the Consortium and Programme are

sustainable beyond EM funding.

2.4.2 Checklist of Actions

V There is a clear understanding of how sustainability has been considered across EMJPs, and the

EACEA Clusters Recommendations
6
 for sustainability have been reviewed and relevant

recommendations are adopted for this Programme.

2.4.3 Good Practice

The EACEA Clusters Recommendations are the main source of good practice for sustainability and the

link is provided above to the report.

Some specific examples of sustainability approaches for EMJDs include the identification of potential

commercial funding by SETS, especially to cover the costs of the fourth year of the research

activities:

 ñIt takes part of a greater collaborative scheme, including the participation of industrial partners

interested in the results of the doctoral work. Private funding is involved in the design of the

6
 http://eacea.ec.europa.eu/erasmus_mundus/clusters/sustainability_en.php

http://eacea.ec.europa.eu/erasmus_mundus/clusters/sustainability_en.php

 - 17 -

programme since its inception, even for Erasmus Mundus Fellowship holders, considering that it

is a 4 year PhD and the EU funding covers no more than 3 yearsò.

EDIM takes a óportfolio financingô approach, seeing Erasmus Mundus funding as being strategically

important, but also time-limited:

¶ ñSustainability will be assured by a mix of concurrent measures and contributions providing

additional scholarships or funding for running the programme, more specifically the following

opportunities are under development or envisaged:

¶ National Foundations and cultural institutions funding excellent training programmes focused on

internationalisation of HEIs;

¶ Industrial associated members funding scholarships on specific topics;

¶ Academic associated members interested in offering high quality doctoral programmes to their

talented students within a framework of collaboration with EDIM partner universities in both

training and research;

¶ At least a couple of the national funded scholarships (about 12 per year) will be devoted by

POLIMI to support EDIM Programme and will be offered to top-notch international Doctoral

candidatesò.

For the EGD-ABG Master the third country partners are targeted as possible co-funders in the second

phase of activity, when it aims to be established as a leading graduate school where (if renewed after

the first phase) there is less finance than in the first phase and a clear horizon beyond which Erasmus

Mundus funding ceases for the Programme:

ñThe mission of EGD-ABG is to become a highly recognized European PhD graduate school in

animal breeding and genetics that will be sustainably open to any ABG doctoral candidate from

within or outside our universities. The aim of EGS-ABG is to be the core of this training scheme,

and to enrol new European and non-European universities. A first step is to include partners of

the EMMC in animal breeding and genetics. Partners from third countries will be approached in a

second phase. It is expected that the animal breeding industry will increasingly realise the

impact of EGS-ABG and will subsequently offer financial support in forms of doctoral

candidate fellowship fundingò.

The INTERZONES EMJD has two main approaches to sustainability, which are the scientific

reputation that encourages self-funded doctoral candidates to apply, to expand the degree awarding

powers in the consortium, and to establish a foundation that becomes the focus for income

generation:

The scientific visibility of our activities (as in our field, it is not so much administration and money

that matters) but the fact that students know they have access to many of the most famous

universities and research centers, publication, conference and meetings. That is why our day-to-

day concern is not to be swamped by administrative details and problems but to solve them

immediately as they come so that we can concentrate on publications and conferences and

attracting outstanding personalities to collaborate so that this becomes the real added value to

our programme (the number of paying students to our programme grows exponentially).

We decided to make it possible (a time and energy-consuming mission) for our associate

members to become degree-awarding partners for the paying students (those who do not

come with an EM fellowship as this is impossible to change). We will celebrate and launch this

 - 18 -

new institutional arrangement (out of our 11 associate members 5 have made the necessary

arrangements to be in a position to become degree awarding, in Europe and outside Europe). It

is important to note that from the start we consider our 11 associate partners as ñalmostò full

partners (except the degree awarding mission). The 16 members of the consortium are not only

the providers of training etc. but also the potential employers

We have set up a foundation in Italy (country of the coordinating university) with all the

necessary administrative and legal requirements. We have a group of potential donors but we

must admit that now our big problem is to have the human resources (a truly international PR

person) to do that very professionally if we want to make big money. The point of the sums

collected would be to create our own fellowships to certain candidates that do not fulfil the EM

requirements, and also have some more budget for more collective action at consortium

level.ò

2.5 Shared Academic Cultures

2.5.1 Overall Challenge

ü We identify why it is important that our consortium should deliver the Programme. We state the

European and global value we bring, and how we will ójoin upô our value through our shared

academic cultures.

2.5.2 Checklist of Actions

V The academic, administrative and professional skills of the staff are detailed, and their

combination clearly underpins a high-quality international joint Programme;

V The inter-linking of the research missions of each consortium partner delivers specific value to

the overall coherence of the Programme;

V The respective academic, professional, organisational and sectoral cultures of each consortium

partner institution are understood and it can be identified where each delivers value to the overall

integrated Programme.

2.5.3 Good Practice

Unlike an EM Master Programme, where the teaching and learning culture need to be explicitly and

coherently joined up across a consortium, the emphasis for an EMJD is on the overall coherence of the

research culture as it is to be experienced by the doctoral candidates who will normally have an intense

relationship with two consortium institutions, and may only meet other partners and doctoral candidates

at óplenaryô activities such as summer schools or consortium-wide training activities.

The SMART EMJD consortium identifies their research expertise and synergies that enable their EM

interdisciplinary focus:

ñAll SMART partners have internationally recognized, long, track records in research and higher

education, with complementary areas of expertise (Trento: environmental engineering and

hydro-morphodynamics; London: geography and biogeochemistry; Berlin: freshwater ecology and

biology), offering a unique set of instrumented field sites and experimental facilities for challenging

researchò.

 - 19 -

EDLE adds a further managerial culture focus, noting that a complex and challenging Programme

needs to be underpinned by a clear and effective administration:

ñThe complex structure of the Programme and its ambitions of excellence necessitate

extensive coordination for the management of the academic, administrative, and financial

aspects. While being firmly committed to exchanging information and cooperating on an

informal basis anytime this is necessary, the Partner Universities have established a well-

defined management structure (such as Scientific Council, Coordination Board, Chairperson,

Erasmus Mundus Coordinator and Advisory Board) that ensure the regular managing of the

programme.

EDLE also embeds associate members extensively into the Programmeôs ócultureô and activities:

EDLE can count on several Associate Members who play a role in the knowledge transfer by

offering seminars on occasional basis and offering short-term research visits or internships

within their institutions. Associate Members are also invited to attend seminars and lectures

organised within the Programme. Individuals of the cooperating institutions can also join some

research projects, for instance by co-authoring papers or by being involved as additional

advisorsò.

The INTERZONES EMJD shows that an effective academic and managerial culture requires time to

build and maintain trust through interpersonal dialogue:

ñAll our partners are specialist experts in intercultural dialogues so this has not been so difficult.

The real issue in the case of Interzones was to find the time and money for the main actors

(general coordinator, assistant and a few people in the coordinating university) to be available for

meetings and events everywhere to enhance the interpersonal dialogue to represent / embody

the consortium and make things happenò.

This brings into consideration the central role of the Programme Coordinator in providing the key

focus for all the partners. The earlier work with the Master programmes had shown the pivotal influence

of coordinators in energising a Programme, and this is also evident in the newer EMJDs. The TEEME

programme explains, by:

 ñtalking a lot. A LOT, and trying to find compromises, to overcome stubborn resistance to

change, and by never giving up. The eventual prize had to be attractive enough to work as an

incentive for all partners to carry on, despite what seemed like insurmountable difficulties

at times. The Erasmus Mundus label is a very attractive prize, though it is valued differently at

each institution. The complexity of the application process can also act as a deterrent. I have

heard from many colleagues that they have decided against an application because they thought

it wasnôt worth the effort. In my own institution the arguments ñexcellenceò and ñprestigeò

carried just about enough weight to convince senior management that the project was worth it,

even though for a UK institution the programme is not financially viableò.

Once the integrated culture is established it needs to be experienced coherently by the doctoral

candidates. This can be very challenging, because doctoral candidates need to be academically and

administratively embedded in their mobility institutions, and also to feel embedded in the overall EMJD

culture of research. As one doctoral candidate mentioned:

 - 20 -

 ñAs a rule, doctoral students are supposed to travel in one of the partner institute in their third

year of the PhD. Although, some of the students are already at their partner institute for PhD

work and I am one of them. On our last annual meeting, we discussed that the quality of all the

partners are quite similar but the academic culture is really something to deal withò.

And another doctoral candidate observed:

ñI am working only in Europe and till now I think I am managing to work across the two institutions,

I am facing the triple of constrains due to the fact that I have to fulfil all the formalities from the

two different institutions and the one of being EM. The door of simplification is opening but as

first PhD student in this project everything was tougher than expected. Probably the life of the

student of next academic year will be easier since the coordinator is putting a lot of effort in this

directionò.

In many ways the EMJDs surveyed in 2012 are the pioneers of these new doctoral offerings. They have

little prior practice on which to base their activities, and while the EMQA project has developed a clear

understanding of the Master Programmes and their excellence, the quality landscapes of the doctoral

programmes are often very different in their characteristics and priorities.

2.6 Employability

2.6.1 Overall Challenge

ü We document our detailed understanding of how our graduates are employable, and by who and

why.

2.6.2 Checklist of Actions

V There is a clear understanding of how sustainability has been considered across EMJPs, and the

EACEA Clusters Recommendations for employability
7
 have been reviewed and relevant

recommendations are adopted for this Programme.

2.6.3 Good Practice

The Clusters report on employability contains a structured series of recommendations that mainly

address the Master Programmes ï when that study was undertaken the EMJDs were at a very early

stage of operation. However, the recommendations often are directly relevant to EMJDs.

There are, however, some particular doctoral challenges. While the focus of Erasmus Mundus is on

inter-disciplinarity the research disciplines within which candidates are 'based' often have employment

pathways which are still strongly mono-disciplinary. So, doctoral candidates need to build both multi-

and mono-disciplinary specific profiles through publications etc. In some cases Programmes

observed that doctoral candidates may benefit more from a double degree than a joint degree if they

wish to pursue an academic career, because employers are more often familiar with qualifications from

single institutions.

7
 http://eacea.ec.europa.eu/erasmus_mundus/clusters/employability_en.php

http://eacea.ec.europa.eu/erasmus_mundus/clusters/employability_en.php

 - 21 -

The research groups to which doctoral candidates are attached can help them add activities that build

up CVs. Bridging between EMJD and other research projects in partner Universities gives opportunities

to participate in conferences, or publish. There may be possibilities to have a publisher as an

associate partner. Other activities include tracking the careers of graduates and put success stories

on the programme Website. Tracking is important as feedback also for the value of the Programme to

graduates, and some recommend sending surveys 15 months after graduation ñsince that is when it

starts to get interestingò. Other approaches include integrating Associate partners on the Advisory

Board so they ñfeel more responsibleò for providing additional funding and contacts for job placement.

It is always particularly valuable to show doctoral candidates that there is a clear employability strategy

that identifies a range of documented career options. For example the LAST-JD does this at length:

ñUpon completion of the doctorate programme, participants will be able to become:

¶ legal professionals in several specific ICT domains, e.g., privacy experts for biobanks or web

sites; IPR experts on software, databases, robotic and genetic innovations; media law experts for

web marketing companies and broadcasters; experts in patenting nanotechnology;

¶ team leaders who can manage research or applicative ICT projects in a holistic way;

¶ government officials able to manage innovative ICT and eGovernment, eJustice, eParliament

projects;

¶ leaders or researchers in specialised laboratories such as medical genetic centres,

nanotechnology centres, robotic laboratories, and high tech software houses where Artificial

Intelligence is applied;

¶ members of ethic committees able to analyse ICT innovations and produce policy documents;

¶ computer forensics experts in government or non-government departments;

¶ security experts who can advice on privacy and data management topics;

¶ legal knowledge engineers for modelling normative knowledge in different applicationsò.

The EGSABG Programme also provides explicit and detailed information about career prospects:

ñEach doctoral candidate will develop a career development plan as part of their training plan.

Essential elements of this career development plan are:

¶ Early contacts of doctoral candidates with society and industry, through participation to

the Summer Schools and carefully planned internship periods

¶ Early integration of doctoral candidates into research networks and associations,

Participation at international conferences

The partner institutions are known for producing well-qualified doctors, employed in leading

positions throughout the world. Special attention is paid to the employment of doctoral candidates

after graduation, through regular processes to record the position of each doctor after

graduation. The EGS-ABG will implement a tracking and tracing procedure by setting up an

alumni organization. This organization will hold bi-annual surveys, by means of questionnaires, and

publish these results on a dedicated page of the EGS website. Results from the surveys will be used

to invite selected alumni to summer schools and share their experiences with the doctoral

candidatesò.

The SETS Programme provides clear linkage to professional prospects:

 ñThe areas we offer in the SETS research lines are ñtrending topicsò for the industrial and

institutional framework around energy and sustainability, and include the industrial

involvement within the consortium, so the employability of this programme is very high per-se. In

 - 22 -

any case we offer the candidates an integral career advisory service to enhance their skills

and mentoring towards employabilityò.

And in conclusion, the TEMME Programme emphasises the integrated linkage with potential employers:

 ñThe close cooperation with our non-HEI partners is our chief strategy. Students are brought

into contact with these institutions from semester one and in semester four have to undertake a

work placement in one of them. Work placement files will be available on the web to enable an

informed choice by students. Students also have to follow a dedicated skills strand throughout

the three years of the programme (of which the work placement is one element)ò.

2.7 Doctoral Examination Process

2.7.1 Overall Challenge

ü We have reviewed the doctoral examination processes that are in place across our consortium

and clearly identify doctoral examination processes that will be used for every mobility path.

2.7.2 Checklist of Actions

V There has been a careful review of the doctoral examination policies and procedures in each

partner country ;

V It is understood, and documented clearly, what examination process(es) will be applied, and to

what mobility pathways.

V The doctoral examination process(es) to be used will (as far as possible) ensure equity across all

partner locations and mobility pathways.

2.7.3 Good Practice

The challenge of agreeing a consortium-wide examination process is very complex. Consider two

doctoral examination policies from Ireland and Germany:

¶ Ireland (Galway). External Examiner(s): Shall have expertise in area. Not be employed in the

National University of Ireland system or the University of Limerick. A second external examiner is

appointed when the candidate to be examined is a full-time member of staff of the University.

Internal Examiner: Any current member of academic staff (but not supervisor). Chair of the viva:

Normally the Established Professor of the relevant discipline but may nominate another staff

member. If Established Professor is supervisor, then an alternate chair must be appointed. In the

event of vacancy, the Head of School, after consultation, will recommend a chair. Chair must be

approved by College.

¶ Germany. Submission of a written doctoral thesis. Oral examination in the form of either a

Disputation or Rigorosum. Oral 1-2 hours, can be in a foreign language. 1 in 5 Departments

allow a process combining several essays published in prestigious specialist journals as a

cumulative thesis instead of an exhaustive monograph.

These are just two examples from a wide range of examination practices, and as a consequence any

attempt to construct a single consortium policy for examination is remarkably challenging. There are fully

integrated approaches, for example with EMJD-DC where the examination process is:

 - 23 -

ñdealt with in the agreement between the universities; the system is based on a co-tutelle

between the 2 institutions that will award the degree, but also on a Follow-Up Committee that will

bring together annually the coordinators and students; this Committee also excludes persons

external to the degree-awarding universities. The doctoral tribunal includes not only the 2

universities involved, but also representatives from the others. A basic principle in the

programme is that each of the 4 universities is involved with each doctoral fellow, in different

capacitiesò.

Some EMJDs communicate the examination practice that they will apply to them dependent on their

mobility pathways. For example, SETS acknowledges that national rules have to apply:

ñThe SETS joint degree will be regulated by the certification authorities of each of the three

Partners that award the joint degree Member States (Spain, the Netherlands and Sweden)ò.

And for EDIM:

ñThe sharing of tasks between the 3 degree-awarding partners is clearly established, both

concerning local responsibilities and common work and events; students get a double degree

(not a joint degree) from a home and a host university and must meet all local conditions for

each degree, on top of the joint requirements set by the consortiumò.

In other cases there are clear guidelines for practice at the coordination level in the consortium. For

example the MARES Programme notes:

ñAssessment and examinations are the responsibility of the (single) Scientific Board of the

Consortium; this body organises the monitoring process of all candidates, irrespective of the

place where they are registered. On top of this, the Consortium has agreed on minimum

conditions for all joint doctorates (i.e. co-tutelle, at least 10 credits in transversal skills, publish an

article in a peer-reviewed review, attend all annual MARES meetings, etc.)ò.

And for INTERZONES:

ñThe sharing of tasks is laid down in a detailed Consortium Agreement that includes rules about

doctoral examinations; there is a joint Scientific Committee that deals with these rules and

monitors their implementation; an important factor is that this Committee includes a highly

respected external member (not belonging to any of the consortium members) who draws

attention to possible issues and makes suggestions (seen as a ñgood practiceò by programme

coordinator)ò.

2.8 Doctoral Degree and Degree Recognition

2.8.1 Overall Challenge

ü We show how doctoral candidates are provided with recognisable degrees and associated

information such as Diploma Supplements. We identify how these are effectively ójoined upô

across all partners.

 - 24 -

2.8.2 Checklist of Actions

V The consortium agreement and the Programme Website clearly communicated which degree(s)

will be awarded to graduates;

V The Programme clearly communicates to doctoral candidates how fast, and in what form, the

Erasmus Mundus Degree will be awarded;

V Graduates are provided with full transcripts of doctoral candidate achievement in a format that

can be accepted by institutions back in their home countries, using (where applicable for a

Doctorate) ECTS, Diploma Supplement, and Europass standards;

V There is a clear understanding of how sustainability has been considered across EMJPs, and the

EACEA Clusters Recommendations 8 for recognition have been reviewed and relevant

recommendations are adopted for this Programme.

2.8.3 Good Practice

Beyond the Clusters recommendations EMJDs are óinformedô regarding degree award and recognition in

many ways, for example:

¶ The Lisbon Recognition Convention on the recognition of qualifications
9
;

¶ The EUA Council for Doctoral Education
10

;

¶ When is the decision communicated to doctoral candidates, how is it communicated, when (and

in what form) is relevant documentation made available to the graduate to use in job applications

etc.?

¶ When is the Degree Certificate provided, in what forms and in what language(es)?

¶ How and where is the degree recognised?

¶ How does a Programme cope with non-degree awarding partners?

¶ Luxembourg law requires that all Diplomas must be signed in French;

¶ Minimum attendance regulations may exist. For example in Belgium Flemish legislation requires

candidates to have a presence of at least 6 months to be awarded a joint degree. There is a

need to have a clear definition of what is a Joint Degree. For example if the certificate is a paper

signed by only 1 university then is it a joint degree?

¶ Some Programmes give the paper from the country where the candidate started and the other

Rectors sign a paper in an Annex;

¶ Some Programmes consider a co-tutelle approach, with a diploma from each country where it is

impossible from a legal point of view to have joint degrees.

As with the examination process the award and recognition of degrees is challenging EMJDs to find

pragmatic solutions. For example:

ñIDS-FunMat will initially award double degrees; however, a óJoint Degrees Task Forceô will

study pathways to implementation of Joint Degreesò.

ñThe Ph.D. 'MACOMA' is a 3 years programme running over two periods providing a Joint

Doctoral degree in marine and coastal management. Students must complete 180 ECTS to be

awarded the Ph.D. degree and at least 60 ECTS must be taken in a second EU Institution from

the consortiumò.

The EGSABG Programme has a consistent approach:

8
 http://eacea.ec.europa.eu/erasmus_mundus/clusters/sustainability_en.php

9
 http://www.enic-naric.net/index.aspx?s=n&r=ena&d=legal

10
 http://www.eua.be/cde/Home.aspx

http://eacea.ec.europa.eu/erasmus_mundus/clusters/sustainability_en.php
http://www.enic-naric.net/index.aspx?s=n&r=ena&d=legal
http://www.eua.be/cde/Home.aspx

 - 25 -

ñEach doctorate candidate will be awarded a double degree, i.e. two fully accredited and

recognized degrees from both host institutions taking part in the project. However, there will be

only one oral defence, taking part at the ñfirstò institution. In addition, the doctoral candidate will

receive a non-accredited ñdiplomaò signed by the four partner institutions, in which the details of

his/her education programme will de described (diploma supplement). Our ultimate goal is to

deliver joint degrees in a near future. The legislations of France, Denmark, Sweden and The

Netherlands are currently formalizing the awarding of joint degrees. The work on the

implementation of a joint degree is led by AgroParisTech (Scientific Direction and a contact-

person in the administrative services) with the help of one contact-person in each Partner

Institution, who is able to relay legal and institutional information to the Consortium.

AgroParisTech is working on this issue with EuroDocôAgro, a platform working at the regional

level for the different public institution dealing with higher education and research in the field of

agriculture. The legal issues have been recently solved or clarified; the Consortium is now

working on the institutional and administrative barriersò.

And for doctoral candidates on ETeCoS3 ñSuccessful completion of the PhD programme will be awarded

a fully recognized and accredited joint Doctoral Degree in Environmental Technologyò. The more

complex the consortium is then the more challenging it will be to identify a clear and consistent

degree and recognition process. For FUSION-DC includes a wide range of partners where:

ñOne or more of the institutions (including the home institution) where the student performs

training/research may be a non-degree awarding research institute (NDRI). There, the

student is guided by one or more mentors. An NDRI may appoint a (co-)promoter in a Higher

Education Institute (HEI), which is a Consortium partner. This HEI needs to have a strong affinity

with the NDRI (e.g. when the director of the NDRI or a mentor at the NDRI is also a professor at

the HEI). This HEI then officially takes part in awarding the degree (this is already common

practice in fusion research in Europe).

On successful defence of the PhD thesis, these HEIs award the double/multiple or, preferably,

joint PhD degree. In the situation mentioned under item 2 above, it may happen that, although

the NDRI where the training/research was performed is a full partner, the linked HEI that is

appointed to jointly award the degree is an associate partner. In this case the associate HEI is

required to agree before the submission of the thesis proposal that it will provide a double or joint

degree. This will be an incentive to move even more universities toward co-tutelleò.

Some Programmes set some medium to long-term goals to reach joint degree capability, for example

with AGTRAIN:

ñThe ultimate aim is a joint degree from two universities for all students, but this is not yet

possible (e.g. at Wageningen, that requires that the defence takes place at Wageningen and

sees a second presentation and defence of the same thesis as a form of ñplagiarismò); yet

students know from the beginning what their itinerary will be and from whom they will their

degrees.ò

In general, however, the mobility pathways will determine what type of degree is awarded. For

DCGC:

ñThe degree students will get depends on their pathway; 3 of the 4 partners (except Budapest)

are in a process of developing a joint degree; all students choosing Budapest will get a double

(not a joint) degree. This is clear from the time of application: students submit a research

proposal, including a pathway; in some cases, the Consortium may however make a counter-

proposal, or request some changes as a condition for admission.ò

A similar mobility complexity is experience by EDLE where the research programme is:

ñJoint between two partners (University of Bologna and University of Hamburg). The third partner

(University of Rotterdam) awards an additional degree. Dutch legislation has recently changed to

 - 26 -

allow for joint degrees. In Hamburg the Faculty of Law and the Faculty of Economics set up a

joint regulation to stipulate the details of awarding the doctoral degree, not only to Hamburg

based EDLE candidates, but also to the candidates, whose home university is Rotterdam or

Bologna. A harmonisation with the thesis regulation at the partner universities has been taken

into accountò.

DOCMASE notes that ñDoctoral candidates obtain a joint or double Doctoral degree awarded by the two

universities they have attended and a Joint European Excellence Certificateò. TEEME has:

ñfour degree-awarding institutions in the consortium. One partner (FU Berlin) was able from the

start to award joint degrees and required no special accreditation for this EMJD. Two partners

(Kent, Charles University in Prague) were able to award joint degrees in principle but needed

special accreditation for this programme. This has been achieved since. At Kent, where

programme approval powers are delegated by royal charter to the institution, we could do this

through the usual internal process. At Prague, we had to go through the national accreditation

process. The fourth partner (Porto) was at the start of the EMJD prevented from awarding joint

degrees by national legislation. This has since changed and our Portuguese partners have

started the accreditation process which, like in the Czech Republic, is overseen by a national

agency. Positive outcome expected soonò.

It is critically important that doctoral candidates are clearly and reliably informed of the degree

awarding and recognition processes. Facebook and Twitter communicate bad news very quickly and

doctoral candidates can be upset when claims do not meet reality, for example:

ñSo far, only two partners out of five agree for double degree but the rest of the institutes not. In

fact, from my personal experience, I was denied enrolment at my partner institute in Germany

and I was told that the universities in Germany DO NOT allow double enrolment as mentioned in

Erasmus Mundus Programme Guide. I am currently dealing with this issue but I am not enrolled

at the university I am attending at the moment. To mention, this particular issue is taking a lot

time and concentration of mine since April, 2011 (when I moved to the partner institute)ò.

And ñHe still does not know whether he will be awarded a double degree, although, as is stated above,

this was one of the main reasons why he applied for this programmeò.

 - 27 -

3 Integrated Training, Research, & Staff

Development Strategy

3.1 Overall Mission:

ü We understand how we can create ójointnessô in the supervision process, how it functions across

partners so that all doctoral candidates are part of the same research community, how we train

them, and coherently monitor and assess their progress, and consider what is needed to make

our entire programme team work across cultures.

Figure 3.1: Sub-Components for Programme Strategy

3.2 Supervision

3.2.1 Overall Challenge

ü We show how Doctoral candidates are provided with personalised research programmes and

supervision, where their workload is balanced across their mobility paths, and within coherent

pan-consortium research groups.

 - 28 -

3.2.2 Checklist of Actions

V The Salzburg II recommendations of 201011 for international doctorates have been reviewed and

our Programme aims to comply with them;

V Doctoral candidates are assured high-levels of contact with their supervisor(s) through a formally

documented supervision policy that is consistent across the consortium.

3.2.3 Good Practice

How should doctoral candidates be supervised, and over what time period (3 or 4 years)? Spain has no

law on length of doctorate. Sweden it is 4 years by law. And, even though only three years of funding are

provided by the Commission the Erasmus Mundus conditions of the candidate must apply also to a

fourth year. The majority of the 34 EMJDs running in 2012 are 3 year.

Institutional practices differ regarding supervision, so the consortium needs clear standard practices

based on overall best-practice. This may involve a co-tutelle agreement specifying where overall practice

differs at the institution levels, and explaining why. In general two standard setting documents can be

considered. The first concerns what is supervision and what is required, and the document should be

shared with doctoral candidates when they arrive so they get into the culture. The second concerns what

is expected as an EM supervisor, and this can require formal documentation that is usually not the

case in other PhD programmes.

The AGTRAIN Programme emphasises the individualisation of supervision while still ensuring that the

doctoral candidate has a group identity, stating that there is a

 ñVery strong consortium that has worked together for a long time and on many different projects.

Each research project is different, but the Consortium seeks to develop a strong interaction

between the various candidates in order to allow them to learn from each other; an

important (but expensive and potentially difficult) tool for this is a compulsory joint field-trip in a

developing country (in second year); there is also a joint introductory course (at beginning of

first year) and a joint dissemination course (3rd year)ò.

For EDIM the supervision process is dynamic, where the

ñCo-supervisor at Home university is in charge of coordinating activities. - A specific study plan

is designed for each candidate and updated on a six months basis. - Each candidate is

requested to submit to the scientific committee a periodic report twice per yearò.

On the EDLE Programme there is regular and documented (by the doctoral candidate) interaction with

both supervisors:

ñEach candidate is constantly advised by two supervisors. One is the main supervisor, who

is in charge of advising on all aspects of the candidateôs education. The second supervisor is

normally a professor of the institute currently hosting the candidate. Both supervisors report to

the Coordination Board every six months. Associate Members can provide additional advice.

The (local) supervisor is expected to meet the candidate at least every three weeks. When

hosted in a different institution, candidates send a monthly report. Supervision workload is

11

 EUA. (2010). Salzburg II Recommendations: European Universities' Achievements since 2005 in Implementing the Salzburg
Principles. European University Association, [cited March 9 2012].
http://www.eua.be/Libraries/Publications_homepage_list/Salzburg_II_Recommendations.sflb.ashx

 - 29 -

divided evenly across partners as the academic staff of each partner university

supervises the equivalent amount of candidates. The first structure of the programme

entailed: 50-50 research and course work in the first year, 100% research work in the second

and third year. In view of the delays that this was causing, we have reduced the course work

load in the first yearò.

DOCMASE distributed the supervision workload:

ñThe work is shared out between the two cooperating professors; there is clearly a lead

university and another one (sometimes the stay at the second university is just one semester);

in addition to the co-tutelle the consortium arranges a number of activities that are common

to all fellows, e.g. summer schools (each fellow must choose two) and a common database

recording all activities of all students, access to associate partners as facilitators of data and

research activities, etc.ò

EDS-ABG monitors supervision through a central consortium process:

ñSupervision is on a co-tutelle basis, but in addition the Consortium Committee assesses the training

programmes before they are accepted and then monitors the progress of all PhD candidates

(regular progress reports, seminars for the acquisition of transversal skills, field experience or 3-6 month

internship, as well as a special Advisory Board for the supervision of theses)ò.

Doctoral candidates acknowledge the challenge of supervision across institutions and borders, and some

of their responses show how it can be difficult to match the planned óaspirationsô of the Programme

with actual supervisor behaviours:

ñSupervision for a PhD thesis is very time consuming and the criteria of Erasmus Mundus to

have joint supervision is sometimes detrimental if the two supervisors working in two different

countries do not think the same way about the research project. In this case, the research

publications get delayed and also cause conflict of interest. The dilemma of student is then who

to follow as the co-ordinator of the programme can only send emails to the given supervisorsò.

This doctoral candidate was in the first cohort on a Programme with two non-EU doctoral candidates. His

perception is that the consortium (which was formed as a group of 5 universities for this EM programme)

still needs to make progress in sorting out the balance across the consortium. His feeling is the

coordinator was not finding it easy to establish common procedures with the other consortium partners.

This small example of doctoral candidate frustration underpins the importance of regular

communication with doctoral candidates, and the importance of monitoring for problems and

implementing immediate corrective action ï these issues are considered in part in the later section on

quality assurance.

3.3 Research and Communication Platform

3.3.1 Overall Challenge

ü We detail that Doctoral candidates have an effective communication and collaboration platform

that links them to all the candidates and staff across the consortium.

 - 30 -

3.3.2 Checklist of Actions

V The Programme provides doctoral candidates with an integrated research and training platform

that operates seamlessly across all partner sites allowing doctoral candidates to access teaching

materials in an integrated manner, regardless of their geographical location. If an integrated

system is not available, doctoral candidates are prepared effectively prior to their mobility, so that

they are familiar with the different teaching platforms as soon as they arrive at a partner location;

V The teaching platform provides a communication platform where it consults and listens to

doctoral candidates, and understands experiences and concerns. This activity feeds into the

quality assurance process.

3.3.3 Good Practice

For the EM Master Programmes a centralised platform (involving both physical and virtual activities) is

an important consideration for learning and teaching activities, and for access to documents etc.

However, for doctoral programmes there often is a view that (as for EGS-ABG) ñProjects are too

different to allow for a significant level of cross-learning between PhD candidates in different projectsò.

So the emphasis is more on how the doctoral candidates, each on their own specially designed research

pathway, can interact with other doctoral candidates and staff across the consortium. For MARES:

ñThe consortium has set rules and offers a communication platform, courses where students

may meet with others, annual meetings where they all meet and exchange information about

their research; but given the broad range of disciplines dealing with Marine Studies, it is rather

seldom that two students share a common research projectò.

For EMJD-GEM the Programme Website is used:

ñThe website of the programme was redesigned so we can have online profiles with

information about our research. We have an official email with .eu extension. There are plans

about launching an online platform for exchanging expertise. The Consortium has partnered

with another EU-funded research network, GREEN, to allow us to publish in their working

papers seriesò.

 INTERZONES has also created a central resource:

ñWe forced everyone of our partners and associate members to create a page on the activities

of their research groups (we also check that things are updated regularly) and we put all this

on our website in the rubric óresearch networkò. We are also very keen on providing videos on

the website as this seems to be the only efficient tool now for visitors to go into the pagesò.

TEEME combines electronic and physical approaches:

ñAn electronic platform after semester one taking the form of an online workshop for which

students are required to produce a coherent research output in collaboration. Each workshop

will focus on a specific topic that is of general interest to the TEEME programme, e.g. a broad

research question (such as ñtransculturalism in early modern studiesò) or a question in critical

theory. The workshop is included in an academic learning platform and is open to all TEEME

 - 31 -

members. Contribution is obligatory for the respective cohort, voluntary for all other TEEME

members.

An annual conference. This conference is a central event in the TEEME academic year. It will

be entirely organized by students and bring together all cohorts as well as staff from each site to

encourage teamwork and scholarly exchange. Each year these conferences will follow on

from the launch of the new programme edition. They will be hosted in turn by each of the

consortium universities and eventually involve all three cohorts: students in their first year who

will have just started on the programme will be required to attend; students starting their second

year will organize the conference and give presentations; students in their third year will

organize a panel discussing their placement experiences of the previous semesterò.

Doctoral candidates acknowledge the challenge of providing coherent access to resources across

institutional and national borders. Some have commented that they cannot access all the ICT from home

devices or from mobility devices (android devices, linux devices, apple devices). Others note that while a

Programme may have a Facebook page, the main channel of communication is the meeting in real

life. The spring school helped a lot to meet in person the other PhDs and to know more about them and

their research. In some cases doctoral candidates have óself-organisedô for example creating a Yahoo

group where doctoral candidates can share experiences and concerns on a common platform. However,

this is problematical for a Programme because the doctoral candidates then take their concerns outside

the usual communication channels.

3.4 Assessment Mechanisms

3.4.1 Overall Challenge

ü We detail the procedures and processes involved in assessing the on-going work of doctoral

candidates (term-papers, seminars, thesis, etc.), ensuring that assessment is coherent and

equitable across the consortium.

3.4.2 Checklist of Actions

V Assessment weightings take workloads (across modules) and doctoral candidate progression

(across semesters) properly into account (and where applicable the assessment criteria clearly

conform to the objectives and practice of ECTS);

V The consortium aims to balance the assessment loads and schedules for each partner site so

that doctoral candidates are not overloaded with work or idle as they move across their mobility

paths;

V The marking, assessment, and feedback criteria are consistent across the Programme and are

transparently communicated to doctoral candidates. Transparent information is provided to

doctoral candidates about timetables for formative and summative work submission;

V The doctoral work that will be assessed is clearly documented with the types of work (reports,

discussion papers, papers for publication, thesis, drafts etc.), milestones and targets,

assessment criteria, and relative weights communicated at the outset of the research process.

 - 32 -

3.4.3 Good Practice

There is considerable debate about whether doctoral research óworkô should be considered under the

Bologna processes of ECTS, or whether it is purely research work leading to a doctorate. For

DOCMASE the diversity across the research programmes means that assessment practice is ñmostly

left to the two professors involved, i.e. to those who drew up the project and carry it out. The projects

proposed to fellows are very different from each other and the room for standardisation is very limitedò.

This is not necessarily a problem for doctoral candidates, for example a respondent from

EUROPHOTONICS welcomed the different approaches to assessment. No visible common approach

exists, but in the view of the doctoral candidate it is not a problem because a diversity of assessment

approaches can be sensitive to the particular research specialisms.

The EDIM Programme uses ECTS firmly as the basis for assessment with the main research project

being allocated 50% of the overall assessment loading:

ñThe basis for assessment are ECTS, i.e. 240 ECTS for a four-years PhD programme.

Essential requirements:

- introductory and methodological courses at Doctoral level

- thematic and specific courses

- participating to the scientific community (schools, workshops, scientific conferences, ...)

- research project (min. 120 ECTS)ò

INTERZONES also formalises assessment around ECTS:

ñEverything is in ECTS (or their equivalents, we worked on a conversion system when

necessary) with the non EU degree awarding partners (Brazil and India) who are just

important as the European onesò.

TEEME uses consistently ECTS credits and six-monthly progress meetings, all of which is formally

documented in the doctoral handbook, and ñthe requirement about collaborative work between the

various campus also gives tutors an opportunity to co-assess doctoral candidatesô work and

progressò. For EDLE the assessment approach focuses clearly on coordinating the assessment

practice across the consortium:

ñAt PhD level, national requirements in term of assessment procedures are not that different.

Admission to the second and third years of the programme are decided by the Coordination

Board on the basis of the interim reports of supervisors, the quality of the chapter

submitted every year, and the results of the exams of the (mandatory) taught coursesò.

EDLE also uses a formally agreed marking translation table that is used by all partners. EGSABG also

aims to agree a coherent assessment practice across the consortium:

ñThe rules have been jointly defined by the consortium to meet the criteria of each national

Graduate School. Each Partner Institution has agreed to these rules. The purpose here is to

provide a homogeneous and efficient management of individual doctoral programs and to

ensure a high quality level of PhD studies. The system enables all parties involved to create

transparency on the progress of doctoral candidates in EGS-ABG and to make sure that

supervisors and doctoral candidates will discuss and tackle problems in an early stage

and hence prevent major delays. The monitoring of the doctoral programs, from the enrolment

 - 33 -

of doctoral candidates until their awarding, is managed by the EGS-ABG Education

Committeeò.

EMJD-GEM provides a higher weight to the assessment views of the main supervisor, noting ñagreement

that in the evaluation Committee the professors from the first university (the one chosen from the

beginning) will be primus inter paresò.

3.5 Training, Research Tools and Facilities

3.5.1 Overall Challenge

ü We detail how we will provide doctoral candidates with comprehensive research and learning

tools and facilities no matter what their mobility pathways will be.

3.5.2 Checklist of Actions

V Doctoral candidates are provided with relevant learning tools, such as electronic bibliographic

software, so that they manage reading and notes effectively and efficiently;

V Doctoral candidates will have meaningful experience of state-of-the-art laboratory and research

facilities in partner institutions.

3.5.3 Good Practice

Providing the same training, resources, and research tools to all doctoral candidates is less of an issue

with doctoral programmes than it is with Master programmes where all students take core modules and

need a set of base competences. However, doctoral candidates also need a base set of skills and

competences. Providing they will be the responsibility of the university where the doctoral candidate

stays and depends strongly on each candidateôs work programme.

EDIM provides a base set of training to all doctoral candidates: ñwe assure that all the EDIM candidates

are offered with the same research and learning tools and facilities of other doctoral candidates in

partner universitiesò. SETS takes a more diversified approach where ñthe candidates are integrated in

Research Groups along their pathways, with the required research tools to develop the doctoral

workò.

TEEME provides mandatory core training through ñInduction sessions at all four sites, mandatory

skills workshops in semester one (and optional ones thereafter), a dedicated TEEME research

methods seminar in semester one, regular supervision seminars in semester one and, if appropriate,

thereafterò.

For ïEGSABG ñThe training of each doctoral candidate includes a compulsory course on óEthics and

philosophy in scienceô, for at least 2 ECTS credits. Ethical issues when performing research with farm

animals were addressed during the ñWelcomeò courseò.

TEEME also provides more customised training focused on the specific research programmes:

 ñStudents choose their itinerary between 2 or 3 partner universities; but get support according

to local resources (e.g. depending on the partnerships signed locally with museums, libraries,

theatres, etc; in addition to the common electronic platform, there is an annual meeting of all

 - 34 -

tutors and all students of the same cohort; this meeting is being organised by the students

(with support from the universities), in order to give them an opportunity to work together;

seems to be particularly effective once students return from their work placement and have

concrete experience to shareò.

For GEM all doctoral candidates have full access to training material and resources of their two

universities and also at a third university where doctoral candidates are visiting research fellows.

However, it was also observed by one coordinator that ñstudents expect everything to be available in

English at all universities (which is not the case and causes frustration)ò. So, expectations need to be

carefully managed.

Training also needs to be linked to the óreal worldô needs of industrial and other partners. For the Joint

Doctoral Programme in Interactive and Cognitive Environments training ñinvolves actual

industry/academy joint research activities on projects in cooperation with leading ICT companies,

typically under international institutional umbrellas, such as the European Research Frameworksò.

MARES also provides professional training via a sector partner where ñStudents have access to the

resources and tools of their universities as well as to those of the Marine Institute of Flanders, a non-

university partner of the Consortium that supports all candidates, wherever they are located, and offer

them professional servicesò.

EGS-ABG provides a formal training programme over 6 months, with a minimum of 30 ECTS credits

to be obtained through training by each doctoral candidate during his/her program. The Individual

Training Plan (ITP) is extensively detailed through:

ñan agreement on supervision and training between the doctoral candidate and EGS-ABG, to which

both parties owe rights and duties. The ITP is constructed on the basis of the knowledge and

skills that the doctoral candidate must develop during his/her doctoral programme, according to

his/her initial background and the thesis topic needs/requirements. It comprises, at least, the

following points:

¶ An analysis of the requirements and the goals of the planned training.

¶ A list of courses to be taken by the doctoral candidate during his/her programme.

¶ A list of scientific meetings where the candidate intends to present his/her results (poster

or oral).

¶ A tentative schedule for 4 years.

The implementation of the plan takes place after consultation between the doctoral candidate

and his/her supervisor. During the first 6 months of the programme, the ITP is submitted by the

doctoral candidate to the Education Committee. In given cases, the Education Committee can

provide motivated recommendations to improve the plan. Upon validation by the national

graduate schools involved and the EGS-ABG, the Education Committee sends an approval to the

doctoral candidate and his/her supervisors, on one hand, and the Executive Board, on the other

handò.

Some of the EMJDs take a more innovative approach to identifying training needs. Rather than following

the conventional ódirectedô approach (doctoral candidates have to follow what is prescribed for them)

some programmes allow co-constructed training, where a bottom-up approach invites doctoral

candidates to identify training needs. In this context a consortium can evaluate proposals from

doctoral candidates and fund the training if accepted.

 - 35 -

The doctoral candidate experience of training and resources and facilities can show clearly whether

there is a logical provision by a programme. For example one doctoral candidate on EUROPHOTONICS

confirmed that òin my first institution I had the opportunity to utilize their pc and server with the annexed

software to develop my research. In the second one I have been trained to work in the clean room and in

the lab environment, having the opportunity to learn how to utilize the machines that are useful for my

researchò.

But there are also clear examples where the provision was not provided coherently to doctoral

candidates, and in one detailed case the response from a doctoral candidate was:

ñProvision depends on the institution. At xxx, where the library collection is astonishingly poor and

almost no books in English are available, where journal subscriptions are few, and where library

staff barely speaks English, the working conditions are disappointing. All our courses took place in

a tiny room without windows and central heating (the university town is a warm place but

sometimes temperature does drop below zero). Next to it was our "reading room", one for 20

students on the Programme and six seats, also used occasionally by people from the university

administration. This was particularly unpleasant given that the university is one of the richest

private universities in the country where fee-paying students are provided with excellent

conditions. We were hinted that since we didn't pay fees, we should have been happy with what

we had. The only facilities available to us were a printer and subsidized canteen; however, we

weren't explained how to get a canteen card and had to figure it out ourselves. In general, there

was no orientation when we arrived and no support with getting housing or residence permitò.

This long remark from a doctoral candidate shows how important it is to validate from the coordination

point that the resources that are planned to be delivered are actually delivered. This was not an isolated

doctoral candidate who reported this experience, but the course representative. Again it emphasises that

doctoral candidate expectations must be managed, promised resources must be provided, and doctoral

candidates must be regularly consulted about their experiences through the quality assurance and

monitoring process.

3.6 Monitoring Research Progress

3.6.1 Overall Challenge

ü Procedures and practices are detailed to provide a continuous Programme review process,

noting who will be involved, how, and why. We explain how this process will influence the on-

going development of the Programme.

3.6.2 Checklist of Actions

V Procedures and processes exist on a consortium-wide and consistent basis for the regular

monitoring of doctoral candidate progress.

3.6.3 Good Practice

Even within a single disciplinary department in a single institution the monitoring of doctoral candidate

progress is challenging. There are fewer formal milestones where doctoral work is formally assessed, so

the research monitoring process becomes more of a dialogue between doctoral candidates and

 - 36 -

supervisors. In that context research monitoring is ómutualô, and the supervisors need to be content

with doctoral candidate progress, and the doctoral candidate needs to be content with the

supervision process. For an EMJD with its international consortium and research mobility the challenge

is significantly greater. The SETS Programme has:

 ñjoint monitoring mechanisms with a dual axis: integration and research monitoring.

Integration monitoring is performed at local level and supervised jointly every half a year.

Academic monitoring is also performed locally and jointly every year, also celebrating a joint

event with the candidates so to create a joint collaborative culture within the programmeò.

For the EGSABG there is central overview of all doctoral candidate progress monitoring:

ñThe monitoring and assessment of individual doctoral candidate performance are under the

responsibilities of the Education Committee. Academic requirements for the completion of the

thesis are defined in a common document, the ñSupervision Rulesò. These rules are

attached to the doctoral candidate agreement, signed by both supervisors and the doctoral

candidate at the beginning of the doctoral program. The progress by the doctoral candidate is

evaluated yearly by the Education Committee, based on the ITP and the recommendation of

the Thesis Advisory Board. Evaluations of the performance of the doctoral candidates are

scheduled at the start, mid-term, and end of their PhD programò.

KTH Stockholm has a compulsory document - a study plan - which must be written by candidate and the

two supervisors. Some Programmes have a more personal and informal initial process where the

supervisor monitors a doctoral candidate in the first six months, and then there are four workshops

each year where supervisors and candidates sit together and discuss progress - a mutual

learning process.

Monitoring therefore combines normative assessment of doctoral candidates (some using ECTS, and

other arguing that the use of ECTS is not appropriate for óemployeesô since the doctoral candidates have

employment contracts), with milestones and marks, and non-normative research and learning journey

monitoring based on collaborative milestones. Both mechanisms must input in some way to the agreed

institutional progression process(es).

These combine into a range of approaches by programmes. For EDIM there is a ñmonitoring process

and related tools (Personal study plan template, doctoral periodic report template, research project

template) that is recognised in each partner university to fulfil local or national requirementsò. On

the TEEME Programme there is single monitoring process operating across all partners, while

AGTRAIN engages the doctoral candidates directly into the monitoring process:

ñAt consortium level there is an organised system of regular (each semester) reporting (by

students about their progress, by tutors about students, but also by students about

tutors). All reports are submitted to the Consortiumôs Steering Committee. For each thesis, one

or two additional academic evaluators (preferably from the studentôs home country, usually in a

developing country) will be added to the 2 tutors (sometimes this needs to be done

electronically, because of high travel cost)ò.

 - 37 -

For the MoveAge Programme there is high-level doctoral candidate involvement in the monitoring

process:

ñThe consortium has an organised monitoring process involving all partner universities and

fellows (who need to present a report each year to the single Board of Education and all

must present at the annual meeting); some rules are however more demanding in some

countries (NL, BE) than in others. Projects are normally doable within 3 years (this is a criteria

for them being selected by the Board of Education), but there is an agreement about the 4th year

(which is traditional in e.g. NL and BE), which will be the responsibility of the ñmainò university;

efforts in progress to secure funding in this case (e.g. from industry)ò. ñThis is mainly the

responsibility of the Board of Education, which sets up and implements the progress

report, organises the co-tutelle and sets up the thesis tribunals; the Board includes two

PhD candidatesò.

DCGC combines normative and non-normative approaches with key milestones:

ñThere is an Academic Board that meets twice a year to monitor the academic progress of

all students; but the work programme and the concrete monitoring of students through tutors

depend mainly on the programme that was agreed at the time of acceptance of each candidate

and on local rules. There is an informal agreement between all partners that all students

should be required to publish at least one article before they get the degree; students are

also ñencouragedò to do an internship at/with one of the associate partners of the university

where they stay (e.g. a court, social service or police station), but the Consortium prefers not

forcing PhD students by making too many things formally compulsoryò.

One of the doctoral candidates from EUROPHOTONICS reported how the much richer Erasmus Mundus

monitoring process delivered a good experience:

ñI participated last year to two compulsory PhD day to officially present my work, this spring I

also participate at the first spring school where I presented my work with the form of an oral

workshop. During this period I also participate to different conferences and present my work in

form of a poster. Moreover I have been monitored directly from the debates with my supervisors

in the form of personal meeting, exchange of information and the sending from my side of draft

papers or working papersò.

A doctoral candidate on another programme was very positive about the richness of the monitoring

process, but also advised that some cultural training was necessary. For example where there is a

need for vigorous debate in a doctoral candidate seminar presentation, doctoral candidates from cultures

where there is not a habit of óspeaking upô or ócriticising (even constructively) in public, need specific

training and encouragement so that they interact and contribute.

3.7 Staff Mobility and Inter-Cultural Awareness

3.7.1 Overall Challenge

ü We detail who across the consortium will be in contact with the candidates (academics,

administrators, laboratory technicians, and support staff etc.) and how we will provide them with

skills for inter-cultural awareness and where relevant with mobility opportunities.

 - 38 -

3.7.2 Checklist of Actions

V All partners are aware of the different teaching cultures and practices, and offer documented

advice to doctoral candidates about the different practices that they will experience;

V The staff at the ófront-lineô (administrative, academic, library, support, laboratory technicians etc.)

who deal with doctoral candidates are provided with training in óworking internationallyô, and can

exchange experience and advice about óEuropeanô teaching and learning practices and the

issues arising from working internationally working;

V Staff mobility is embedded in within the teaching process, such as staff teaching on courses at

other partner sites, giving joint-seminars at other partner sites, or providing pre-mobility teaching

preparation to doctoral candidates while at other partner sites;

V There are processes to ensure that all members of staff in the consortium have opportunities for

working together, for example through planned mobility, formal collaborative structures, joint

research and teaching.

3.7.3 Good Practice

In the Handbook for the Master Programmes a particular example of good practice in this context has

been the University of Newcastle (UK). There has been a goal to internationalise all staff and

students in the University, so that international students can feel confident that whoever they meet

across the University (academics, support staff, professional services etc.) has the skill-set to interact

with global cultures. The University has an International Operational Working Group
12

 which provides:

Advice and support with International activities; Accumulation of information and knowledge around

internationalisation; Developing and proposing strategic initiatives aimed at supporting

internationalisation.

There is a range of good practice documented for the Master Programmes in the separate Handbook for

them. For EMJDs there is developing practice such as EDIM where ñstaff (supervisors and

administrators) are covered by the EC funding for running the programme when participate to EDIM

workshops. Members of the Scientific Committee are also covered for attending management

meetings, or for administrative and promotional activitiesò.

For other Programmes there is a more passive approach, focusing on interactions in Board and

Consortium meetings, for example EGSABG-C where ñthe mobility cost is covered the Coordinating

institution using the lump sum. Each institution sends at least one representative to the Introduction

week, the summer school, and two Consortium Committees each year (these events may happen in the

same time and place to reduce the number of travels)ò.

For TEEME the University of Kent provides induction training for staff with international students through

International Development, and ñother academic staff are encouraged to participate in TEEME events

not happening at their sites and in progress meetings, when these are scheduled away from their home

institutionò.

12

 http://www.ncl.ac.uk/res/about/director_support/teaching_learning/iowg.htm

http://www.ncl.ac.uk/res/about/director_support/teaching_learning/iowg.htm

 - 39 -

4 Management, Financial, and Institutional

Strategy

4.1 Overall Mission:

ü We ensure our participating institutions can work together to provide coherent and

comprehensive support for our Programme in the areas of management, finance and

administrative support. We have formalised the partnership through a documented agreement,

and understand how we will deal with IPR issues. Doctoral candidates will be provided with a

clear employment contract. We ensure there is a strong commitment to internationalisation.

Then, when all is in place, we will market the Programme professionally.

Figure 4.1: Sub-Components for Institutional Strategy

 - 40 -

4.2 Administrative Processes

4.2.1 Overall Challenge

ü We will provide a coordinated and joined-up administrative support process for doctoral

candidates, being clear about which administrative units (for example research offices or

teaching and learning units?) across the partner institutions will be responsible and ensuring that

they act coherently and consistently across the programme.

4.2.2 Checklist of Actions

V The Programme administration is centrally managed by the coordinating institution;

V Doctoral candidates are informed about their personal information that is stored by the

Programme, with relevant assurances as required under data protection regulation(s). Doctoral

candidates are able to view and validate their own personal information;

V The Programme administrators store doctoral candidate information (from personal details to

Course/Activities selection, assessment and examination marks) efficiently and securely, for

example in a secure IT facility with a robust content management system.

4.2.3 Good Practice

Without coherent and well-organised administration a Programme simply cannot function effectively

across all consortium members. However, it is widely understood that coordinating and administering

an EMJD is a significant undertaking, requiring extensive interaction across the consortium, and

also between the coordinator and the European Commission. INTERZONES communicates this

clearly:

ñBergamo coordinating university takes all the risks, we pay the students every month, we pay

the lump sum to partners and associate members at the very beginning of every year and we

pay tuition fees once the semester is over and that they have done everything they should for

this or that studentò.

The EGSABG-C Programme coordinating institution (AgroParisTech):

ñrecruited two dedicated staff persons who work full-time on the two Erasmus Mundus

programmes coordinated by AgroParisTech. They work in relation with existing staff such as

in International offices, legal services, student administrative services, accounting services,

doctoral schools, etc. when need arisesò.

The MoveAge Programme deals centrally with the financing process for all the doctoral candidates who

ñare employed by the ómainô university throughout the project and are óon visitô at the other university

when they stay there; each gets a local contract, but the consortium tries to avoid big differences in the

net income of fellows hired in different countriesò. And for DCGC finances are centrally handled from

Kent and all contractual arrangements between universities and with fellows are arranged from Kent

Doctoral candidates can suffer from a lack of administrative coordination. A typical experience was

reported where the consortium had not sorted out its administrative procedures before starting the

programme. As a result doctoral candidates had not been able to enrol at their second university

because of a lack of liaison with his previous university. As a result the doctoral candidates for a period

 - 41 -

were not recognised as being valid doctoral candidates (no ID student card) which means they could not

benefit from student concessions etc.

Running strongly through these short examples is the fundamental Erasmus Characteristic of ójointnessô

and coordination. It is fundamentally important that the coordination activity is coherent and consistent,

and that the coordination point fully understands what is happening across the Programme on a very

regular basis.

4.3 Financial Strategy

4.3.1 Overall Challenge

ü We show how we will set fees and grants and manage the finances across the consortium in a

coordinated manner, and how we will plan for financial contingencies including the way we will

resource the fourth year of doctoral programmes when applicable..

4.3.2 Checklist of Actions

V Resource planning and allocation of finances are set through a formal and documented

consortium policy which shows how finances cover management and administrative overheads

and academic activities;

V Doctoral fee levels are fully justified by the costs per institution and by the way in which they

underpin the delivery of the academic objectives;

V The fee levels are equitable in the context of the Erasmus Mundus scholarship levels;

V The financial resources are allocated transparently and efficiently across the institutions so that

the money is linked to the delivery of the Programme objectives.

4.3.3 Good Practice

Erasmus Mundus Programmes are complex to manage, and to support the mobility and international

working the finance needs to be managed across partners, across institutions, and across borders.

Nothing is more sensitive to an institution than finance, and nothing worries an institution more than an

activity that is not cost-effective and efficient. So the financial management of an EMJD needs to be

formalised and it needs to operate efficiently and effectively.

For AgTrain the Consortium Agreement sets the operating rules:

òThe Consortium Agreement includes detailed rules about the allocation of financial

resources both by the partners and the fellows (e.g. in DK and NL, the local university adds to

the EM monies in order to guarantee that fellows do not get less than the legal minimum, in

IT and ES this is not necessary; tuitions fees are very variable between universities/countries,

but the programme wants to guarantee a minimal net income to all fellows)ò.

On EGSABG there is a goal to ensure that each partner receives the funding that is proportionate to its

activity on the Programme:

ñFinances are first managed by the Coordinating institution, which received the whole funds

from the European Union. The Coordinating institution manages the use of the lump sum. The

Coordinating institution directly manages the fellowships for the doctoral candidates enrolled

 - 42 -

there as a first host institution. On a yearly basis, the Coordinating institution transfers to

the other institutions the whole sum allocated based on their number of doctoral

candidates, each Partner institution managing the fellowships of ñitsò doctoral candidatesò.

And a similar approach is taken by DOCMASE, which also identifies the responsibility for funding the

fourth year of research:

òFinance is allocated to each partner on the basis of the projects in which each is

involved. Students are employed by the main university all along the project, even when they

are abroad. Some special arrangements to overcome local restrictions and complexities

(e.g. with respect to social security); the main university is responsible for finance when

projects extent into a 4th year (which is expected to be quite often the case); there is a pot of

money for students activities (trips, summer schools, some social activities)ò.

TEEME aims to ñfinance all programme costs through the lump sum shared between the partners and

the remainder of participation costs not claimed in fees éThe Fellowship payments scheme includes a

contingency fund to cover any liabilities and social security provisionò. Finance is centrally

managed from the University of Kent, which pays for all fellowships for all doctoral candidates over the 3

years. There is a contingency fund.

EDIM finances are operated through a larger international programme support service, and are

 ñcentrally managed from KTH; this programme is run in parallel to a Marie-Curie programme

involving the same partners and where the participating universities are providing co-

financing, but the co-existence of the two schemes seems not to create problems. There is an

agreement that the 4th year is always being covered by the home universityò.

EGS-ABG aims to ensure that all fellows should receive the same gross salary, even though this means

quite different net salaries, but it ensures that no-one receives less than the legal minimal wage in each

country. The Consortium Agreement includes a clause that the 4th year will be guaranteed by the

main university, either from its own resources or via sponsorship. The research project requires

field work in overseas countries and there is an issue about travel costs involved; the initial project

proposal that is prepared by the two universities must include information about the funding of these

extra travel and related costs.

MARES aims to ensure that there is equity for doctoral candidates, and:

ñStudents pay from their allocation a small fee for the courses and for their travel to the

annual meetings and the courses outside their home university; a part of this money is

used to pay travel grants to some students. There is a contingency fund. The programme last

3 years; excess duration needs to be borne by the home university; this is made clear in the

Consortium agreementò.

 - 43 -

4.4 Consortium Agreement

4.4.1 Overall Challenge

ü We have developed in detail a planned consortium agreement. We have our institutions ósigned

upô to the jointness needed to deliver a successful EM Programme, with clear agreement about

how we will manage intellectual property rights arising from the activities.

4.4.2 Checklist of Actions

V There is a formal consortium agreement signed by all partner institutions;

V There are agreed protocols for conflict resolution;

V There is a formal process by which tasks within the division of labour are allocated and can be

reviewed;

V The consortium agreement clearly documents information management and intellectual property

rights policy and practice;

V The degree(s) to be awarded are clearly documented and are fully agreed by all partners;

V There are defined criteria for the expected performance levels of each consortium member,

agreed quality standards and processes for removing a consortium partner if necessary, and

clearly stated standards for potential new partners.

4.4.3 Good Practice

A theme that runs through much of the material covered to this stage is that of formalised agreement.

The role of the consortium agreement cannot be underestimated. To agree the text of a consortium

agreement requires a challenging process of negotiation and understanding across all the

consortium partners. Even to reach that stage will deliver significant benefits in the context of more

trusted interpersonal relationships between partners, a higher understanding of the value of Erasmus

Mundus by institutional staff, and a consortium-wide understanding of the diversity of practice across

partners along with the achievement of having developed óworking solutionsô that enable EMJDs to

operate successfully. Once an agreement is signed it signals that the institutions have accepted their

obligations, and it becomes a critical reference point for the consortium if they need to overcome

problems.

In summary, the consortium agreement formalises practice and provides concrete evidence of the

trusted working relationships across a consortium. For EDIM ñthere is a detailed Consortium

Agreement and a detailed agreement with candidates from the time of their admissionò.

However, an agreement does not have to be a set length, nor does it need to cover the same topics for

all EMJDs. The DOCMASE Programme notes that ñthere is a consortium agreement, but it is n purpose

limited to main issues, in order to leave a degree of flexibility according to each project and to local

rules, and because the partners know each other well; the fellowship agreement is seen as much more

importantò.

This practice is emphasised by DCGC: ñThe Consortium agreement seeks a balance between what

needs to be handled in common with common rules and what needs to be done in accordance to local

regulations and practiceò.

 - 44 -

Of particular important when research is involved is the exploitation of research results, and the

ownership of intellectual property rights (IPR). For some institutions the approach may be one of

closed innovation models where IPR is legally and contractually managed and specifically owned and

shared, resulting in spin-off companies etc. For others the approach may be through open innovation

models where IPR is not constrained, but the benefits are left to those who exploit it ï innovation and

entrepreneurship.

For AgTrain there is an open approach where ñIPR not an issue- the Consortium is actually keen to

be copied and its methods to be copied; data property is dealt with in the 3-year Employment contract

in accordance with each country/university rulesò.

EMJDïDC takes a more distributed approach, considering IPR at the location where it is created, and

where ñthe consortium agreement deals with issues like IPR by delegating IPR issues to each national

partner (e.g. in Barcelona, the sharing of IPR between university, tutor and doctoral candidate is

regulated at the university level)ò.

Many other Programmes regard IPR more strongly as something to be protected formally. EDIM notes

that ñwe regulated IPR issues by recognising the policies of each partner university within the consortium

agreementò, and ñwe have university rules on proper behaviour: plagiarism, mutual respect etc. IPR

issues are included in the Doctoral Candidate Agreementò.

The ethics of IPR are also an important topic area. EGS-ABG has ñclauses about ethics and data

property are part of the agreement signed with each fellow, if applicableò.

And, TEEME has considered how ethics impact on a humanities programme:

 ñEven though ethical issues are unlikely to arise in a historically-based Humanities research

programme, the Academic Board scrutinizes all applications for any research projects

involving human participants and confidential materials, as well as for potential conflicts of

interest with internal or external stakeholders. While TEEME has no specific policy on ethical

research for the time being, the consortium will follow the relevant recommendations of

national and European research councils in all cases in which either the research topic or the

behaviour of staff or students might give rise to objections of an ethical nature.ò

4.5 Employment Contracts

4.5.1 Overall Challenge

ü We show how doctoral candidates will be provided with employment contracts that full comply

with the requirements of Erasmus Mundus, covering all necessary issues such as visas, work

permits, maternity leave, sickness benefits, and support for accompanying family members.

4.5.2 Checklist of Actions

V The doctoral candidate contract states clearly the commonly agreed rights and the obligations of

doctoral candidates and staff when participating in the Programme. The contract details a written

code of practice which they sign and agree to comply with. The contract details rights and

obligations of all parties in the Programme;

 - 45 -

V The doctoral candidate contract has clear mechanisms for the communication of ethical

problems, with a confidential and transparent process being used to evaluate and resolve the

problems;

V Doctoral candidates are provided with a clear employment contract that meets the formal

requirements of the Erasmus Mundus Programme regulations.

4.5.3 Good Practice

Doctoral candidates are óyoung professionalsô in the context of the Bergen (2005) Bologna

Communiqu® which stated ñparticipants in third cycle programmes are considered both students and

early stage researchersò
13

. Whereas students on the Master programmes are registered in the

conventional fashion as students attending an institution, with the EMJDs the doctoral candidates are to

be regarded as employees of the Institutions, with all of the associated employment rights that accrue,

such as sickness benefits, maternity and paternity leave, national salary awards and increases (when the

scholarship is awarded at a flat rate). For some Member States (e.g. the UK) where the practice is to

regard doctoral candidates still as students, this is a significant departure from practice, and for a

consortium the employment contract challenge can be significant.

There are challenges for a consortium to balance national employment legislation and rules with the

requirement to be consistent across the partner consortium. The fourth year of research, which is not

funded through the EM scholarship, also needs to be considered. The first generation of EMJDs were

pioneers in finding solutions, and they were very much determined by the consortium make-up and the

extent to which the Member States involved had complementary or conflicting employment legislation

and practice. Solutions have included contracts which are for 4 years with the 'home university', 3 years

with coordinating university and 4th year with the 'home' university that funds it, or separate contracts at

each mobility location. Another possibility is to choose the location with the most beneficial tax regime, or

where the net purchasing power of the scholarship is the greatest for the doctoral candidates.

Other challenges include a situation where a candidate 'self-funds' the fourth year, but under the EM

rules they are still required to have the full employment contract and conditions. Will this discourage self-

funders? For example on AGTRAIN in Wageningen 75% of doctoral candidates extend their research

period through taking on paying research activities, but this is not an option for EM candidates.

With MoveAge fellows are employed by the ñmainò university throughout the research project and

are ñon visitò at the other university when they study there. Each fellow is given a local contract, but the

consortium tries to avoid big differences in the net income of fellows hired in different countries.

AgTrain acknowledges the challenge of doctoral candidates taking longer than the planned research

duration:

ñAll students have an employment contract covering the 3 years of the programme; but in

most cases, students do not start on the first day of the programme and do other activities on the

side, which means that most do not finish within 3 years (also because most projects require

field work in an overseas country); The Consortium is exploring the possibility to move to a 4-

year programme, even though there is funding for only 3 years. The 4
th
 year must be guaranteed

in the project proposal by the 2 universities that submit it. There is funding from industry in some

casesò.

13

 http://www.ehea.info/article-details.aspx?ArticleId=144

http://www.ehea.info/article-details.aspx?ArticleId=144

 - 46 -

On DCGC all doctoral candidates have an employment contract with the coordinating institution,

Kent, irrespective of where they stay. With DOCMASE all doctoral candidates are employed by their

main university throughout the duration of the project, and this is also the case with EGS-ABG. With

EDIM the coordinating institution adopted the standard national employment contract for temporary

research staff.

On EDLE:

ñthe University of Bologna was able to provide all Mundus students with an employment contract.

As fellow researchers, they are subject to standard tax and security regulations. The Consortium

has agreed to request EM candidates to purchase a health insurance (meeting the Mundus

requirements) that fulfil the social health regulation. A contract with an insurance company was

negotiated by the University of Bologna and proposed to EM candidates. European scholars who

have provided documentary evidence that they are already covered by their National Health

Service in the countries that they will visit during the programme (Italy, Germany and the

Netherlands) were offered the option not to buy the insurance policy. This solution aims at

treating candidates in a fair wayò.

On EGSABG:

ñWe make a distinction in the sense that doctoral candidates are not students but employees,

with a work employment contract, a salary, and the rights and duties following this status.

There are employed by their first host institutionò.All doctoral candidates sign an employment

contract with their first host institution. Each first host institution is responsible for paying

the salary. The national law of the relevant first host institution applies concerning taxes, social

security and employment rights. The salaries vary among institutions according to the national

taxes and minimum wages. The usual rule is that the salary (including employer and employee

taxes) is minimum 2800ú, and if the law requires a higher salary then the institution adds

funds to cover this extra costò.

On MARESò students do not apply for a programme, but for a job position. There is common basis

throughout the consortium, but each university needs also to meet its local regulations which imply a

minimal level of differentiationò.

It is not surprising that doctoral candidates identify frustrations and challenges regarding this central

process of the employment contract. For example, on an EMJD where each partner pays the scholarship

locally to doctoral candidates resulting in different levels of finance (although these may be less different

if cost of living is considered), and payments to social security that some third-country nationals regard

as not relevant:

ñThe amount of salary received by fellows at different universities varies dramatically. At

LocationA, my host university, we have received 1800 Euro per month in the first year; in the

second year, this amount has been reduced to 1700 Euro per month. At LocationB, fellows

receive the full, untaxed amount of 2800 Euro. To regularize the situation, the Consortium has

made a provision to tax all scholarship as salaries, although this is clearly not in fellows'

interests: third-country nationals will never make use of social security payments since

they will leave the country after graduating while private health insurance frees us from

the need to use the local public healthcare systemñ.

 - 47 -

The comments about social security show yet again how important it is to explain why the payments are

made and to manage expectations.

Another doctoral candidate noted that the administrative handover on their mobility transfer was not

handled well:

ñI am currently not receiving the monthly salary since January, 2012 as promised to me in the

doctoral candidate agreement. My contract at my home institute has to be transferred to my host

institute but the fellowship amount has not been transferred so far which is forcing me live

without salary since January, 2012. To mention, I am not contracted as a PhD at the moment at

any of the partner institution of the consortiumò.

This example shows how ójointnessô is one of the critical characteristics of an EMJD that will avoid such

situations ï jointness means ómobility without disruptionô. In a truly joined-up Programme doctoral

candidates will not see where the elements are joined-up, and instead will experience coherence. That

said, there is much that the doctoral candidates (as óyoung professionalsô) can do to improve the

jointness of a Programme ï that are not passive consumers of an educational product.

In general, however, doctoral candidates appreciate that the employment contract situation requires

innovative solutions by the Programmes. A EUROPHOTONICS doctoral candidate noted:

ñMy contract is effective, the only problem is that is physically in one country and some

resources, rights or benefit are not available in the second country. Unfortunately the university

itself is taking a little bit more than 600 euro for month from our salary and it varies from country

to country, but this does not depend by the EM consortium but single universities regulation that

goes in contrast with the general EM contract. The salary level is sufficient, comparable to the

one of my French colleagues and a bit higher than my Spanish colleaguesò.

4.6 Quality Assurance

4.6.1 Overall Challenge

ü We detail a Programme-wide quality assurance process, and show how it will build on

institutional, professional and national quality assurance processes.

4.6.2 Checklist of Actions

V The programme formulates and implements a joint QA strategy;

V A regular internal quality assurance system is in place to assure the quality of joint provision and

guarantee that the aims of the programme are met and standards upheld. Internal QA procedures include

a continuous collection of feedback from doctoral candidates about the effectiveness of their research

experience and on external placements and internships;

V A regular system of independent external review (using independent external specialists) of the

Programme is in place, covering all aspects such as pedagogy, content, relevance for stakeholders,

assessment, doctoral candidate experience etc.;

V A set of criteria for the internal and external evaluation of the programme, based on the ESG, is

established;

V The institutions ensure adequate provision for teacherôs academic and pedagogical development;

 - 48 -

V QA practices involve students, staff and other stakeholders from all participating institutions;

V QA includes the coordination of assessment across the whole programme to ensure that all of its expected

learning outcomes are achieved;

V The programme develops mechanisms for follow-up and continuous improvement. There is a process

where doctoral candidates, past and present, are active stakeholders in an on-going process of continuous

quality improvement; and

V The reports on results of QA are publicly available.

4.6.3 Good Practice

Quality is an embedded characteristic of Erasmus Mundus, and this project has been identifying and

communicating it for five years. For the individual Programmes the achievement of quality requires

constant review and action. There are many components for a Programme to consider, but it is the

processes and procedures by which quality is objectively and independently assessed that is important

in this context.

Because of their interdisciplinary and international nature Erasmus Mundus Programmes are not well-

suited to conventional quality assurance (QA) metrics. This project has identified a rich set of particular

ójointnessô characteristics which form the components of excellence, so an EMJD needs to build a

bespoke QA process. It may use an external panel of assessors to carry out the process, involving

business, academic peers, scientific and professional organisations. It needs to evaluate

scientific, pedagogic and managerial quality. It needs to understand how each institution assessed

quality, as well as understanding national and disciplinary/professional QA policies and procedures. The

process should incorporate doctoral candidates in a quality board, and understand the impact of

the doctoral programme and the research outcomes.

EGSABG has a QA programme where:

ñin addition to the regular institution-level regulations and mechanisms, an International

Advisory Board provides EGS-ABG with external advising. Doctoral candidates also

evaluate the joint courses, and give written feedback. Notably, it has been done for the EGS-

ABG Introductory Week. For the other local courses, local evaluation mechanisms are usedò.

And:

ñAgroParisTech is one of the only universities in France to have its own integrated doctoral

school (Abies). This, in itself contributes to the quality assurance of the programme by being

able to do a close follow-up of the studentsò.

On EDIM ñeach Doctoral Research Programme has a specific Advisory Committee that meets at least

once per year to evaluate the Programme and to provide advice for improving itò. With EDLE ñat the

University of Bologna, doctoral programmes are assessed by the Nucleo di Valutazione

(http://www.unibo.it/nucleodivalutazione/default.aspx). In the future, they will be assessed by the newly

established national evaluation agencyò. In Rotterdam, doctoral programmes are assessed within the

assessment procedure for the departments.

INTERZONES explicitly provides doctoral candidates with a voice that is listened to by the Programme.

The Programme:

 - 49 -

ñencourages students to take the power so there is regular feedback from them

(anonymous) on what we do (for example the cycle of seminars during the induction semester)

but they also developed all sorts of forums and they organize events during which they

criticize everything we (and they!) do. This is part of training in a Doctorate in literature,

philosophy, culture etc.ò

Europhotonics holds a ñmeeting of the whole consortium at a ñsummerò school held in April when

students were engaged in discussion about the course and facilities etc.ò INTERZONES also

acknowledges the important of customising the QA processes to suit the complex EMJDs:

ñUsually the national and institutional QA policies are considering all doctoral activities in one

university as a whole and when it comes to EMJD they feel it is wonderful but usually donôt want

to get into detail because they find everything (these questionnaires, the EACEA follow up etc)

far too technical and preciseò.

For SETS there is a three level quality strategy:

ñ1. Each HEI conducts local quality assessment once a semester, pursuant to its

comprehensive quality management system. 2. Joint student survey: analyses student

perception of programme coordination and overall quality. This survey will be anonymous and

conducted yearly among all SETS students, on-line or via e-mail. 3. Joint ex-post alumni

survey: analyses studentsô professional and research achievement. This survey will be

conducted once every three years, after the first PhDs are awardedò.

Importantly the findings will be transparently used by SETS (too often doctoral candidates have observed

that they respond to quality surveys but seldom hear if anything happened afterwards):

ñThe Supervision Board will review the results of the joint and ex-post surveys, along with SETS

programme performance (dissertations, publications, projects, patents, and so on), and propose

corrective and preventive measures to ensure on-going improvementò.

SETS also aims to conform to national accreditation procedures, and has three national doctorates

certified:

ñThe degree-awarding institutions are subject to external evaluation and certification of their

doctorate programmes by the Spanish, Dutch and Swedish academic quality evaluation bodies.

The doctorates already certified include: 1. COMILLAS: Spanish National Certification Agency

(ANECA), awarded honourable mention for quality. 2. TU Delft University of Technology:

Netherlands-Flemish Accreditation Organization and Research School Accreditation Committee.

3. KTH: Swedish National Agency for Higher Educationò.

TEEME uses an ñAnnual Monitoring Report written by general coordinator with input from the

Academic Board, to be approved by annual meetings of Advisory Board and Management Boardò.

 - 50 -

4.7 Internationalisation Strategy

4.7.1 Overall Challenge

ü We identify how the internationalisation strategies of the consortium institutions will contribute to

enabling us to deliver the Programme effectively and efficiently.

4.7.2 Checklist of Actions

V Host institutions see Erasmus Mundus as an opportunity to build their own international

academic quality by bringing in the brightest and best qualified doctoral candidate;

V The partner institutions are sensitive to the opportunity costs experienced by those academics

who commit significant time and energy to ensuring the success of the programme;

V The Programme has wide recognition at institutional level and is fully embedded into the

institutional strategy and structures at each partner institution. There are senior officers in the

partner institutions who can take on a role as óchampionsô for the Erasmus Mundus Programme.

4.7.3 Good Practice

A key challenge for an EMJD concerning internationalisation is how to take the individual

internationalisation strategies of their consortium institutions (and the strategies are often very

competitive, aiming to position the institution more favourably than others) and make them

collaborative so internationalisation has clear jointness for the EM Programme.

Indeed, there are three levels of internationalisation goals that must be considered by an EMJD. First

there are the European Union goals set out in the terms of reference for the Erasmus Mundus Calls for

Proposals. Then there are the specific goals of the participating institutions, where a common pathway

needs to be found. Then these need to be set in the context of the internationalisation goals of the actual

EMJD.

There are many good examples of institutional support for the internationalisation aspects. The EDIM

coordinator at POLMI observed ñI received full support by my institution. EDIM programme is clearly in

line with POLIMI's internationalisation strategy, particularly focused on recruiting talented international

young researchers (Post Docs)ò. In other cases, such as with the EDLE partner at Bologa ñthe Alma

Mater Studiorum University of Bologna provides us with vital administrative supportò.

The EGSABG coordination at AgroParisTech communicates the way in which the EMJD clearly meets

the internationalisation objectives:

ñAgroParisTech strategy has two priorities: to help the students to adapt to a global labour

market, and to promote the international dimension of the research activities. The

participation to Erasmus Mundus goes along this strategy. The international office supports the

Erasmus Mundus programmes as they increase the international visibility of the institutions,

strengthen partnerships with other European and extra-European institutions and creates

flows of incoming international students and doctoral candidatesò.

The SETS coordinator observed that ñthe Erasmus Mundus doctorate is considered a cornerstone

and a breakthrough in our Universities strategies of internationalization, and is considered as a

strategic challenge and leading programme for the futureò.

 - 51 -

4.8 Marketing Strategy

4.8.1 Overall Challenge

ü We detail a clear and comprehensive marketing strategy. We show how we will market the

Programme, specify the key components of the doctoral programme(s), the distribution

channels, and the target audiences.

4.8.2 Checklist of Actions

V There is coherent promotion of the Programme and the Erasmus Mundus brand that attracts

exceptional doctoral candidates, who are keen to study at high quality institutions, with high

quality staff, on a Programme with relevant and excellent content;

V A professional website conforms to key EACEA guidelines, and is also designed to communicate

a strong global brand of academic excellence and quality. The website effectively communicates

the Programme information to potential doctoral candidates around the World, regardless of the

bandwidth of their Internet connection. óMystery shoppersô are used regularly to test the site, and

their feedback is used to refine the site design and content.

V Relevant professional bodies and international associations are engaged in the promotion and

marketing of the Programme.

4.8.3 Good Practice

Marketing is a process of matching the offer (the EMJD) clearly to the key consumers (doctoral

candidates) and promoting its wider value to other beneficiaries (associate partners, employers, sources

of sustainable funding etc.). Achieving the market potential of an EMJD is, however, much more complex

than the statement would indicate.

First, marketing can be expensive, particularly if (as is the case with EMJDs) the marketing campaign is

global. So it is entirely logical that cyberspace should be a primary marketing channels, but the Internet

is a ónoisyô environment and making your EMJD visible to the target customers requires an element of

sophistication and innovation.

There are multiple networks that can be considered, ranging from a professional and well-

structured website (but how do people ósearchô for your site?) with a clear brand identity (logo and

design etc.), to online social networks, research networks, National 'correspondents' (key

colleagues based in other countries). Alumni, endorsement and support from central Agencies in key

Third Countries (Embassies to EU Delegations and National Organisations), direct email to key

academics (proven to be effective in attracting high quality candidates since they provide guidance),

professional associations, associations with strong links to business, National Structures (some

meet with regional authorities and university representatives when travelling to conferences in other

world regions), and using doctoral candidates as official promoters, for example giving them credits

for their efforts.

The examples of practice from the Programmes indicates that there is not a single solution ï the

marketing strategy needs to be built around the EMJD objectives and strongly customised to

reach the communities in the target market. EDIM uses the ñIMIM web page, EMJD web page,

through the participating universitiesô External and International Vice-Rectorates, and through the TIME

associationò

 - 52 -

For EDLE the approach involves:

ñMainly the Internet is used as the marketing platform of EDLE www.edle-phd.eu. Moreover the

consortium is in progress of renewing the website in terms of appearance as well as usability.

During the application period the EDLE mainly advertises on the Internet (Google Campaign)

and researches with it worldwide interested candidates. The EDLE also offers brochures and

posters, which will be distributed amongst universities mainly all over Europeò.

The EGSABG website is:

ñhttp://www.egsabg.eu. This website provides general information about the aim of the program,

the ongoing PhD projects and the PhD candidates, the opportunities for a fellowship and the way

to apply for it, the doctoral courses, etc. In the same time, a logo for EGS-ABG was created by

the internal services of the Coordinating institution. An announcement by e-mail and/or with a

flyer was sent via professional distribution lists (e.g., AgenMap, AGDG, Breeders, DadNet,

etc.) and the own networks of each Partner institution. A newsletter was created to spread the

information about the progress of the program. From the beginning of the program, we used only

electronic documents for our communication. It seems that online marketing is not enough

and, then, a 4-page hard-copy document is under construction. We plan to print it with some

thousands copies. When it is available, it will be spread in the different Partners and Associated

Partnersò.

In addition to the above written communication, the Coordinator of the programme and a representative

of one of the Partners, jointly or separately, made oral presentations of the EGS-ABG programme to

audiences at a range of international meetings.

TEEME also focuses on online and printed channels:

 ñThe two main tools for the promotion of the programme have been the TEEME website and the

dedicated leaflet. The website has been set up following EM guidelines. It is maintained by the

general coordinator and regularly updated with news about TEEME-related events. Current

students on the programme have set up a Facebook site and have developed a TEEME blog,

which is linked to the main site. The inclusion of personalized student profiles on the website

has proved particularly effective, as prospective applicants clearly prefer to contact their peers in

the first instance rather than write to an anonymous programme address or to an established

academicò.

And there are further channels used:

ñAdvertising the programme in key academic journals such as the European Messenger,

and on key websites. The Board also considered the strategic targeting of MA programmes in

the field by liaising with relevant conveners. The possibility of contacting education

departments in third countries with a view to having TEEME included on a list of national

recommendations for PG study will also be explored. Online postgraduate sites such as

GradSchools.com, FindaPhD.com, PostgradSolutions.com will continue to be used as

promotional platforms, as well as events such as Open Days and Education Fairsò.

 - 53 -

5 Recruit Excellent Doctoral Candidates,

Deliver Value & Engage Alumni

5.1 Overall Mission:

ü Now, we focus on the doctoral candidates. We will recruit the best qualified graduates. We

understand that they will come with variable competences, so we encourage them to óstudy in

advanceô of arrival. We welcome them on arrival, making sure that they are óready to studyô and

are not distracted by such issues as residence permits or accommodation problems. We provide

them with integrated facilities, learning support and language training, listen to them (quality

assurance and course review) and value their views. We prepare them effectively for their future

careers.

Figure 5.1: Sub-Components for Doctoral candidates and Alumni

 - 54 -

5.2 Recruiting and Selecting Doctoral Candidates

5.2.1 Overall Challenge

ü We have put in place a global strategy to recruit excellent doctoral candidates. We have an

application process that is sensitive to applicantsô access to ICTs. We have robust consortium-

wide processes to validate their qualifications and competences, interview them, and select

them. Applicants are kept informed transparently about the progress of their application.

5.2.2 Checklist of Actions

V The Programme starts the applications process early to capture the attention of the best

students, and marketing activities are carried out to specifically attract EU students;

V The selection criteria are transparently communicated to potential applicants. All consortium

partners are actively involved in the candidate selection process;

V There is interactive support provided to applicants during the application and recruitment process

(e.g. Skype etc.), for example relevant advice in areas of travel, visas, accommodation, finance

and financial management.

V There is a use of international partners as ólocalô points of contact for doctoral candidates, both to

support doctoral candidates and to refine the selection process. Wider international research

networks are used to develop innovative ways of verifying (recognition and accreditation) the

qualifications of applicants.

V The Programme communicates selection decisions on applications in a clear and timely manner.

5.2.3 Good Practice

At the end of the last set of quality components was marketing. Once potential doctoral candidates are

óattractedô and are motivated to apply the task is to ensure that excellent international doctoral

candidates are most motivated to apply for your EMJD, rather than another postgraduate research

offering elsewhere in the world. The competition for the best doctoral candidates is intense, so any

delays, difficulties, or failures on your part may lead to them looking elsewhere.

Practice in supporting and advising applicants ranges from ad-hoc to comprehensive strategies - the

support is therefore defined in part by the programme objectives and the extent to which the programme

wants 'the right candidates' (support and screening) or 'the most innovative candidates' (minimal support,

forcing candidates to motivate their application).

The application process needs to be clear, transparent, and with the minimum administrative

burden. Follow the European Charter for Researchers and the Code of Conduct for the

Recruitment of Researchers
14

. Email and low-cost communication facilities such as Skype can be used

to provide advice, and can even be used for interviews. Be clear about the information that applicants

must provide and in what formats it is needed, for example: Letters of application, a quality research

project proposal, competencies, an academic CV, evidence of writing skills (some programmes publish a

list of topics and ask applicants to write about the topics). Ask applicants to define flexible mobility tracks.

Will you use NARIC Centres and other resources to validate qualifications of applicants? Must doctoral

candidates have second cycle (Master) degree, or can they be recruited directly from first cycle?

14

 http://ec.europa.eu/euraxess/index.cfm/rights/codeOfConduct

http://ec.europa.eu/euraxess/index.cfm/rights/codeOfConduct

 - 55 -

Other programmes adopt a ñlight approachò with light requirements in terms of formality (i.e. scan

documents instead of originals); tight scrutiny comes at a later stage when they are shortlisted.

Involving the potential supervisors at the selection stage can produce good outcomes.

What weight is given to each of the application items? How much credibility will be given to referees

references? Instead of written references some programmes are preparing an online application tool

to send to referees to rank applicants in a quantitative way; others already have such a tool in place

which allows them to compare candidates in a statistical way (2 forms per candidate).

How will you manage category A versus category B applications? The fact that category A is a

priority because of the aim of EM to promote the EHEA worldwide, did not imply that you must choose a

lower quality category A over a high quality category B in order to fill requirements. But if you are

receiving more high quality category A candidates, then stronger efforts may need to be placed on

promotion of the course in other world regions. How do you deal with the logistical challenges if a

candidate drops out and another offer is made, meaning that the administrative process will not easily

enable them to start with the others?

How will you deal formally with appeals about rejected applications? Check that all administration

procedures were followed. Make all the processes clear on the webpage
15

 so you can refer appeals to

criteria that have not been fulfilled. Appeals often seem to be about ñwhy not me?ò EACEA emphasise

that appeals should apply only on the level of procedures not on content. Internal procedures on what to

do in case of appeals should also be put in place. Put a time limit on the date for appeal. Avoid

communicating the ranking position of candidate.

In summary the application process has an overall flow:

¶ Awareness of potential doctoral candidates that a programme exists

o Course 'visibility' to the World

o Information Actions

¶ Levels of advice from programmes to potential applicants

o Applicant means of information seeking

¶ Application process

¶ Eligibility checks

¶ Administrative validation (identity and other authentication)

¶ Academic validation (ranges from anonymous, to supervisor(s) to panels)

¶ Acceptance

The EDIM Programme uses (i) a common application process and material, (ii) individual candidateôs

interviews; (iii) common evaluation procedures; (iv) the participation of all partner universities.

For EGSABG the process also is a joint one:

ñAll Partner institutions participate. Projects are, as a general rule, published on the EGS-

ABG website from September 15th to November 30th. The admission criteria and full list of

documents to provide are available on the EGS-ABG website. The application is submitted

using an online tool managed by the coordinating institution. The Consortium (EGS-ABG

Secretary) does the eligibility check and informs candidates of the results. Then the

15

 For example for the TEEME Programme:
http://www.teemeurope.eu/documents/Consortium%20Agreement/Annex%204%20Selection%20and%20Admission.pdf

http://www.teemeurope.eu/documents/Consortium%20Agreement/Annex%204%20Selection%20and%20Admission.pdf

 - 56 -

Consortium reviews the files of the candidates, using a common set of criteria. Each candidate

is reviewed by two assessors, who can access the file online (using the application tool). After

merging and harmonization of the results, a first ranking is made. The top candidates are

interviewed, using a common form and guidelines. Each candidate is also evaluated by the

supervisors of the PhD project(s) he/she applied to. The supervisors are also free to interview

the candidates who applied to their topic. This process involving several actors leads to a set of

information: score of the evaluation based on the quality of the file, score of the interview on

behalf of the Consortium based on the ability of the candidate to perform a PhD,

http://ec.europa.eu/euraxess/index.cfm/rights/codeOfConduct (file and, if applicable, interview)

based on the suitability of the candidate to a specific project.ò

INTERZONES takes a more óanonymousô approach to applications to ensure that the application is

viewed strictly from an academic quality perspective: ñEvery application is sent without anybodyôs

imprimatur. Each individual does the application on-line and the selection process is the same for

everyone and all partners take part in it through the selection procedures (described at length on the

website)ò.

5.3 Preparing Candidates Academically

5.3.1 Overall Challenge

ü Once applicants have been selected, and before they arrive to start their programme, we provide

them with the opportunities to upgrade their competences to meet the expected level that will be

needed to start their research and other activities. We collaborate closely with them to ensure

that important logistical issues are overcome such as visas, residence permits, and

accommodation.

5.3.2 Checklist of Actions

V A consortium-wide statement on core competencies is communicated to doctoral candidates

once they are accepted. A pre-entry resource pack shows admitted doctoral candidates what

level of knowledge (for example: sample of texts as a guide) and competencies (for example:

active use of language and statistical mathematical level) are required;

V A travel (mobility) support process starts as soon as a doctoral candidate is recruited;

V There is provision for candidates to learn languages prior to their arrival in Europe, and prior to

their mobility steps while on the Programme. Comprehensive assistance is provided for doctoral

candidates to obtain visas, both for travel to the programme and for mobility within;

V Support is provided for insurances (health or others required by national legislation) and local

residency regulations, or local registration requirements that might be required for doctoral

candidates/researchers;

V Clear advice and support is provided to candidates about banking facilities and financial

management arrangements for doctoral candidates before arrival at each partner location;

V The Programme ensures that the EU insurance scheme is comprehensive enough and if not,

prepares for additional social security coverage;

V The Programme ensures that suitable accommodation is available to doctoral candidates.

Doctoral candidates are clearly and transparently informed about accommodation arrangements

(ranging from pre-arranged accommodation to self-organised accommodation);

 - 57 -

V The Programme provides doctoral candidates with good quality and timely information about the

institutions they are to visit, and about the particular local issues that may affect them;

V Knowledge gained from alumni and from former doctoral candidates is used to provide advice for

incoming doctoral candidates. The welcome for newcomers is sensitive and responsive to the

range of cultural and religious practices of all doctoral candidates.

5.3.3 Good Practice

In the visits to Master Programmes in phases 1-3 we always asked the students the following question:

ñto what extent did you arrive in on your Programme ready to research and study?ô, and it was at

this stage that students would communicate the extent to which their energies were being diverted into

issues such as accommodation, local registration requirements, local acclimatisation (cultural

adjustment) or other non-academic issues. More extensive examples of good practice are provided in

the associated Master Handbook since the processes involved are largely similar with the EMJDs.

At the general level the Programme needs to ensure as far as possible that doctoral candidates:

¶ Obtain visas without problems;

¶ Arrive with accommodation arrangements in place;

¶ Can be met at their arrival place and escorted to the university;

¶ Are provided with orientation and cultural awareness;

¶ Are helped to socialise into the student community and the local community;

¶ Register for health services, banking, local registration requirements etc.;

¶ Are provided with rapid introductions to key resources such as libraries and IT services; and

¶ Are linked effectively to specialist services where needed, such as disability support and advice,

religious and cultural needs (such as single-sex accommodation).

Doctoral candidates will quickly identify the problem areas. For example in some mobility paths doctoral

candidates have difficulties in obtaining two residence permits - for example where the candidate will be

in Sweden first semester but the programme kick-off workshop is in Madrid, and the short time to be

spent in Madrid does not conform to the rules for the permit. There are some very basic but important

tasks, such as preparing a list of doctoral candidates who have applied for the immigration services or

authorities. Possibly have meetings with them to discuss how to establish better procedures to

accelerate the visa process.

EDLE provides a typical example of the welcome package for new doctoral candidates:

ñAt the University of Bologna staff are available to help doctoral candidates in solving

accommodation problems, visa and residence permit issues, enrolment to the university. The

staff organise special social events like ñWelcome dayò, dinners and so on. At the Hamburg

Institute a contact person is available for organisational enquiries. Hamburg offers the students

help with finding accommodation and installing themselves at the University of Hamburg, e.g.

matriculation, library access, internet/wifi access, student reduction cards for the public transport

etc. Further a German Language Course is offeredò.

The more the doctoral candidates can assimilate into their local environment the quicker they are ready

to do the important research and learning. Erasmus Mundus mobility means that the assimilation must

happen as quickly as possible.

 - 58 -

5.4 Supporting Doctoral Candidates across their Mobility
Paths

5.4.1 Overall Challenge

ü When doctoral candidates arrive at our location we welcome them, help them to integrate into

the local community, encourage them to share their cultural diversity with other doctoral

candidates, provide them with transversal academic skills (e.g. plagiarism avoidance,

bibliographic skills) that will enhance their research experience.

5.4.2 Checklist of Actions

V There is a comprehensive induction process including briefings and through documentation that

is readily available to candidates on arrival, and readily prepares the doctoral candidates for the

local learning environment. The induction process is culturally sensitive to the doctoral

candidatesô own social and cultural backgrounds as well as helping them to adjust to local

culture;

V There is clear communication about the óways of teaching, researching and learningô within the

partner institutions, and mechanisms exist to provide doctoral candidates with training in learning

skills, including writing styles, plagiarism prevention, and presentation techniques;

V The Programme provides candidates with a clear óstudy diaryô for their semesters where lectures,

labs, and work submission deadlines are clearly identified;

V Doctoral candidates are provided with a suitable range of bibliographic management tools to help

them effectively structure their lecture material and readings;

V Assistance is provided to doctoral candidates on their mobility transitions from institution to

institution, from the applications for visas, provision of accommodation, to ensuring the sufficient

stability of the learning environment to support their learning;

V Doctoral candidates are provided with advice and support for their families, providing them with

effective mechanisms to communicate with families in their home countries, and directing them

to the necessary facilities and support services if their families are travelling with them to Europe.

5.4.3 Good Practice

To some extent this is an extension of the quality characteristic in the previous section. There the

challenge was for doctoral candidates to arrive óready to research and studyô. Here the challenge is that

when doctoral candidates actually arrive they are fully assimilated into the local environments,

particularly when they undertake their mobility. This is actually less of a challenge for the EMJDs. For

Master Programmes, where doctoral candidates often have rapid mobility paths on a semester basis, the

time-pressure to prepare them for mobility is significant. For doctoral candidates, who will move mainly

on a yearly basis, there is more time to prepare. Nevertheless, the mobility transition can be just as

challenging for the doctoral candidates.

Furthermore, not only do these activities need to help the sense of local identity but they also need to

maintain a sense of EMJD Programme identity. They also need to provide all doctoral candidates with

the research and learning skills that are needed for a challenging European PhD programme. On

the Master programmes the training in bibliographic skills, writing styles, plagiarism avoidance, and

communication skills is emphasised more strongly at the generic level. It could be expected that doctoral

candidates arriving for doctoral research would have those competencies and skills, but there is still a

 - 59 -

need to provide the training. However, as DOCMASE emphasises, ñstudents apply for a project, and

there is no strong feeling of a community of EM fellows; the integration is much more with the

research team who hires the candidateò, and it is through the close working relationships with the

research team that the competences and skills can be acquired. That said, it can be generally expected

that all doctoral candidates would have an opportunity to attend institution-level courses on areas

such as quantitative and qualitative methods, IT skills, and core issues such as the philosophy of science

(or whatever disciplinary area/areas they are working in.

EDIM emphasises the existing international community of students at POLIMI:

ñ(more than 50% are not Italian) and they have a well-established and self-organised activity

inside and outside the university. Thanks to the formal residential workshops (4 per year)

EDIM candidates, also of different cohorts, have the true opportunity of sharing experiences

and activitiesò.

On EDLE at the University of Bologna:

ñdoctoral candidates share the same offices and have the possibility to attend the

seminars/courses together with other doctoral students from the PhD in Economics, another

programme of the same school (Department of Economics). At the Hamburg Summer School in

Law & Economics the candidates get in contact with the Graduate School on the

Internalisation of Law & Economics, a second PhD programme which is located at the Institute in

Hamburg. All PhD students attend classes together and therefore get the change for

exchange. Moreover the so-called Thursday Lecture on Law & Economic here in Hamburg is

obligatory for both programme participants. The EDLE Conference offers another possibility

to get in touch with peers and discuss research topics. The candidates are further

encouraged to use the opportunity of participating in conference with relevance to their research

interests to build up an academic networkò.

A process of embedding doctoral candidates into the local doctoral community is also followed by

EGSABG:

ñThey work with the local doctoral students and research teams. On a daily basis, no

distinction is made between EGS-ABG doctoral candidates and other international doctoral

candidates. The EMJD candidates are in contact with one another. They have a student

representative that they freely choose among themselves. They also meet for specific joint

events, such as the Introduction week and the Summer schools. Because they work in the same

research area, they also follow courses abroad, and may meet one another on these occasions

if the topic of the course if of relevance to several of themò.

Programmes also take advantage of institution-level services, as with INTERZONES where ñeach

university is committed to organising integration activities on its campus, and there is a support

system for students to organise an external and an internal communication system between the

various campusesò.

MoveAge has finance allocated for doctoral candidates to participate in conferences and to socialise

together at annual meetings. TEEME provides ñvarious opportunities for students to socialise, work

together and learn from each other, e.g. through the preparation of the annual meetings and the

presentation of each studentôs work thereò. The DCGC Programme:

 - 60 -

ñpays specific attention to the integration of students, both as a specific group (mostly thanks to

the joint first semester and regular meetings) and with the local community of doctoral students

from other programmes and the wider community; there are planned social activities during

the first semester and later one (and some money set aside for this) and (at least at Kent) all EM

students are offered the possibility to be accommodated on campusò.

Delivering the planned services and support successfully to doctoral candidates requires both strongly

joined-up services, and doctoral candidates who are willing to make use of them. Doctoral candidate

feedback is central to monitoring service success. An EDLE doctoral candidate summarised

ñeverywhere in Europe I feel like home. There are most certainly differences between working habits

within the different countries but academic culture is quite similarò. The doctoral candidates felt they

could move easily between different countries in Europe. Some doctoral candidates however, particularly

from some third countries are in need of extra care, particularly on administrative matters, and

Programmes need to consider each doctoral candidate with sensitivity and flexibility. Indeed a key

characteristics of EMJDs is the flexibility of approach to the doctoral candidates.

Doctoral candidates (and staff) noted that while a programme may have a well-organised induction

process there are instances where the programme loses good candidates because the Commission

takes too much time before deciding about admissions (although this can also be affected by

programmes replacing doctoral candidates who have not taken up their offers), and this also makes the

induction period more complicated for doctoral candidates and universities. This example is provided not

to allocate blame, but to show how programmes need to have excellent and joined-up administration so

that they can interface effectively with the administrative processes and procedures of the Commission.

It is important that joined-up facilities and services are provided to doctoral candidates to avoid their

experiences such as ñgetting information about these courses by the word-of-mouthò. Other remarks

have noted ña delay in receiving my first salary paymentò (took 3 months)ò. Another doctoral candidate

was ñdissatisfied with reception facilities provided by my first supervisorò. The doctoral candidate had

actually visited the supervisor three months before the start of the programme so as to sort out arrival

dates etc. The date was subsequently changed and the doctoral candidate was obliged to change the air

ticket from India at their own expense. These may seem isolated examples, but each one highlights what

is so special about the intimacy of the EMJD doctoral candidate and supervisor relationship. These are

close working relationships that take place over long time periods (and hopefully extend into long-term

collaboration), and with an EMJD the challenge to prepare doctoral candidates and staff effectively is

much greater that conventional mono-disciplinary and single-institutional programmes.

5.5 Joining up Institutional Resources

5.5.1 Overall Challenge

ü We show how we will coordinate resources across partner institutions (libraries, IT facilities) so

they are ójoined-upô and the candidates are provided with a coherent set of resources.

5.5.2 Checklist of Actions

V The consortium shares teaching and learning materials and research tools electronically across

all participants in the consortium. There is an online teaching and learning platform of key

 - 61 -

material for learning and researching, for example documents, or well-maintained links to

documents;

V There is consistent, coherent and good quality Programme documentation available in formats

suited to doctoral candidates. The Programme maximises the consistency of style for key

learning resources such as lecture notes, bibliographies etc. Reading lists and other core

learning materials are updated consistently and coherently across the Programme;

V Doctoral candidates are allowed to maintain access to Library resources after they have moved

to their next mobility location.

5.5.3 Good Practice

With the EM Master Programmes the emphasis in this context is on the generic provision of integrated

resources. What the EMJDs communicate is that there is much more customisation and

individualisation of resources targeted at the particular doctoral research programme.

AgTrain defined resources for each particular project and they are arranged according to needs,

although there is a particular challenge for this programme concerning ñthe funding and supervision of

field research in developing countriesò. For DCGC the provision also ñdepends on each studentôs work

programme; the Consortium emphasises the importance of formal links with non-academic partnersò. On

EDLE ñdoctoral candidates visit different institutions are different times in their path, and in any university

they are allowed to access to the facilities reserved to all enrolled studentsò.

There are, however, resource issues that are similar to EMJDs and EMMCs. For example, once a

doctoral candidate leaves one location and arrives at the next mobility location do they still have access

to the library and ICT resources in the previous institution. This has been a real issue with Master

programmes where doctoral candidates are suddenly cut off from the previous facilities ï how do

doctoral candidates transfer email addresses for example, or do they have a single email address for all

their mobilities? If these issues are not considered doctoral candidates will simply declare independence

and use their personal emails.

Even more worrying, if doctoral candidates are suddenly cut off from the previous library resources (and

they know this will happen) there is the potential for them to extract as much as possible in electronic

form, put it into the Internet ócloudô using free facilities such as DROPBOX, and to externalise their own

virtual libraries. The doctoral candidates have a particular problem of accessing learning resources, and

it is of little concern to them that the institutions may have an IPR and copyright problem. Doctoral

candidates, as the good practice has shown, have remarkable abilities to self-organise. If a programme

does not have a Facebook page the doctoral candidates will make one, and this will take much of the

communication power away from the programmes.

TEEME aims for common provision where ñall students have access to IT services at Kent and to the

services at those institutions that award their joint degree. All students have full library access at

whatever site they are studyingò. A EUROPHOTONICS doctoral candidate noted that there was access

to ICTs where ñI am personally able to connect to the server of my first institution to run my simulationò.

 - 62 -

5.6 Languages, Communication and Consultation

5.6.1 Overall Challenge

ü We provide a rich set of language learning opportunities for doctoral candidates, for example

acknowledging language achievements through ECTS credits. We value communication and

interaction with them and provide suitable communication and consultation channels for them.

5.6.2 Checklist of Actions

V The consortium understands the overall language requirements that will be placed on doctoral

candidates throughout their mobility and takes a collective view on how best to deal with any

issues arising from site to site. Language training is provided for doctoral candidates and this is

acknowledged through ECTS credits;

V There is awareness of the language competencies needed while doctoral candidates are on

internships in companies where only the local language is spoken;

V The consortium understands the differences between language competencies needed for basic

local social interaction, and those needed for the academic programme, and makes a distinction

in the training that is offered;

5.6.3 Good Practice

Multi-lingualism is one of the core characteristics of being óErasmus Mundusô. The Handbook for Master

Programmes contains much relevant good practice in this area, but there are some particular differences

in the emphasis on language with EMJDs because the mobility paths are not as frequent and as intense

as the Master ones, and doctoral candidates will have had more time previously to gain language skills.

EMJD- GEM emphasises the more specialised nature of needs at EMJD levels:

ñExpectations are immensely different between fellows; language is a problem for local

integration of fellows (they tend to be cosmopolitan persons speaking global English and

expect the local community to be like this; creates frustration; response of the consortium

consists in better explaining and briefing student and explaining not only their rights but

also their commitments; fellows described as ñnot self-startersò, you have to bring everything

to them. Need to explain subsidiarity to fellows (they expect the consortium to be a set of

absolutely equal, English-speaking universities and do not understand and accept the local

differences and rules). There is a student delegate at consortium level (a single person, not

one per generation) who manages a fund of EUR 5000 for bottom-up activities aimed at

integration of studentsò.

For EGSABG:

ñThe EGS-ABG working language is English. Every candidate of the EMJD EGS-ABG

program is offered the possibility to follow his/her entire education in English and high

proficiency in English is a requirement for admission. The Partner Institutions also promote

training in the national language. Courses of national languages are provided for free for the

EGS-ABG doctoral candidates in France, Denmark and Sweden. During the stay at a given host

institution, taking a course in the local language is strongly encouraged, except for doctoral

candidates whose native tongue is the local language. Upon request by the candidate and with

 - 63 -

the agreement of his/her supervisors, advanced courses in English may be taken. No credits

are given for language coursesò.

There is further customisation of skill needs, where according to the needs, scientific courses may be

taken elsewhere, the decision being made on a case by case basis.

The strong emphasis on English skills relates to the multi-disciplinarity and global professional focus of

the research programmes. The doctoral candidates will be entering a óglobal research arenaô where

communication skills are at a premium. Consequently programmes emphasis that the doctoral

candidate must be exposed to the national and international scientific communities. During the

EGSABG PhD programme, each doctoral candidate must attend at least three scientific conferences,

and at one they are expected to give an oral presentation (the other posters). At least one of these

conferences must be international.

5.7 Maximising Competencies and Skills

5.7.1 Overall Challenge

ü We provide training in soft-skills and transversal competences that the labour market values. We

build strategic links with key employers who can provide opportunities such as internships,

research support, or sponsorship.

5.7.2 Checklist of Actions

V There is an agreed set of hard and soft skills and competencies that are to be provided to all

doctoral candidates to prepare them for employment;

V Internships and placements take place at locations which are putting research into practice.

There are clear and transparent criteria for the selection of placement/internship providers. The

placement/internship system is flexible and diverse so that both the academic and career needs

of the doctoral candidates are satisfied;

V Doctoral candidates have opportunities to develop business plans and research plans.

V Learning opportunities are provided for information management and intellectual property law

and practice;

V Doctoral candidates have opportunities to work directly with staff on current research projects;

V All doctoral candidates receive the same training on core and transferrable skills no matter what

their mobility path is.

5.7.3 Good Practice

This element of excellence is at the interface between the doctoral candidatesô research and their

careers. It is not surprising that there is a rich set of practice across the EMJDs because the consortia

themselves are at the interface between research and the wider stakeholders who can be the employers

of doctoral graduates.

The emphasis here is on the provision of transferable skills, doctoral candidate engagement with

external stakeholders, training on professional dissemination, such as writing for policy-makers and the

media, soft skills like citizenship. This activity also goes beyond the access to the local job/career

services of the university where they are, to focus on the particular personalisation and customisation

 - 64 -

characteristics of an EMJD. This is essential to avoid the risk that research teams define their needs and

hire doctoral candidates for a specific project without having a clear longer term perspective for them. An

EMJD cannot in any way be a programme to hire cheap assistants fitting the possibly narrow needs of a

research team.

On DOCMASE it is expected in all cases that doctoral candidates will visit industry and participate in

professional activities. EMJDï DC also ñforesees short and longer term stays (during the fourth year)

at an industrial laboratory or in an enterprise, and these stays are expected to significantly increase

the employment perspective of fellowsò.

EMJD -GEM has ña common publication policy and a coordinated publication platform in order to

allow fellows to meet the publication requirement of the programme (working paper/books series at

consortium level)ò. Publication is also emphasised by MARES where there ñis an agreed minimum

policy about publishing, but it is expected that students will go beyond this minimumò.

AgTrain communicates that it is specifically aimed at a sector which can employ the graduates, but also

cautions that not all doctoral candidates may have the same opportunities. It has a:

ñstrong emphasis on employability outside academia, and hence on applied research that is

relevant to industry and to the local community on which it is focussed (usually a developing

country); this is expected to foster employability, either in academia or (more commonly) in the

agro-community of the students country of origin (usually a developing country). Some more

concern about the employability of European students, since countries now tend to prefer

hiring their own nationals when they have the right skills
16
ò.

INTERZONES formalises these activities were doctoral candidates ñhave extra-curricular activities (60

ECTS in total out of 180) to do so that means a lot of opportunities to do all sorts of things which

prepare them to meet and collaborate with their future colleaguesò.

TEEME puts emphasis on a work placement scheme, and:

ñThe programme pays special attention to employment prospects beyond academia (in

particular at cultural partner institutions like archives, foundations, charities, museums, theatres,

etc); the cooperation with these partners also serves as an alternative means to disseminate

studentsô researchò.

EGSABG formalises the activities:

ñdoctoral candidates fill a personal training plan. It includes a Project Plan, an Individual

training plan (mandatory joint courses, advanced scientific courses, skill courses that should

match the professional project, dissemination of knowledge, teaching and supervision,

international conferences, seminars, workshops, presentations) and a supervision plan. They are

also monitored closely by several supervision mechanismsò.

EMJDïDC ñforesees short and longer term stays (during the fourth year) at an industrial

laboratory or in an enterprise, and these stays are expected to significantly increase the employment

perspective of fellowsò.

16

 This is of course an expected outcome if one of the goals of Erasmus Mundus is to be achieved ï that there is not
the risk of brain-drain, and so students can have the opportunity to return home with their European experience.

 - 65 -

INTERZONES notes that not all programmes will be able to focus on industrial placements:

ñin this programme in the area of Humanities/culture the employment perspectives of fellows

is mainly with the participating universities; this is acknowledged by the consortium

members, whose main aim is to train professional academics with a global dimensionò.

MoveAge also takes a more diversified approach, emphasising that:

ñSkills being developed through the programme are rather ñproject specificò, but there are some

tools to develop more generic, transversal skills. That all universities must offer according to

the Consortium Agreement. It is expected that there will be two main profiles, one more

academic which will emphasise publications, and one more óindustrialô that will involve

industrial and social associate partners in each countryò.

As the first generations of EMJD graduates emerge in 2012-2013 the impact of these activities will be

seen in their career paths.

5.8 Our Alumni

5.8.1 Overall Challenge

ü We aim to have a life-long relationship with our candidates who complete a doctoral

programme.. We provide the means and motives for our alumni to stay óconnectedô with our

consortium and Programme.

5.8.2 Checklist of Actions

V A system is in place to build, and manage, a sustainable alumni association for graduates of the

Programme;

V The alumni association is active and energised; for example, providing facilities for career

advice, raising finance, providing placements and internships, and dealing with ópost-docô issues

for doctoral graduates.

5.8.3 Good Practice

On one hand this section is almost too early. As has just been mentioned the EMJDs are yet to produce

their first set of graduates, so an alumni community is yet to be developed. On the other hand the

existing doctoral candidates are ófuture alumniô and will already be communicating their experiences to

potential applicants. And, on many of the Programmes the institutional partners already have their alumni

networks, and the Erasmus Mundus Students and Alumni Association (EMA http://www.em-

a.eu/en/home.html) is the student-driven forum for all Master and Doctoral Programmes.

The real challenge for EMJPs will be identity management, and in that context the introductory

comments in Section 1.1 can be recalled. In the context of the EMJD the graduates will need to identify

with the Programme. In the context of their research the graduates may identify most with the (usually)

two institutions they did their research in. In the context of their careers the graduates may identify with

the specific research team(s) they worked so closely with. This is not the place to rehearse what is

known about the importance of building and maintaining strong and sustainable relationships with

http://www.em-a.eu/en/home.html
http://www.em-a.eu/en/home.html

 - 66 -

alumni, with all the benefits that can accrue to a university. But the development of alumni networks for

EMJD will be an interesting development, and maybe future versions of this Handbook will review them.

 - 67 -

6 Conclusions

This Handbook for Doctoral Programmes is very much ówork in progressô. Even in 2008 when the EMQA

project first started to review the Master Programmes there were graduates, and there was a strong

development path evident. The EMJDs are yet to deliver cohorts of graduates, and even when they do

their actual number will be less than those from the much larger group of EMMCs. At the time of writing

there is some uncertainty also as to the future of EMJDs within the óErasmus for Allô Strategy, and with

their likely move to the Marie Curie Actions of DG Research their future shape is not known.

However, these pioneering international doctoral programmes will continue activity at least to 2018 (the

2012 Call for Proposals will see the next EMJDs starting in 2013 with a five year funding framework. So,

there is still a significant amount of quality to be built, discovered and documented, and this Handbook

will benefit from the on-going innovation of all the participants in the programmes.

 - 68 -

7 Annex A: Links to other Material and

Resources
Erasmus Mundus doctoral programmes with their intense research focus are very different in their

characteristics to the Master Programmes where the dominant emphasis is on teaching with some

independent research for a dissertation. While there are similarities in terms of the institutional linkages

and the wider ójointnessô that pervades Erasmus Mundus, the differences start with the linkages between

the doctoral candidates and the staff. A Master óexperienceô is more of a ómany to manyô where a group

of doctoral candidates interact with many staff across as they progress through the curriculum. A

Doctoral research experience is a óone to fewô where a doctoral candidate has an intense relationship

with a supervisor, or in the case of EMJDs, with a group of supervisors across their mobility locations.

The Doctoral Programmes are also at the cutting edge of the relationship between higher education and

the Knowledge Triangle that is at the heart of the Commission Innovation Strategy. This was

acknowledged in April at the Bucharest meeting of Ministers of Education across the EHEA where they

concluded:

ñStudy programmes must reflect changing research priorities and emerging disciplines, and

research should underpin teaching and learning. In this respect, we will sustain a diversity of

doctoral programmes. Taking into account the Salzburg II recommendations and the Principles

for Innovative Doctoral Training, we will explore how to promote quality, transparency,

employability and mobility in the third cycle, as the education and training of doctoral candidates

has a particular role in bridging the EHEA and the European Research Area (ERA)ò
17

.

And in this context the Bologna Follow-Up Group (BFUG) has agreed:

ñTo work with higher education institutions to increase the quality and relevance of mobility

periods, ensuring that they contribute to high academic standards, to the employability as well as

the linguistic and intercultural competence of graduates and to the excellence of academic

staffò
18

.

The focus on the Doctoral level was strongly emphasised by Ministers in their 2003 communiqué, where

they in effect looked forward to what was to become the EMJD:

ñMinisters state that networks at doctoral level should be given support to stimulate the

development of excellence and to become one of the hallmarks of the European Higher

Education Areaò
19

.

17

 EHEA. (2012a). Making the Most of Our Potential: Consolidating the European Higher Education Area: Bucharest

Communiqué. European Higher Education Area, April 27, [cited April 28 2012].

http://www.ehea.info/Uploads/%281%29/Bucharest%20Communique%202012.pdf
18

 EHEA. (2012b). Mobility for Better Learning: Mobility strategy 2020 for the European Higher Education Area (EHEA).

European Higher Education Area, April, [cited April 28 2012].

http://www.ehea.info/Uploads/%281%29/Mobility_Strategy_DRAFT%20FOR%20ADOPTION.pdf
19

 EHEA. (2003). ñRealising the European Higher Education Areaò: Communiqu® of the Conference of Ministers responsible for

Higher Education in Berlin on 19 September 2003. European Higher Education Area, September, [cited July 21 2011].

http://www.bologna-bergen2005.no/Docs/00-Main_doc/030919Berlin_Communique.PDF

 - 69 -

By 2005 the Ministers had put further emphasis on the need both to bring a degree of consistency with

Doctoral programmes, focusing for example on transparent supervision and assessment é

interdisciplinary training and the development of transferable skillsò while also emphasising that

ñoverregulation of doctoral programmes must be avoidedò
20

. Looking back at their developing

recommendations it is clear to see how the EMJD was developed to encourage consistent practice (the

jointness component) with academic and research diversity (the multi-disciplinary component).

Following the 2005 communiqué the European University Association (EUA) has been tasked with the

challenge of reviewing doctoral programmes and to report back to the 2007 Ministerial meeting (ñto

prepare a report under the responsibility of the Follow-up Group on the further development of the basic

principles for doctoral programmesò). In a seminar in Nice in December 2006 some of the characteristics

of what would become an EMJD were in their recommendations:

¶ Structures including doctoral candidates only, around a research theme or a cross-disciplinary area

& possibly including several institutions.

¶ Create synergies regarding transferable skills development (at institutional or at inter-institutional

level)

¶ Multiple supervision should be encouraged, also at international level, through tutoring and co-

tutoring by academic supervisors in different European countries.

¶ Joint doctorate degrees, European doctorates and co-tutelle arrangements should be further

developed and considered as an important instrument of international inter-institutional

cooperation
21

.

The EUA report to the Ministers in 2007 reviewed the diversity of doctoral practice across the EHEA,

placing the discussions in the context of the 2005 óSalzburg Principlesô for doctoral education and

research that formed the basis of recommendations from the Bergen Ministerial meeting that year, and

these principle clearly run through the requirements for being awarded funding to run an EMJD:

I. The core component of doctoral training is the advancement of knowledge through original research. At

the same time it is recognised that doctoral training must increasingly meet the needs of an employment

market that is wider than academia.

II. Embedding in institutional strategies and policies: universities as institutions need to assume

responsibility for ensuring that the doctoral programmes and research training they offer are designed to

meet new challenges and include appropriate professional career development opportunities.

III. The importance of diversity: the rich diversity of doctoral programmes in Europe ï including joint

doctorates ï is a strength which has to be underpinned by quality and sound practice.

IV. Doctoral candidates as early stage researchers: should be recognized as professionals ï with

commensurate rights ï who make a key contribution to the creation of new knowledge.

20

 EHEA. (2005). The European Higher Education Area - Achieving the Goals: Communiqué of the Conference of European

Ministers Responsible for Higher Education, Bergen, 19-20 May 2005. European Higher Education Area, May, [cited July 21

2011]. http://www.bologna-bergen2005.no/Docs/00-Main_doc/050520_Bergen_Communique.pdf
21

 EUA. (2006). Final conclusions of the Bologna seminar on Doctoral Programmes: "Matching Ambition with Responsibilities

and Resources". European University Association, December, [cited March 5 2012].

http://www.eua.be/typo3conf/ext/bzb_securelink/pushFile.php?cuid=2122&file=fileadmin/user_upload/files/EUA1_documents/E

UA_Nice_final_conclusions.pdf

 - 70 -

V. The crucial role of supervision and assessment: in respect of individual doctoral candidates,

arrangements for supervision and assessment should be based on a transparent contractual framework

of shared responsibilities between doctoral candidates, supervisors and the institution (and where

appropriate including other partners).

VI. Achieving critical mass: doctoral programmes should seek to achieve critical mass and should draw

on different types of innovative practice being introduced in universities across Europe, bearing in mind

that different solutions may be appropriate to different contexts and in particular across larger and

smaller European countries. These range from graduate schools in major universities to international,

national and regional collaboration between universities.

VII. Duration: doctoral programmes should operate within an appropriate time duration (three to four

years full-time as a rule).

VIII. The promotion of innovative structures: to meet the challenge of interdisciplinary training and the

development of transferable skills.

IX. Increasing mobility: doctoral programmes should seek to offer geographical as well as

interdisciplinary and intersectoral mobility and international collaboration within an integrated

framework of cooperation between universities and other partners.

X. Ensuring appropriate funding: the development of quality doctoral programmes and the successful

completion by doctoral candidates requires appropriate and sustainable funding
22

.

The 2007 Ministerial communiqué
23

 acknowledged the importance of stronger pan-European cooperation

and action regarding doctoral programmes, and this was closely followed by the initiative of the

European Commission to include Joint Doctoral Programmes in the proposal for a revised Erasmus

Mundus Programme
24

, and the proposal was adopted by the European Parliament in August 2008
25

.

22

 EUA. (2007). Doctoral Programmes in Europe's Universities: Achievements and Challenges. European University

Association, [cited March 5 2012].

http://www.eua.be/typo3conf/ext/bzb_securelink/pushFile.php?cuid=400&file=fileadmin/user_upload/files/Publications/Doctoral

_Programmes_in_Europe_s_Universities.pdf
23

 EHEA. (2007). London Communiqué: Towards the European Higher Education Area: responding to challenges in a

globalised world. European Higher Education Area, May, [cited July 21 2011].

http://www.ond.vlaanderen.be/hogeronderwijs/bologna/documents/MDC/London_Communique18May2007.pdf
24

 EUROPE. (2007a). Commission staff working document - Accompanying document to the Proposal for a Decision of the

European Parliament and of the Council establishing an action programme for the enhancement of quality in higher education

and the promotion of intercultural understanding through co-operation with third countries (Erasmus Mundus) (2009-2013) -

Executive Summary of Extended Impact. European Commission, [cited August 6 2008]. http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007SC0950:EN:HTML

, EUROPE. (2007b). Proposal for a DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL establishing an

action programme for the enhancement of quality in higher education and the promotion of intercultural understanding through

co-operation with third countries (Erasmus Mundus) (2009-2013). European Commission, [cited August 6 2008].

http://ec.europa.eu/education/programmes/mundus/doc/com395_en.pdf
25

 EUROPE. (2008). European Parliament and of the Council establishing an action programme for the enhancement of quality

in higher education and the promotion of intercultural understanding through cooperation with third countries (Erasmus

Mundus) (2009-2013). European Commission, [cited August 16 2008]. http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2008:204:0085:0088:EN:PDF

 - 71 -

Further context for these developments was provided through transversal research into doctoral

programmes. For example in 2009 the EUA published an extensive study ñCollaborative Doctoral

Education: University-Industry Partnerships for Enhancing Knowledge Exchangeò
26

, which provided

ñTwelve messages for developing collaborative doctoral programmesò:

1. Identify knowledge/technological needs and challenges which need R&D input

2. Exchange views on knowledge/technological challenges with university/industry

3. Plan medium-long term R&D strategy (e.g. within five years)

4. Develop high quality research proposals

5. Know the costs of your research and identify funding sources

6. Raise your awareness of the respective research environments in which to collaborate in your field

(university, industry)

7. Develop/Participate in fora for soft ways of interaction between students, researchers and industry

experts with good research content (conferences, fairs, etc.)

8. Organise small-size highly-specialised workshops/meetings pooling experts from different research

fields and sectors

9. Seek the right expertise to assist you (IPR issues, contractual issues, etc.)

10. Formalise doctoral collaborations in solid and fair agreements combining structure and flexibility

11. Consider physical proximity as an asset to develop mutual trust - promote face-to-face dialogue

12. Commit to excellence in doctoral education, research and management
27

Again, these characteristics pervade the requirements for EMJDs, and with the Salzburg Principles they

provide an initial check-list for the Doctoral components of excellence which we discuss in a subsequent

section.

Other contextual research provided insights into the challenges that those building EMJDs would

experience. In the EUA messages above numbers 10 and 11 point to the tensions that may occur when

building a doctoral programme that operates beyond traditional disciplines and departments. In a study of

45 interview with the actors involved in a US Neuroscience interdisciplinary programme Kari Holley

concluded:

ñThe point here is not that disciplines are completely homogeneous cultures, but rather that

disciplinary structures provide a shared, institutionalized framework to transmit values, beliefs,

and norms valued by members. The question of whose knowledge, values, beliefs, and norms

are to be prioritized for student learning-not simply the knowledge within one discipline, but

26

 Borrell-Damian, Lidia. (2009). Collaborative Doctoral Education: University-Industry Partnerships for Enhancing Knowledge

Exchange. European University Association, [cited March 5 2012]. http://phd.erasmus.org.pl/wp-content/uploads/2010/04/DOC-

CAREERS.pdf
27

 ibid

 - 72 -

across multiple disciplines, and in what way-is difficult for faculty in an interdisciplinary program

to answer. It is not enough that the institution provides structural support or engages in rhetoric

that supports collaborative knowledge. For practitioners of the disciplines, an interdisciplinary

program transgresses the bounded cultural jurisdiction of academic communitiesò
28

.

What was clear from this study is not just that the academics have a clear intention to work together, but

that their institutions are clearly committed to help them along a journey that spans across disciplines,

organisations, and research cultures. In a review of literature on the doctoral/industry interface Karan

Thune noted that much of the rhetoric about employability is conditioned by time-bound needs stated by

employers, but that ñmore longitudinal research is also needed, as present research largely focus on the

initial transition from university to work, and not on career trajectories as they develop over timeò
29

.

By the time of the 2009 Ministerial Bologna communiqué
30

 Ministers emphasised again that ñDoctoral

programmes should provide high quality disciplinary research and increasingly be complemented by

inter-disciplinary and inter-sectoral programmesò
31

, and this statement in effect acknowledged the

February 2009 Erasmus Mundus Programme Guide
32

 announcement of the call for proposals for the first

EMJDs.

In a review of the first ten years of the EHEA, the EUA acknowledged the significant progress made in

building European practice in doctoral programmes, but also noted that there were still significant

challenges. For example the development of ECTS had been a significant benefit for first and second

cycle degree programmes, enabling a level of comparability between assessment systems, but the use

of ECTS had not been formally expected within doctoral programmes. However:

ñWhile some institutions use credits especially in relation to taught courses or transferable skills

training many institutions oppose the use of credits in the third cycle, given that the major part of

the Doctorate is constituted by original research which, it is widely felt, cannot be measured by

creditsò
33

.

In March 2010 the Ministerial communiqué of Budapest-Vienna
34

 did not explicitly address doctoral

issues, and the focus was more on the strategic challenges being presented by the economic downturn

and continuing needs to increase the HE participation of under-represented groups. By 2010, however,

28

 Holley, Kari. (2009). The challenge of an interdisciplinary curriculum: a cultural analysis of a doctoral-degree program in

neuroscience. Higher Education 58 (2): pp. 241-255.
29

 Thune, Taran. Ibid.Doctoral students on the university-industry interface: a review of the literature. (5): pp. 637-651.
30

 EHEA. (2009). The Bologna Process 2020 - The European Higher Education Area in the new decade. Communiqué of the

Conference of European Ministers Responsible for Higher Education, Leuven and Louvain-la-Neuve, 28-29 April 200.

European Higher Education Area, April, [cited July 21 2011].

http://www.ond.vlaanderen.be/hogeronderwijs/bologna/conference/documents/Leuven_Louvain-la-

Neuve_Communiqu%C3%A9_April_2009.pdf
31

 ibid
32

 EUROPE. (2009). Erasmus Mundus 2009-2013: Programme Guide. European Commission, February, [cited February 1

2010]. http://ec.europa.eu/education/external-relation-programmes/doc/call09/guide_en.pdf
33

 Sursock, Andrée, and Hanne Smidt. (2010). Trends 2010: a decade of change in European Higher Education. European

University Association, [cited January 24 2011].

http://www.eua.be/typo3conf/ext/bzb_securelink/pushFile.php?cuid=399&file=fileadmin/user_upload/files/Publications/Trends_2

010.pdf
34

 EHEA. (2010). Budapest-Vienna Declaration on the European Higher Education Area. European Higher Education Area,

March 12, [cited June 24 2011].

http://www.ond.vlaanderen.be/hogeronderwijs/bologna/2010_conference/documents/Budapest-Vienna_Declaration.pdf

