

EFESE Multiplier Event

“The challenges and opportunities for the accreditation of common European study programmes”

International Seminar

Date: Monday, June 6, 2016

Venue: Faculty of Law, University of Ljubljana, Poljanski nasip 2, SI-1000 Ljubljana
(Golden auditorium)

Agenda

- 09.00 – 09.30 Registration
- 09.30 – 9.45 Welcome and introduction to the EFES project
Prof. dr. Miha Juhart, Dean of the Faculty of Law, University of Ljubljana
Prof. dr. Paul Schoukens, Efese coordinator, KU Leuven
- 09.45 – 10.00 Exchanging knowledge and teaching in higher education
Prof. dr. Goran Turk, Vice-Rector of University of Ljubljana
- 10.00 – 10.30 Joint study programmes and their accreditation procedure
Dr. Alenka Braček Lalić, CEEMAN IQA Accreditation Director, Research Fellow at IEDC-Bled School of Management
- 10.30 – 11.00 Coffee break
- 11.00 – 11.30 Towards an accredited blended master in European social security: feasibility study
Prof. dr. Grega Strban, Faculty of Law, University of Ljubljana
As. Iztok Štefanec, Faculty of Law, University of Ljubljana
- 11.30 – 12.30 Building a joint study programme: from challenge and effort towards added value
Round table: sharing experience and knowledge, general discussion
Moderator: as. Luka Mišič, Faculty of Law, University of Ljubljana

Guests: Prof. dr. Paul Schoukens, KU Leuven; prof. dr. Gijs Vonk, University of Groningen; prof. dr. Goran Turk, Vice-Rector of University of Ljubljana; prof. dr. Vesna Leskošek, Dean of the Faculty of social work, University of Ljubljana, dr. Alenka Braček Lalić, CEEMAN IQA Accreditation Director, Research Fellow at IEDC-Bled School of Management

Guests from various universities and institutions will exchange their experience and know-how on establishing international joint study programmes from idea to implementation. Questions and opinions from the audience are welcome throughout.

12.30 – 14.00 Lunch

Background information

The **European Format for Exchange of Social Security Education (EFESE)** encourages the development and exchange of blended courses among diverse universities in Europe. On the basis of the commonly designed courses the project aims to design a truly European comprehensive curriculum on social security that will be accessible with help of virtual mobility of both teachers and students.

Focus of the seminar is set on required procedural steps at institutional and national level, in order to develop a fully recognized and accredited Master in European social security. Different topics, directly or indirectly connected with the procedure of accreditation will be discussed, such as the types and forms of joint study programmes; types and forms of diplomas; accreditation procedure; rules on the study order; assurance and evaluation of the quality, etc.

The concept of the events at the seminar is based on two-way communication throughout. Our goal is to share our knowledge and experience on the one hand, and to hear your thoughts, ideas and good practices on the other.