

New developments for ECTS user's guide

Raimonda Markeviciene
UNICA


Why?

European
higher
education
area

Student
centered
learning

New modes
of teaching
and learning

Development
and adoption
of other tools
(ESG, NQFs,
EQF, ECVET...)

Who?


European Commission
– coordination of
drafting and
consultation

```
graph TD; A[European Commission - coordination of drafting and consultation] --- B[Bologna experts nominated by countries]; A --- C[Stakeholders' associations (EUA, ENQUA, ESU)];
```

Bologna experts
nominated by
countries

Stakeholders'
associations (EUA,
ENQUA, ESU)

How?


Basic principles

ECTS

LO+
Workload

C
r
e
d
i
t
s

A
l
l
o
c
a
t
i
o
n

A
w
a
r
d
i
n
g


A
c
c
u
m
u
l
a
t
i
o
n

T
r
a
n
s
f
e
r


D
o
c
u
m
e
n
t
s

Key features

Use of credit


Proposed parts


Programme design


Consultation


Learning outcomes for educational components

Definition of the profile


Is this new ?

Structuring and credit allocation

Definition of Learning outcomes


TLA


Did we miss something?

Recognition and mobility

Golden rule of recognition

Agreed
mobility

Grade
distributio
n tables

Institutional rules and regulations

Ensuring recognition:

Choice of
partners

Integration of
mobility into
study
programmes

Allocation of
responsibilitie
s

Interaction
with students

Grade distribution table


National/institution al grades (from highest to lowest passing grade)	Number of passing grades awarded to the reference group	Percentage of each grade with respect to the total passing grades awarded	Cumulative percentage of passing grades awarded
10	50	5%	5%
9	100	10%	15%
8	350	35%	50%
7	300	30%	80%
6	200	20%	100%
Total:	1,000	100%	

Are we going do... THIS?

ECTS and Lifelong Learning

Prior
learning


Non-formal
learning

Informal
learning

Continuing
education

ECTS Key documents


ECTS and Quality Assurance

ECTS for
quality

Quality of
ECTS


New “mentions”


Virtual mobility
Mobility windows
Joint Programmes
INSTITUTIONAL RULES

MOOCs - Massive Open Online Courses
OOCs – Open Online Courses
OER - Open Education resources