Paris, 30th April, 2007

EXTERNAL REVIEW OF CTI

REFERENCES FOR REVIEW

Contents

I. CTI's missions

II. Reasons for review

III. Description of CTI's activities 

IV. Contents of CTI's Self Evaluation Report

V. Timetable of the CTI's external review preparation

I. CTI'S MISSIONS

The mission of the CTI ("Commission des Titres d'Ingénieur"), created by law, concerns the accreditation of Engineering Institutions ("Ecoles d'Ingénieurs"), formally enabling them to award the title of "Ingénieur diplômé". 

If the institution is public, the Commission gives advice to the related Minister. If the institution is private, the Commission makes a decision to accredit or not the institution. 

At the invitation of the governments concerned, and on advice of the CTI, foreign engineering degrees and titles may be recognized by the French State. It thus provides the opportunity for official recognition of foreign programmes leading to an engineering title or degree. This recognition called “Ingénieur diplômé par l’Etat” is subject to a decree issued by the Higher Education Minister.

Every question relative to the Title of "Ingénieur diplômé" has to be referred to the Commission.

The CTI may manage all investigations in the Higher education institutions within the framework of its mission.

II. REASONS FOR REVIEW

The CTI wishes to apply to itself the quality assurance of best practice management and the continuous improvement that it demands from the Engineering Schools that it assess.

From an international review, it expects an improvement of the services it provides for the engineering institutions and a better correspondence of its standards and methods with the international ones.

The engineering programmes should greatly benefit from this process.

The accreditation called “habilitation” in French formally enables an engineering institution to grant the Title of "Ingénieur diplômé"

"Ecoles d'Ingénieur" or Engineering Graduate Schools

III – DESCRIPTION OF THE ACTIVITIES OF THE CTI

The CTI's purposes are stated above, and as a consequence, its missions and main activities are organized along the following lines: 

1. Definition of the procedures and of evaluation and accreditation criteria

The CTI defines the procedures and evaluation and accreditation criteria within the frame of French laws and regulations, in collaboration with all parties involved.

This is worked out in internal CTI working groups, on the information collected on the international, European and national levels, as well as through experience acquired by observing if CTI criteria are applied in each institution. The conclusions drawn up become the reference documents of the CTI, formally approved in a plenary session and subsequently published.

2. Evaluation of Engineering programmes

The CTI closely examines, and in situ, all documents relevant to new programmes still in their draft stage, modifications of existing programmes, and documents required for renewal of accreditation, as well as foreign requests for national accreditation.

This evaluation is achieved by a small (2 to 5 persons) team of CTI members and experts. Its agenda is:

· to prepare a time table for the examination of accreditation requests and renewals;

· to examine cases where a preliminary report has been written (40 pages plus annexes);

· to organize visits to institutions;

· to draw up a mission report, making suggestions as to the duration of the accreditation to be delivered and stating recommendations (10 pages). This document is not binding for future CTI decision.

3. Opinion or decision concerning the accreditation to award the "Titre d'Ingénieur" to be delivered to Engineering Institutions

On the basis of the contents of the reports drawn up and mentioned above and after their formal presentation, the CTI in a plenary session discusses all aspects of the dossiers. Upon agreement of its members, decisions are made as to future arrangements. Engineering Institutions and related Ministries are notified of these decisions.

More than 200 Engineering Institutions are involved, more than 100 000 students are registered in these institutions and more than 30 000 engineering degrees are awarded every year. 

All programmes receive accreditation for a maximum period of six years. On average the CTI makes thus in situ 80 to 100 assessment visits every year.

In order to achieve its missions, the CTI carries out a series of complementary activities:

· Studies are conducted and issues considered;

· Exchanges are organized with all parties involved: the professional and academic worlds, student's bodies and Ministries

· Policies are defined: currently the emphasis is put on quality assurance management, competencies and European partnerships;

· An international policy is implemented: it is essential to establish relationships and follow through on agreements with European and international counterparts, notably within the framework of the mutual recognition of accreditation delivered;

· The CTI communicates on its woks: its results are assessed and information is available for the public.

The CTI calls upon the following persons to carry out its tasks:

· A president and two vice-presidents, elected by its members;

· 32 members, half of whom are academics and the other half from the professional world. They are nominated for a period of four years, renewable once. The 32-members Assembly can call upon experts for studies and evaluation;

· An administrative board composed exclusively of CTI members;

· Permanent specialised and opened working groups, currently numbering three, in charge of European and international issues, engineering education, partnerships and relation with industry; 

· Evaluation panels composed both of members and experts set up when required to assess engineering programmes;

· An administrative staff, in charge of managing activities.

IV. CONTENTS OF CTI SELF EVALUATION REPORT

The report focuses on the quality management of the engineering education system. It consists of the three parts:

Section One: description of the national engineering education system

Section Two: application of the European orientations to implement the European Higher Education Area

Section Three: adaptation of engineering education to the needs of the companies and the society as a whole

Introduction

SECTION ONE: DESCRIPTION OF NATIONAL ENGINEERING EDUCATION SYSTEM

A. TRAINING AS AN ENGINEER

1. Engineering practice

1. 1. Definition

1. 2. Functions of the engineer

1. 3. Fields of the activities of the engineer

1. 4. Abilities and competencies required by the engineer

2. Ways to acquire the engineer degree

2. 1. Classical engineering education

2. 2. Apprenticeship or continuing education programmes, with alternating periods, by cooperation between the academic institutions and the companies

2. 2.3. Validation of the knowledge and competences acquired through the experience

3. Other alternatives

3. 1. Engineering programmes with international cooperation

3. 2. Specialized engineering programmes

4. Engineering institutions

B. LEGAL AND ADMINISTRATIVE FRAMEWORK OF ENGINEERING EDUCATION

1. The engineering degree "Titre d'Ingénieur"

1. 1. Historical background of the "Titre d'Ingénieur"

1. 2. Characteristics of the "Titre d'Ingénieur"

1. 3. Different "Titres d'Ingénieur" degrees

2. Assessment and accreditation context

2. 1. European authorities

2. 2. The French State

2. 3. The AERES

2. 4. The CTI

C. THE" COMMISSION DES TITRES D'INGÉNIEUR"

1. General organisation of the CTI

1. 1. CTI missions

1. 2. Composition of the CTI

1. 3. CTI activities

1. 4. Internal organisation o the CTI

2. Policy of CTI

2. 1. Partnership with companies

2. 2. Institutions involvement in research activities

2. 3. European and international orientation of the CTI

2. 4. Competences approach by CTI

2. 5. Quality assurance management by CTI

SECTION TWO: APPLICATION OF THE EUROPEAN ORIENTATIONS TO IMPLEMENT THE EUROPEAN HIGHER EDUCATION AREA

D. THE IMPLEMENTATION OF THE EUROPEAN ORIENTATIONS

1. The initial orientations of the Bologna process (1998)

1. A system of readable and comparable degrees, together with the Diploma Supplement

2. A system essentially based on two main cycles

3. A system of credits, such as in the ECTS system

4. Mobility for students and for teachers

5. European co-operation in quality assurance, towards comparable criteria and methodologies

6. European dimension in higher education: integrated programmes and inter-institutional co-operation

2. Further developments, also in the UE framework

1. Lifelong learning (Prague 2001)

2. Involvement of the students (Prague 2001)

3. Attractiveness of the European higher education area (Prague 2001)

4. Knowledge based society with two pillars, Higher education and research (Lisbon strategy 2000 and Berlin 2003)

5. Social dimension of the EHEA and involvement of social partners (Bergen 2005)

6. European Qualifications Framework  (VET - Bruges – Copenhagen process 2002)

E. STANDARDS AND GUIDELINES FOR QUALITY ASSURANCE IN THE EUROPEAN HIGHER EDUCATION AREA (ESG)

Part 1: European standards and guidelines for internal quality assurance within higher education institutions

1.1 Policy and procedures for quality assurance

1.2 Approval, monitoring and periodic review of programmes and awards

1.3 Assessment of students

1.4 Quality assurance of teaching staff

1.5 Learning resources and student support

1.6 Information systems

1.7 Public information

Part 2: European standards and guidelines for the external quality assurance of higher education

2.1 Use of internal quality assurance procedures 

2.2 Development of external quality assurance processes

2.3 Criteria for decisions

2.4 Processes fit for purpose

2.5 Reporting

2.6 Follow-up procedures

2.7 Periodic reviews 

2.8 System-wide analyses

Part 3: European standards and guidelines for external quality assurance agencies

3.1 Use of external quality assurance procedures for higher education

3.2 Official status

3.3 Activities

3.4 Resources

3.5 Mission statement

3.6 Independence

3.7 External quality assurance criteria and processes used by the agencies

3.8 Accountability procedures

F. IMPLEMENTATION OF THE EUROPEAN ORIENTATIONS OF WHICH THE CTI IS A MEMBER

1. ECA

1.1 Implementation of ECA standards

1.2 Implementation of mutual recognition policy

2. EUR-ACE

2.1 Implementation of EUR-ACE standards scope

2.2 Implementation of EUR-ACE label

SECTION THREE: ADAPTATION OF ENGINEERING EDUCATION TO THE NEEDS OF THE COMPANIES AND THE SOCIETY AS A WHOLE

G. IMPLEMENTATION BY THE CTI OF THE LAW IN RELATION TO THE ACCREDITATION OF INSTITUTIONS

1. An organisation specific to the engineering programmes 

1.1 Joint academic and professional action

1.2 Control of the accreditation criteria

1.3 CTI activities linked to the “Titre d’Ingénieur” degree

2. Accreditation criteria specific to engineering programmes

2.1 Mission and organization: institution / school / training

2.2 Relationship and partnership: institution / school / training

2.3 Student recruitment

2.4 Educational programme

2.5 Graduate employment

2.6 Quality assurance and continuous improvement procedures

3. Assessment and accreditation rules

3.1 Reasons for evaluation and accreditation

3.2 Evaluation and accreditation process

3.3 Future steps regarding the accreditation process

H. RESULTS AND FUTURE PROSPECTS

1.   CTI activity

- Statistics and comments

2.    Quantitative and qualitative results

2.1 Recruitment and educational programmes: results of the accreditation

2.2 Adaptability of graduates to the professional world, nationally and internationally

3.    Current CTI improvement

3.1 Yearly assessment survey by institutions

3.2 CTI internal assessment: SWOT analysis

3.3 CTI action plan (October 2006): taking responsibility for internal assessment.

Appendixes 

· Data

· CTI reference documents and documentation

· ESG correspondences 

V. PREPARATION TIMETABLE FOR CTI'S EXTERNAL REVIEW

The external evaluation of the CTI has been in progress since 2005. A preparatory internal evaluation was conducted during the first half of 2006

A draft proposal for the assessment protocol was drawn up in the second half of 2006 for the ENQA and modifications were suggested. The subject has been on the agenda of every plenary session of the CTI since October 2006.

Carried out:

June 2006
13th June: Approval of the internal evaluation report of the CTI in plenary session


September
12th September: Approval of the CTI Action Plan, in accordance with the conclusions of the internal evaluation and the election of a new President

26th September: Orientations given to the CTI external evaluation by the administrative Board

November
7th November: External evaluation project presented at the CTI plenary session

21st November: External evaluation protocol examined

27th November: First notification to the ENQA


January 2007
Revision of the working framework following exchanges with the ENQA and consultation of the NVAO

Preparatory work carried out  by a small team of CTI members and experts


February
1st February: General organisation notice addressed to the NVAO

8th February: Meeting with the NVAO – organisation of the review, of the criteria for the composition of the Evaluation Committee, and of the terms of reference

27th February: Validation of the process by the CTI in a plenary session


March
7th March : Second notification to the ENQA

Setting up of an internal seven-member working group

Preparatory phase for the elaboration of the self-evaluation report (especially suggested terms of reference) on the basis of previous work

27th March: Internal presentation of a draft


April
Enlarged construction phase of the Self-Evaluation Report (60 pages)

27th April: Formulation of the terms of references and of the review protocol, addressed to the ENQA


