

CHINLONE, Kick-off meeting, Bologna, 19 – 21 February 2018

**UNIVERSIDAD
DE GRANADA**

The University of Granada in light of its strategic plans

Outline

- The University of Granada
 - Basic figures
 - Distribution of responsibilities
- Strategic plans
 - Historic overview
 - Annual action plans and calls
- Internationalization Strategy
 - Preparation, public consultation and approval
 - Structure and action lines
 - Financing instruments and incentives
 - Monitoring and follow-up

UNIVERSIDAD
DE GRANADA

The University of Granada

The University of Granada

■ Basic figures

Following the tradition of the
Madrasa
(from 1349) / **UGR** /

Campuses on two continents

One of the major universities in Spain and Europe

Students

- 54,849 undergraduate
- 4,468 international (8%)
- 6,120 postgraduate
- 1,484 international (24%)

A large vibrant, multidisciplinary

university / **UGR** /

At the forefront of research, teaching and outreach

University of Granada

- 27 Faculties
- 123 Departments
- 14 Research Institutes
- 4 Research Centres
- > 400 Research Groups

At the forefront of teaching and
research / **UGR** /

Academic programmes at any level in almost all fields

A wide range of
programmes and **degrees** / **UGR** /

For the year 2015/2016:

- **72 undergraduate programmes** covering all major fields (4 dual international)
- **98 Master's programmes** (3 Erasmus Mundus, some bilingual and/or taught in English, 6 dual international diplomas)
- **35 doctoral programmes** organized in 3 overarching doctoral schools
- **Extensive offer of expert courses**, certificate courses, summer schools and on-line courses

Internationally recognized excellence in research

Unique Health
Sciences
Technology Park

The **UGR** is internationally **recognized** for its excellence in research in many fields.

Its more than 400 research groups work in **all areas of scientific knowledge**, in collaboration with other national and international leaders in their field, and with industry, paying close attention to **knowledge transfers**.

/ **UGR** /

Strong focus on outreach and internationalization

The University represents
4.6% of **provincial GDP**

Involved in
100 international
cooperation projects

Internationalization

800 bilateral and multilateral mobility agreements
with institutions around the world

UGR

Distribution of responsibilities

Rector

- Legal representative of the university
- Elected by the academic community
- max. 2 terms of 4 years each

- Highest academic authority
- Leads and governs the university
- Develops the action lines and executes the decisions of the collegiate bodies

University Secretary

- Appointed by the Rector
- Attesting official for acts and agreements

University Director

- Proposed and appointed by the Rector
- Endorsed by the Social Council
- Head of administration and financial services

Vice-Rectors

- Appointed by the Rector
- Acting on behalf and by delegation of the Rector

Collegiate bodies

Governing Council

- **Governing body of the university**
- **Defines and approves strategies, policies and action plans**
- **Approves the annual budget**
- **Composed of Rector, Vice-Rectors, Secretary General, University Director, some deans and directors, representatives of the Senate, administrative staff, unions and students**

University Senate

- **Highest body representing the entire academic community**
- **Elaborates the statutes**
- **Discusses and debates general policies**
- **Approves the annual management report presented by the Rector**

Social Council

- **Body representing society at large**
- **Promotes relationship with socioeconomic environment**
- **Approves long-term programming and the annual budget and accounts**

University Autonomy in Spain

- See: <http://www.university-autonomy.eu>
- Intermediate position in Europe

4 Dimensions:

 Organisational Autonomy
7 Indicators

 Financial Autonomy
11 Indicators

 Staffing Autonomy
8 Indicators

 Academic Autonomy
12 Indicators

University Autonomy
in Europe

How autonomous are Europe's universities?
Select one of the countries on
the right to find out.

Strategic plans

UNIVERSIDAD
DE GRANADA

Strategic plans

- Historic overview
 - General Strategic Plan: 2006-2010
 - Campus of International Excellence: BioTic (2010)
 - Objectives
 - Improvements in teaching, and adaptation to the EHEA
 - Improvements in science and knowledge transfer
 - Campus transformation
 - Thematic areas of specialization
 - Anticipated partners
 - Internationalization policies
 - Participation in the model for a sustainable economy
 - Alliances and networks

Master Plan (Plan Director)

- Based on the electoral programme of the Rector elected in 2015
- Objectives
 - Priority for people
 - Teaching: quality and innovation
 - Research and knowledge transfer: the commitment to knowledge as a distinctive feature
 - University-society: leadership and social commitment
 - Internationalization

Master Plan (Plan Director)

- Integrated communication for a Digital Society
- Digital university
- Governance and management: dialogue, simplification and transparency
- Space and services for people and university work
- Inclusive university

University of Granada
Vice-Rectorate for Internationalization

UNIVERSIDAD
DE GRANADA

UGR Strategic funds with annual action plans and calls

- Instruments supporting the implementation of the Master Plan
- Examples
 - UGR Research and Knowledge Transfer Fund
 - UGR Teaching Support Fund
 - UGR Scholarship and Student Assistance Fund
 - UGR Electronic Administration Fund
 - UGR Employability and Entrepreneurship Fund
 - UGR Training and Teaching Innovation Fund
 - UGR Internationalization Fund
 - UGR Development Cooperation Fund
 - ...

UGR Research and Knowledge Transfer Fund

■ Aims

- To train and attract talented researchers
- To support researchers and research groups, especially regarding internationalization
- To promote participation in projects funded by regional, national and European institutions

■ Scope

- Promotion of research activities
- Empowerment of human resources
- Attraction of talents
- Mobility of researchers
- Knowledge transfer
- Outreach and social responsibility
- ...

UGR Teaching Support Fund

■ Aims

- To support for new practical teaching resources
- To improve the quality of undergraduate and master programmes

■ Scope

- Undergraduate and master programmes
- Teaching labs of faculties and departments
- Field studies and excursions
- Mobility programs, conferences and invited professors
- ...

UGR Scholarship and Student Assistance Fund

- Aims
 - To support students in extraordinary situations
- Scope
 - Tuition fee waivers
 - Grants for text books and studying materials
 - Grants for accommodation and university cantina
 - Outstanding students, Olympiad winners
 - Students with special needs (deaf, blind, ...)
 - Socioeconomically less favoured students
 - Grants for excellent students from Morocco and Eastern Europe

UGR Electronic Administration Fund

■ Aims

- To establish new digital services
- To improve the quality of the provided services
- To develop digital procedures

■ Scope

- Electronic services for the academic community
- Electronic administration architecture
- Electronic administration management

UGR Employability and Entrepreneurship Fund

- Aims
 - To improve student employability
- Scope
 - International employment forum
 - Attracting girls to STEM fields
 - Internal and externally funded internships
 - Internships for students with special needs
 - Training on entrepreneurship (students and staff)
 - Mentoring and networking programs

UGR Training and Teaching Innovation Fund

■ Aims

- To improve the teaching skills of academics
- To promote innovation in teaching

■ Scope

- Cooperation among junior and senior academics
- Short and long-term teaching innovation programs
- Training on curriculum design, evaluation systems, mentoring, gender equality, internationalization, ICTs, ...

Internationalization Strategy

Preparation of a Strategic Plan: Internationalization Strategy

- Preparation, public consultation and approval
 - Initial considerations and questions
 - Why internationalize? - A tool, not a goal in itself.
 - What does internationalization mean?
 - Where are we now?
 - What would we like to achieve?
 - Who are the stakeholders?
 - What are the constraints?
 - What means do we have?
 - How far should it reach? A global strategy adapted to the local context?
 - ...

University of Granada

Vice-Rectorate for Internationalization

UNIVERSIDAD
DE GRANADA

Stakeholders

- Who should be involved?
 - Academic units (faculties and schools, ...)
 - Research units (departments, research groups, institutes, ...)
 - Service and administrative units (language centres, administration office, IRO, ...)
 - Students and staff
 - International Relations Committee
 - Development Cooperation Committee
 - Advisory Board for Internationalization
 - ...

Geographical areas

- What areas should be covered?
 - European Higher Education Area (EHEA)
 - European Research Area (ERA)
 - Ibero-American Area of Higher Education
 - Regions
 - Mediterranean Basin
 - Latin America
 - Eastern Europe
 - North America, Oceania
 - Southeast Asia, Central Asia
 - Africa

EUROPEAN
Higher Education Area

European
Research Area

University of Granada
Vice-Rectorate for Internationalization

UNIVERSIDAD
DE GRANADA

Structure and action lines

- Institutional cooperation
 - Multilateral cooperation and networks
 - Bilateral cooperation
 - National cooperation
 - Regional cooperation

- International mobility and joint activities with international partners
 - Outgoing student mobility
 - Incoming student mobility
 - Structured mobility: double, multiple and joint degree programs

Structure and action lines (cont.)

- Incoming and outgoing mobility of academic staff
- Incoming and outgoing mobility of administrative staff
- Academic cooperation projects
- Development cooperation projects
- Centres for Spanish language and culture

- Internationalization of curricula and the campus
 - Including the international and intercultural dimension in formal and informal curricula for all students

Structure and action lines (cont.)

- International experience and competences in teaching and learning for academic staff
- Involving students in the internationalization of the campus
- The role of administrative staff for the internationalization of the campus
- Hosting of centres for foreign languages and cultures
- Attraction of talents: International promotion of the University of Granada

Structure and action lines (cont.)

- Internationalization of research
 - Plan UGR2020
 - Attraction of talents
 - International Welcome Centre
 - Participation in international research projects (Horizon 2020, ...)
 - International publications
 - Promotion in rankings
 - ...

Public consultation and approval

- Presentation of the draft strategy to the entire academic community (June 2016)

- Reception of comments, criticisms, proposals for improvement, etc. for approximately 3 months

- Elaboration of the final version

- Official approval by the Governing Council in January 2017 (incl. language policy and action plan)

Financing instruments and incentives

- Financing instruments
 - External funds: about 14 M€ / year
 - European Union, Ministry of Education, Regional Government, ...
 - Spanish Development Cooperation Agency
 - Foundations, private sponsors, ...
 - UGR Funds: about 1 M€
 - UGR Internationalization Fund
 - UGR Development Cooperation Fund
 - UGR Research and Knowledge Transfer Fund
 - UGR Training and Teaching Innovation Fund
- Incentives
 - Recognition

UGR Internationalization Fund

- Support for
 - International mobility of students
 - Short training stays abroad
 - International mobility of academic staff for teaching and language training
 - International mobility of administrative staff for training
 - Awards for excellence in internationalization of students
 - Language policy
 - Management of internationalization
 - New internationalization initiatives

University of Granada

Vice-Rectorate for Internationalization

UNIVERSIDAD
DE GRANADA

Monitoring and Follow-Up

- Indicators and benchmarks
 - Main indicator: percentage of graduates with international experience (benchmark: 20%)
 - Specific indicators
 - Elaboration of “local” internationalization strategies
 - Percentage of students and staff with international experience
 - Percentage of international students
 - Percentage of publications with international co-authors
 - Number of international researchers hosted in Granada
 - Percentage of subjects with international elements
 - ...

Monitoring and Follow-Up (cont.)

- Advisory Board
 - Visits and reports by external experts
- Annual management report
 - To be approved by the Senate

¡Muchas gracias!

UNIVERSIDAD DE GRANADA

Further information:

University of Granada

Vice-Rectorate for Internationalization
Quality, Innovation and Planning Unit

<http://www.ugr.es>

<http://www.ugr.university>

<http://internacional.ugr.es>

<http://calidad.ugr.es>

UNIVERSIDAD
DE GRANADA

Some pictures and images taken from <http://pixabay.com>

University of Granada
Vice-Rectorate for Internationalization