ISSUE PAPER:

Serbian Higher Education: Why the Road to Bologna

(OBSTACLES AND INCENTIVES)

The knowledge (frequently labeled as “the human resources”) is the weakest resource in almost all transition countries. As there is a permanent correlation between amount of knowledge and the potential for GDP growth and given that human resources (knowledge) depend, mostly, on education system of each country, it is clear that there is a lasting correlation between general level of education and the potential for GDP growth of a given country. The exact impact of primary, secondary, vocational and higher education is quite difficult, if not impossible, to precisely measure. Still, one should assume that a sound and efficient higher education system could considerably contribute to creation of wealth in a society.

One expects this efficient system to be in place in all, even transitory, states and to be set up on adequate legal parameters. However, in the case of Serbian education system, one can identify the absence of adequate legal framework as a main obstacle for achieving that objective.

On the other hand, the deficiency of proper, up to date, legal regulation in Serbia is a consequence of nonexistence of political and social consensus for necessary changes. I want to stress that in the roots of every change, as its first element, lays the mature requirement for changes recognized by the major actors and stakeholders. Even if it is true that Serbian higher education is in dire need of a new legislation framework, it is more than obvious that legal regulation represents only the second element necessary to bring about changes.

This is where one may derive the first conclusion: at this moment, “Bologna” opponents are well organized in Serbia, ready to block every modernization of education, but the Government is not fully conscious of this fact, or shares the similar position with these opponents. At the same time, the same Government has no, or at least not enough organized allies (?), ready for supporting the idea of modernization of the higher education. Second and final conclusion is that Serbia suffers from a deficiency of a consensus for necessary changes on the universities level.

The main goals of this project originate from these conclusions. These goals consist from answering the question “Why to Bologna?”, and preparing of the environment, milieu and atmosphere in Serbia for the future modernization of education and for building up a modern sustainable higher education system.

To achieve this goal one has, at first place, to discover and categorize all stakeholders of the new University Act. In addition, it is indispensable to make a list of all obstacles, incentives (motivations) for changes. Further, one has to explore all shortcuts, bypasses and detours in attempt to persuade involved groups and individuals in desirability of innovations and, finally, to attract all, or at least some of them, to serve as future promoters of these changes.

In addition, six years ago, (June, 19. 1999) 29 European ministers of education signed Bologna declaration and, therefore, established new Bologna higher education family (European Higher Education Area - EHEA). Since that moment it become obvious that Europe got some kind of the new Model Law on Higher Education. All the members of European family (Serbia and Montenegro is on this list from 2003) undertake supplementary obligations, which consist of changing their respective national higher education legislations and systems in order to bring them into the accord with Bologna declaration and follow up documents (Prague and Berlin and Bergen Communiqué).

As the Declaration represents a very wide framework that leaves enough room for local peculiarities, additional goal of this project consists from producing local guidelines for future Serbian lawmakers, for shaping of the coming, modern Act on Higher Education harmonized with Bologna demands.

The results of this project are the authentic promotion of the Bologna process accompanied with enriching and enlarging of the amount and value of pro Bologna arguments. They will be offered as substantial, orientation arguments, during public debate but also, and before that moment, they will be widely distributed among the stakeholders in order to help supporters to argue with opponents and, at the same time, to interfere with opponents work. In addition, the secondary product of this project will serve as a base for formulating the legal norms that should be built in the Serbian Universities Act. It is understood that all of these may be used as model for the neighboring countries.

