

**Equity, efficiency & quality.
Considerations and insights from the
EUROSTUDENT project**

Dr. Dominic Orr
orr@his.de

1. Concepts

Social dimension: central objective of EHEA

2.18 Higher education should play a strong role in fostering social cohesion, reducing inequalities and raising the level of knowledge, skills and competences in society. Policy should therefore aim to ***maximise the potential of individuals*** in terms of their personal development and their contribution to a sustainable and democratic knowledge-based society. We share the societal aspiration that ***the student body entering, participating in and completing higher education at all levels should reflect the diversity of our populations.***”

Excerpt, London Communiqué 2007 (Italics from author)

Equity

The state, quality, or ideal of being just, impartial, and fair.

“Our aim is a simple one. It is to detach origins from destiny.”

(Trevor Phillips, Chair of Equality and Human Rights Commission, UK)

...three cases for equity

(1)

(2)

(3)

3 “Moments” of equity in higher education

2. Data excursus: EUROSTUDENT

A simple country comparison on equity in HE

Equity character → Impact → Reaction

...7 country clusters

2. Disparity in monthly income levels*

1. Social selectivity in student body*

- 1: Relative representation of students from low education backgrounds
2. Income range between percentiles 20 and 80 by median monthly income
3. Difference in employment per week by social background

*Countries with above average values

3. Difference in employment by social background*

Source: Data from EUROSTUDENT III

3. Coda

...HEI strategy and practice

Table 24. Q43. Do you have special policies in place to address the needs of the following groups?

Source: EUA Trends 2010

...the “magic triangle” of HE policy and practice

...what are the costs of higher equity?