Last printed 11/17/2006 5:46:00 PM

The Greek Higher Education: Opportunities, Challenges and Future Prospects
Vassilis I. Zannis
Professor, Medicine/Biochemistry

Boston University School of Medicine

and

University of Crete Medical School

vzannis@bu.edu
PROBLEMS IN THE HIGHER EDUCATION

1- The Framework Law of 1982 abolished the chair (which correctly was perceived as a problem that impeded progress). In parallel however, all serving personnel with Ph.D. were tenured. This resulted in very limited renewal of old universities for the last 24 years. 

2- The Law of 1982 introduced serious problems in the administration of the universities by promoting a client-customer relationship between the academic administration and the faculty, as well as between the faculty and the students. The system creates a professional class of faculty and student politicians who do not always serve the best interests of the universities. 
3- With the existing administrative structure, quality control of the Greek universities can only be achieved at the level of new recruitments. Once hired, the great majority of faculty sooner or later will rise to the rank of professor.

OTHER LIMITATIONS

· Lack of critical mass of scientists in a single university

· Lack of facilities and organized graduate programs in several universities

· Lack of support for graduate stipends in established graduate programs

· Lack of accountability of an administration which is elected by a faculty and student vote
· The participation of Greek scientists from abroad is minimal

ASSETS
The high potential of the majority of the Greek students who are admitted to the universities. 

HIRING & CAREER DEVELOPMENT

1- The advertisement of positions and evaluation of new candidates is inadequate
2- There is very limited start-up support and guidance for career development
3- Selection and promotion criteria vary and usually favors overwhelmingly an internal candidate
POTENTIAL SOLUTIONS AND MEANS OF REALIZATION

I.
Renewal of the faculties of the universities by highly qualified new scientists. This can only be controlled by legislature of the Ministry of Education ΥΠΕΠθ. 
a. Creation of a complete databank of scientists in Greece and abroad with standardized CVs that gives a picture of who is who. 
b. Evaluation of the Greek universities by internal and external experts and binding recommendations for steps required for their upgrading. 
c. Open competition for faculty positions at all levels, extensive publicity (scientific journals, internet, etc.), and a six- rather than two-month deadline for submission of applications. 
d. Upgrading the procedures of promotion and tenure and accountability in the management of the universities. 
e. Connection of the Greek universities with leading European and American universities and research institutions that will allow continued re-training of faculty and students in emerging technologies will facilitate the establishment of quality graduate programs and competition for research funds from EC programs. 
II.
Utilization of the resource of the Greek scientist working abroad by creation of positions of part-time faculty or visiting faculty and mentors. 
The Greek faculty abroad may make a major contribution through participation in quality graduate programs, mentoring and advancing the careers of the top graduates of Greek universities and continuing mentoring their careers after their return to Greece.

CONCLUSIONS

Renewal and full growth of the Greek universities is possible and depends heavily on the new generation of qualified young scientists around the world. Few places that attracted critical mass of qualified scientists achieved scientific excellent and established quality graduate programs. Renewal is not a short-term solution; it requires precise and persistent planning and implementation. An effective investment in education and research would be: 

1. Creation of new positions in all ranks to attract outstanding new faculty and research staff. 
Establishment and enforcement of internationally accepted standards for recruitment and promotion of faculty. 
2. Creation of positions of part-time faculty and visiting faculty and mentors for qualified Greek scientists serving in universities and research institutes abroad. 
3. Creation of quality graduate programs in areas that have critical mass of expert graduate faculty. 

4. Funding of graduate stipends and competitive post-doctoral fellowships for new scientists with PhDs who wish to work in Greece. 
5. Funding of select research programs or groups after rigorous evaluation by expert committees, following the NIH guidelines. 

6. Drastic modification and improvement with legislature of the weaknesses of the existing Law of ’82 backed by a consensus opinion of the Greek political parties on issues of higher education. 
7. Increasing the budget for higher education alone will not correct the problem. Investment in higher education will be productive only if it is contingent on renewal of the faculty. 
C:\Documents and Settings\aplunket\My Documents\Speeches\Academic and Research Careers in Greece rev-3.doc
Page 3 of 3

