
Diversity, Equity and
Inclusion in European
Higher Education
Institutions
Results from the INVITED project

Anna-Lena Claeys-Kulik, Thomas Ekman Jørgensen,
Henriette Stöber

Editorial board: Carme Royo & Hélène Mariaud

November 2019

This publication is licensed under the Creative Commons Attribution-NonCommercial CC BY-NC

This information may be freely used and copied for non-commercial purposes, provided that the source is acknowledged

(European University Association).

European University Association asbl

www.eua.eu · info@eua.eu

Avenue de l’Yser 24

1040 Brussels

Belgium

+32 (0) 2 230 55 44

Rue du Rhône 114

Case postale 3174

1211 Geneva 3, Switzerland

+41 22 552 02 96

http://www.eua.eu

3

Table of Contents

Foreword by the EUA President 5

Acknowledgements 6

1.1. Societal developments and Europe’s higher education institutions 7

Introduction 7

1.2. Policy responses at various levels 8
1.3. Institutional responses 9

The sample 10

2.1. Geographical coverage & self-selection bias 10
2.2. Institutional profiles 12
2.3. Function of respondents 13

Institutional strategies 14

3.1. Establishing a strategic approach 15
3.2. External and internal drivers 17
3.3. Contents of strategies 18
3.4. Institutional structures 19

Dimensions of diversity 23

4.1. Defining the terms 23
4.2. Various concepts and approaches 24

Measures and success factors 26

5.1. Measures addressing students 26
5.2. Measures addressing staff 29
5.3. Main success factors 31

4

Diversity, Equity and Inclusion in European Higher Education Institutions

List of tables and figures
Figure 1 - Number of responding institutions per country 11
Figure 2 – Types of responding institutions 12
Figure 3 – Size of responding institutions 12
Figure 4 - Function of respondents 13
Figure 5 - Strategic engagement according to institutional levels 14
Figure 6 – Strategic tool according to institutional level 15
Figure 7 – Drivers and reasons for institutional engagement 16
Figure 8 - Actors involved in developing strategies and policies 19
Figure 9 - Functions involved in implementation of activities 21
Figure 10 - Dimensions of diversity addressed by responding institutions 25
Figure 11 - Outreach measures 26
Figure 12 – Access measures 27
Figure 13 - Retention measures 28
Figure 14 – Measures towards staff 30
Figure 15 - Top three success factors for institutional strategies 31
Figure 16 - Data collected at institutional level 33
Figure 17 – Data used in relation to diversity, equity and inclusion at institutional level 34
Figure 18 - Use of quantitative targets according to diversity dimensions 35
Figure 19 - Indicators and tools for impact assessment 36
Figure 20 - Main barriers to diversity, equity & inclusion at institutional level 37
Figure 21 - Measures to overcome barriers 40
Figure 22 – External support required 41
Figure 23 - External support received to develop and implement strategies and/or activities 42

Data and monitoring 32

6.1. Data collection 33
6.2 Data usage 33

Barriers and external support 37

7.1. What the barriers are 37
7.2. Overcoming barriers — external support, training and dialogue 40

Conclusions: what needs to be done 44

Annexes 45

I. List of participating institutions 45
II. INVITED survey 50

Foreword by the EUA President

Diversity is a key concern for universities. It is a condition for excellence and for facing competition in
various parts of universities’ missions. Universities that want to retain their high levels of excellence
need to be able to attract talent at all levels, and in a globalised world this means being open to
diversity. Diverse research environments are demonstrably more creative and produce better results;
diverse learning environments are likewise more stimulating than homogenous ones. Consequently,
promoting diversity, equity and inclusion in Europe’s universities supports institutional growth and
capacity building to serve better the needs of European society.

Higher education is opportunity for the individual: graduates from higher education have higher life
satisfaction and are more likely to find employment as latest OECD figures show. As labour markets
change and demand grows for the skills that universities provide, it is necessary to embrace inclusion
of all groups that can and will benefit from being part of the university community. Universities cannot
be exclusive at a time when society is evolving fast and awareness of different dimensions of diversity
grows, be it cultural, gender, or sexual orientation. Our fundamental university values of openness and
tolerance demand that we celebrate diversity and be inclusive.

In this wider societal context, our report presents key evidence about how universities can and do
promote diversity, equity and inclusion. Derived from a survey and in-depth discussions with EUA
members about their practices and challenges, it gives a unique quantitative picture of how universities
approach the topic with an unprecedented breadth and scope. While we hope that this work will further
help our members to develop their own policies and actions, we are certain that it can also inform
policy makers and other stakeholders in the field, serving as a basis for fruitful dialogue to support the
development of European society in the years ahead.

Professor Michael Murphy
EUA President

6

Diversity, Equity and Inclusion in European Higher Education Institutions

Acknowledgements
Many people have contributed in various ways to the
INVITED project, the survey, the interviews and this
publication.

We would like to thank in particular all those who tested
the survey and provided constructive feedback for the
further development, namely Milda Alisauskiene, Professor
at the Department of Political Sciences, Vytautas Magnus
University in Kaunas, Lithuania, Alexandra Bitusikova,
Professor for Ethnology and Social Anthropology, Matej Bel
University in Banska Bystrica, Slovakia, Robert Kmieciak,
Rector‘s Adviser for Equity, Diversity & Inclusion, Adam
Mickiewicz University in Poznań, Poland, Kia Lundqvist,
Educational Coordinator, Brahea Center at the University
of Turku, Finland, Peter Mason, Policy Manager, Europe
(Research and Innovation), Universities UK, United
Kingdom, Katharina Resch, Post Doc University Assistant,
Center for Teacher Education, University of Vienna, Austria,
Georgios Zarifis, Associate Professor of Continuing
Education, Aristotle University of Thessaloniki, Greece,
Agnes Sarolta Fazekas, Chair of the EAIE Access &
Diversity Expert Community & Social Policy Ph.D. Fellow,
Eötvös Loránd University, Hungary and Colin Scott, Vice
President for Equality, Diversity and Inclusion, University
College Dublin, Ireland who also hosted the INVITED peer
learning seminar that was held in June 2019 and brought
together 33 university practitioners from 14 European
countries to discuss the preliminary survey results and
exchange experiences in developing and implementing
diversity and inclusion strategies at institutional level.

Many thanks as well to all those 159 higher education
institutions that submitted answers to the survey and
those that accepted to have a more in-depth discussion
about their institutional experience during the follow-up
interviews, namely Ferran Badia Rector’s delegate for
the Igualada Campus, University of Lleida, Spain, Verena
Blechinger-Talcott, Vice President for International Affairs,
Diversity and Equality, Freie Universitaet Berlin, Germany,
Melora Felsch, Consultant for gender and diversity &
Coordinator of projects for family friendliness, University
Osnabrück, Germany, Sandra Healy, Head of equality, Thomas E. Jørgensen

EUA Senior Policy Coordinator
Anna-Lena Claeys-Kulik

EUA Policy Coordinator

diversity and inclusion, Dublin City University, Ireland,
Magdalena Kudewicz-Kiełtyka, Head of the institutional
development office, Silesian University of Technology,
Poland, Laurent Licata, Vice-rector for the academic policy
and career management, Université Libre de Bruxelles,
Belgium, Lena Lindell, Human Resources Consultant, Lund
University, Sweden, Anu Mäkelä, Equality Coordinator,
University of Turku, Finland, Annie McLaughlan, Equality
and Diversity Lead, University of Strathclyde, United
Kingdom, Annalisa Oboe, Vice Rector for Cultural, Social
and Gender Relations and Benedetta Zatti, Head of the
Inclusion Sector, Student Service Office, University of
Padova, Italy, Coralie Perrin and Philippe Liotard from the
Equality and Diversity Mission of Claude Bernard University
Lyon 1, France as well as Ruta Ruolyte-Verschoore, Equal
Opportunities Coordinator, Vilnius University, Lithuania.

In addition, many thanks go to Michal Karpíšek, Secretary
General of the European Association of Institutions in
Higher Education (EURASHE), for promoting the survey
among EURASHE member institutions.

Furthermore, we thank Michael Gaebel, Director for Higher
Education Policy at EUA, for his constructive feedback on
the survey and the draft report, our co-author Henriette
Stöber for conducting the data analysis and providing the
statistics, Lily Philipose for editing the report and Inès
Mezher for the layout and design.

Last, but not least many thanks go as well to our partners,
the European University Continuing Education Network
(eucen) and Executive Director Carme Royo as well as the
European Students’ Union (ESU) and Hélène Mariaud,
Member of the Executive Committee and former Equality
and Diversity Coordinator, for their good collaboration
during this project.

We hope that the results presented in this report
will inspire further stakeholder dialogue and strategy
development both at institutional and at policy level, to
foster inclusiveness of higher education institutions across
Europe.

7

Diversity, Equity and Inclusion in European Higher Education Institutions

1.1. SOCIETAL DEVELOPMENTS AND EUROPE’S HIGHER EDUCATION INSTITUTIONS

Our societies are transforming. The demographic profile of Europe is changing. Technological
development, digitalisation and the use of artificial intelligence are impacting the way we live and work,
increasing the need for new skills. In this context, social diversity and inequality are hotly debated, and
access to education and lifelong learning, including higher education, has become a high priority to
ensure that no one is left behind.

The arrival of an increased number of refugees in Europe in recent years has contributed to more
cultural diversity and more awareness on the topic. Regarding gender, there is heightened awareness of
diversity,1 but gender equality, or the underrepresentation of women in top positions of business and
industry as well as universities, remains an unresolved issue across Europe.

The innovation economy is also linked to social diversity and questions of equality. The need for innovation
increases the demand for highly skilled people,2 while demographic decline and outgoing migration put
pressure on the economies and social systems in several European countries. This has an effect on
universities and their student populations: some systems show a steady increase in student numbers
and others suffer from a brain drain, with young people leaving the country. Both mean that the student
body is becoming more diverse, either due to the larger number of people entering universities or the
need for universities to reach out and attract new groups of people.3 This reveals financial pressures in
many systems as funding does not grow proportionally to student numbers.4

Internationalisation of higher education and research as well as student and staff mobility are another
driver for diversity on campus. While students in Europe have been mobile through programmes like
Erasmus for more than three decades, student mobility has been given another push recently through the
European Universities Initiative. It foresees the creation by 2024 of at least 20 networks of universities
from across Europe. This increased international interaction is expected to heighten cultural diversity
on campus, with students and staff spending study or work time partly in the other countries, creating
the need to adapt curricula and methodologies accordingly.5

1 See website of ILGA-Europe, the European Region of the International Lesbian, Gay, Bisexual, Trans & Intersex Association.

2 OECD (2017). OECD employment outlook 2017. Paris: OECD Publishing.

3 Sursock, A. (2015). Trends 2015: learning and teaching in European universities. Brussels: European University Association, p 61 ff.

4 Bennetot-Pruvot, E., Estermann, T., Lisi, V. (2018). Public Funding Observatory Report 2018. Brussels: European University Association.

5 The HE4u2 consortium (2017). Creating intercultural learning environments – Guidelines for staff within Higher Education Institutions.
Barcelona: eucen Publishing.

The HE4u2 consortium (2018). Integrating Cultural Diversity in Higher Education - A Generic Structure for a Continuing Professional
Development course. Barcelona: eucen Publishing.

Introduction

1

https://rainbow-europe.org
https://read.oecd-ilibrary.org/employment/oecd-employment-outlook-2017_empl_outlook-2017-en%23page1
https://eua.eu/component/attachments/attachments.html?id=437
https://eua.eu/component/attachments/attachments.html?id=2152
http://he4u2.eucen.eu/wp-content/uploads/2016/04/HE4u2_D2-5_Guidelines_JS_FINALNEW.pdf
http://he4u2.eucen.eu/wp-content/uploads/2018/03/HE4u2_d3-1_GenericCourse_FINAL.pdf
http://he4u2.eucen.eu/wp-content/uploads/2018/03/HE4u2_d3-1_GenericCourse_FINAL.pdf

8

Diversity and inclusion are clearly becoming an important topic in mobility, including in the negotiations
about the future Erasmus programme where measures to foster inclusiveness, such as higher grants for
students from disadvantaged backgrounds, are currently under discussion.

1.2. POLICY RESPONSES AT VARIOUS LEVELS

At the European level, several political commitments to strengthen diversity and inclusiveness in higher
education have been made throughout the past few years, starting with the Paris Declaration of EU
member states in March 2015 on promoting citizenship and the common values of freedom, tolerance
and non-discrimination through education. This is also reflected in the 2015 Yerevan Communiqué and
the 2018 Paris Communique of the Bologna Process, i in an attempt to strengthen the social dimension
of higher education introduced as a concept in earlier Communiques. In the context of EU policies, social
inclusion has also gained in importance over the past few years. In 2017 the European Commission took
up the topic in its renewed agenda for higher education, and at the same time it became part of the
policies to strengthen the social dimension of European integration through the reinforcement of the
European Social Pillar. On the research side, the focus has been on gender equality as it has been one of
the priority topics in the framework of the European Research Area for two decades.

At the global level, the UN Sustainable Development Goals (SDGs) adopted in 2015 by 193 countries,
aiming at ending poverty, protecting the planet and ensuring prosperity by 2030, provide a broader
perspective where social welfare plays a key role in the concept of sustainability. Here, there is a close
connection between education and the specific goals for reducing inequalities and promoting gender
equality through the broader goal of providing quality education for all — and consequently providing
decent work. Education is also seen as facilitating health, civic and cultural participation.

Despite these broad political commitments, only a few European countries have followed up with
concrete action at the system level to foster social inclusion in higher education. These include Austria,
Ireland, the Netherlands, Sweden and, more recently, Croatia, which started developing a national
strategy and policy measures.

9

Diversity, Equity and Inclusion in European Higher Education Institutions

1.3. INSTITUTIONAL RESPONSES

Meanwhile, inclusiveness has become a strategic question for a number of universities and higher
education institutions, impacting learning and teaching, research and institutional cultures. Many have
taken action to find new ways to enable people from traditionally less-represented backgrounds to find
their place in higher education. While the first EUA publication on the topic from 2018 illustrated this
through a number of case studies from individual institutions,1 the present report presents a broad
picture through quantitative data from 159 higher education institutions in 36 European systems,
collected through a survey and follow-up interviews between autumn 2018 and summer 2019. It will
be of interest to university leaders and managers developing their institutional strategy, staff charged
with implementation, researchers and students interested in the topic, as well as policy makers and
administrators at European and national levels as they develop new policies for higher education and
research.

1 European University Association, 2018, Universities’ Strategies and Approaches towards Diversity, Equity and Inclusion, (EUA,
Brussels)

The INVITED project

The data collection exercise is part of the EUA-led INVITED project which aims to support universities in
developing strategies towards equity, diversity and inclusion. It also seeks to promote dialogue between
stakeholders at the system level in order to ensure that regulatory and funding frameworks empower
universities to fulfil their social responsibility. Together with its partner, the European University Continuing
Education Network (eucen) and supported by the European Students’ Union (ESU), EUA has conducted this
research to build a knowledge base on institutional approaches, success factors and challenges as well as the
support needs of higher education institutions. Results are used to foster exchange of experiences through
activities like the INVITED Peer Learning Seminar for institutional leadership and management that took place
in June 2019 at University College Dublin (UCD) in Ireland as well as to feed into policy discussions, notably in
the framework of the Bologna Process, where EUA represents the university sector.

https://eua.eu/resources/publications/311:universities%E2%80%99-strategies-and-approaches-towards-diversity,-equity-and-inclusion.html
https://eua.eu/101-projects/737-invited.html
http://www.eucen.eu
 https://www.esu-online.org/

10

Diversity, Equity and Inclusion in European Higher Education Institutions

A total of 159 higher education institutions from 36 European systems responded to the INVITED survey,
and semi-structured follow-up interviews were conducted with 12 higher education institutions from 11
countries.

2.1. GEOGRAPHICAL COVERAGE & SELF-SELECTION BIAS

When looking at the geographical coverage of the sample and the number of responses per country, the
size of the higher education system needs to be taken into account. While institutions from Spain and
Germany represent a large part of the sample, they are also the countries with bigger systems. Outliers
are, for instance, France, with a comparably big system but a small number of responses or, conversely,
Austria, a smaller country and system with a high number of responses in the sample. This indicates
what the further analysis will also show: the sample has a self-selection bias, meaning it mostly covers
those higher education institutions which have diversity, equity and inclusion among their mission
values and main priorities and often already have strategies and activities in place. Consequently, the
survey results are in most cases not representative at the country level, and therefore the further
analysis does not include a country breakdown of the data.

Nevertheless, it is notable in itself that such a high number of institutions from a large range of
countries have responded. This testifies the importance of the topic and the interest to contribute
among European universities. The data provides valuable insights into the strategies and approaches,
challenges and success factors of those higher education institutions in Europe working on the topic
and can thus be a useful source of information for institutions, including those that are just starting to
discover the complexity of related issues.

The sample

2

11

Figure 1 - Number of responding institutions per country
Q6a: In which country is your institution located? Please select the country from the drop-down menu below.
- Country

8

1

1

13

1

4
2

1
2

2

3

2

5

2

23

8

4

2

1

1

3

4

6

9

253

1

1

1
16

1

2

7

2

1

12

Diversity, Equity and Inclusion in European Higher Education Institutions

2.2. INSTITUTIONAL PROFILES

Almost three quarters of the responding institutions are comprehensive universities. The remaining
quarter is mainly composed of universities of applied sciences (9%), specialised universities (8%) and
technical universities (7%) and only a very small number of responses are from other types of higher
education institutions, including music and art schools and open universities.

Figure 2 – Types of responding institutions
Q7: What is your institution‘s profile? Please select from the list below. To view the definition of institutional
types, please hover over the word in the list and the definition will appear.

Figure 3 – Size of responding institutions
Q8: How many students are enrolled at your institution? Please select the applicable range from the list below
based on the 2017/2018 academic year.

7%

72%

1% University

University of
Applied Sciences

Specialised University

Technical University

Other, please specify

Open University

Music and/or
Art School

8%

9%

1%
1%

16%

47%

4%

29%

4%
1 to 14,999 students

15,000 to 29,999 students

30,000 to 44,999 students

45,000 to 59,999 students

60,000 and more students

13

Almost half of the sample is composed of smaller institutions with up to 15 000 students and just under
one third are from medium-sized institutions with up to 30 000 students. Another 16% of responses
come from large institutions with up to almost 45 000 students, and there is a small number of
respondents from very large institutions. This largely corresponds to the size of responding institutions
in the latest EUA Trends survey 2018.

2.3. FUNCTION OF RESPONDENTS

People responding to the survey on behalf of their institution come from diverse functions. The biggest
group of respondents is administrative staff at central level (41%). Almost one quarter (23.6%) of
respondents are vice-rectors, vice-presidents or similar, and another fifth come from other diverse
functions. Only a small number of responses came from executive heads such as rectors or presidents
or from administrative staff at faculty level.

Almost 80% of people filling in the survey on behalf of their higher education institution indicated
that they have a specific responsibility for diversity, equity and inclusion, most of whom either come
from a specific administrative unit in charge of topics linked to this agenda or are vice-rectors, who are
often responsible for diversity, equity and inclusion aspects combined with a broader portfolio such as
learning and teaching, internationalisation or research.

Figure 4 - Function of respondents
Q2: What is your main function at your institution? Please select from the list below.

41%

19%

9%

4% Executive head (rector,
president, vice-chancellor)

Vice-rector, vice-president
or similar

Dean, director of a department /
institute / study programme

Administrative sta� at
central level of the institution

Administrative sta� at
faculty or department level

Other, please specify

4%

23%

14

Diversity, Equity and Inclusion in European Higher Education Institutions

Giving priority to diversity, equity, and inclusion in universities is often a strategic choice. The survey
results indicate that the issue is very often driven by the central leadership of the institution. The vast
majority of respondents indicate that the topic is addressed in institution-wide policies and strategies
at central level (see graph 5). More than half the respondents have strategies both for the whole
institution as well as at the level of faculties and departments.

Figure 5 - Strategic engagement according to institutional levels
Q10a: Are diversity, equity and inclusion topics that are addressed in your institution‘s strategy or policies?
Please select the applicable option for each level at the institution

At central level

 At faculty level

At departmental level

Other, please specify

Yes Under development No I do not know

0% 20% 40% 60% 80% 100%

85
13

1

48
29

6
4

41
28

13
8

8
1

2

Institutional strategies

3

15

3.1. ESTABLISHING A STRATEGIC APPROACH

At the central level, diversity, equity, and inclusion are part of the main strategy of the institution in
three out of four cases, but there are also specific, institution-wide strategies for the topic in more
than half of the responding institutions. It was rare to find cases where strategies only existed at the
level of faculties or departments. This was confirmed through interviews, where the role of central
leadership to take forward the topics was underlined on several occasions, including by staff who
themselves are at lower hierarchical levels. Often the direct and explicit support of the rector or a vice
rector has been a turning point in developing strategic aims. It is the support of institutional leadership
that allow experiences and practices from bottom-up initiatives to become policies and lead to cultural
and structural changes. There were, for instance, examples of structural changes, including support for
persons running distinct projects on different levels to meet and contribute to the development and
implementation of the common strategy. For example, Dublin City University, Ireland, used the DCU
Fuse platform to encourage staff and students to take part in the definition of the university’s strategy.
Over 80 000 people participated in the surveys and specific online fora focusing on different topics.

Figure 6 – Strategic tool according to institutional level
Q10b: Where are equity, diversity and inclusion addressed exactly? Please tick all applicable for each level.

It is clear that respondents to the survey perceive inclusiveness and embracing diversity as an explicit
value for their institution and a part of their social responsibility (see Figure 7). These institutional
values can be articulated in different ways: from adherence to the spirit of enlightenment to the wish
to further creativity through diversity. They are naturally also part of the larger public discourse that
has developed over time in their surroundings, and there is a clear interplay between the values of the
institution and the discussions in society, including the legal requirements in the systems.

0% 20% 40% 60% 80% 100%

At central level

 At faculty level

At departmental level

Main strategy Specific diversity/equity/
inclusion strategy

Quality manual Code of conduct

75
59

21
39

23
34

9
15

15
24

8
13

16

Diversity, Equity and Inclusion in European Higher Education Institutions

0% 20% 40% 60% 80% 100%

It is an explicit value for our institution.

It is part of the institution's
social responsibility.

It is a legal obligation.

It is part of our strategy to recruit students.

It is part of our strategy to recruit sta�.

It is required by the performance/development
contract between the institution and

the responsible public authority.

It is needed for the allocation of public funding.

There are quotas for students
with diverse backgrounds.

There are quotas for sta�
with diverse backgrounds.

88

76

64

41

38

36

26

20

18

Figure 7 – Drivers and reasons for institutional engagement
Q14: Why is the topic of equity, diversity and inclusion of importance to your institution? Please tick all
applicable options from the list below.

Most respondents to the survey have been giving importance to the topic for many years: 45%
for ten years or more, with only 12% indicating that they started their engagement very recently.
In many cases, a particular aspect such as disability or gender equality was the starting point for
discussions and actions at the institutional level. This often follows societal developments and
new legal requirements, such as ensuring access to buildings for disabled persons and having staff
directly responsible for this, or an obligation to have gender equality officers. In the survey, 64% of
respondents indicate having legal obligations linked to diversity, equity and inclusion. In some cases,
this was accompanied by a general societal understanding of the topic. One interviewee, for example,
pointed to attention to gender equality being a natural part of the national culture so that students
would come with an already ingrained awareness of gender issues.

In the case of the University of Lleida (UdL), Spain, the university board approved in 2003 the promotion
of the education of values, including freedom, justice, equality, responsibility, solidarity, participation
and full citizenship in the institution. This decision triggered the creation of the Dolors Piera Centre for
equity of opportunities and promotion of the woman in 2006, with an initial focus to improve gender
issues and the aim to promote the topic amongst students. Since then, this centre has addressed the
engagement to promote equality in a broader way throughout the university, integrating other areas of
diversity and integration to the strategy of the UdL.

17

Focus on one or two dimensions of diversity at times provides a structure that then allows for expanding
the agenda within the institution. Several interviewees gave examples where tasks of an existing central
function or office or a network of gender equality officers were enlarged to cover issues such as disability
and used as a basis for spreading a more general awareness about the importance of diversity. However,
this of course requires that the persons with responsibility for individual dimensions are themselves
aware of the broader topics, able to acquire additional expertise and convinced that including more
dimensions will not dilute the work that they have been doing so far.

3.2. EXTERNAL AND INTERNAL DRIVERS

Although most respondents to the survey indicated that equity, diversity and inclusion were part of
the institution’s value, external drivers do play an important role. There is a variety of incentives for
developing strategies, dependent on the culture and structures of the system. In Germany, for example,
the Excellence Initiative, which provides highly competitive funding to strategically develop universities,
has played a significant role in several cases. University leadership could use the initiative as an occasion
to formulate the strategic objectives for equity, diversity and inclusion as part of the application for
funding.

In the UK and Ireland, the Athena Swan Charter managed by Advance HE, an association dedicated to
developing higher education, is central to institutional aims for gender equality. Here, institutions go
through an evaluation and, depending on their starting point, aim for different levels of recognition
(bronze, silver and gold) for their work and progress towards gender equality. At the University of
Strathclyde this has been a driver to expand gender equality efforts across different parts and levels of
the institution and go beyond the originally narrow focus on gender equality in STEM.

Another external driver which matches well with the internal quest for excellence of many institutions is
the HR Excellence in Research label awarded by the European Commission, which has a strong emphasis
on gender equality. The Silesian University of Technology in Opava, Poland, took this as a starting
point for its internal strategy development for gender equality. Initially supported by the Ministry of
Science in Poland, the institution obtained the label in 2016.

On a more general level, internationalisation has been a driver for the diversity agenda. Evidence from
the EUA Trends 2015 study indicates that European higher education institutions are becoming more
international and that mobility is a key to further internationalisation.6 This has brought the opportunity
to review and discuss how welcoming the local culture is to students and staff who come with different
cultural backgrounds.

For about 40% of the respondents of the INVITED survey, recruitment of students in general is a driver
for equity, diversity and inclusion. In some cases, this is likely linked to the internationalisation agenda
and the wish to have more international students and staff. For some countries, notably in Central
and Eastern Europe, decreasing numbers of domestic students, often due to a general demographical
decline, have increased the incentive to become more attractive to a broader group of young people
from home as well as abroad. This was also the case for the Silesian University of Technology in Opava,
Poland, for which opening up to international students including from outside Europe has become an
important strategic goal.

6 Sursock, A. (2015). Trends 2015: learning and teaching in European universities. Brussels: European University Association, pp. 28-33.

https://eua.eu/component/attachments/attachments.html?id=437

18

Diversity, Equity and Inclusion in European Higher Education Institutions

In some systems, diversity-related indicators are part of the performance-based funding system or of
performance contracts of institutions with the state,7 and in a few cases, the INVITED survey reveals
that there are quotas for students and staff from diverse backgrounds. It was not always clear from
the interviews that these requirements were directly helpful to promote equity, diversity and inclusion;
the survey respondents clearly preferred to have support focusing on building capacity at institutional
level, awareness raising and training, rather than forcing quotas on institutions. One argument for this
approach was that diversity is an asset for the institution, and it should not be framed as a problem
to be solved by attaining certain quantitative levels in terms of students and staff. Another argument
against such strong measures was that they alone are too rigid and not adequate to achieve a real
cultural change and convince people about the value of diversity and inclusiveness, nor do they equip
them with the tools and skills needed to embrace diversity, whether as teacher in a diverse classroom or
administrative staff addressing diverse student needs.

In the survey, two thirds of the respondents indicating that equity, diversity and inclusion are an
institutional value also indicate that there are legal requirements. Indeed, in many cases, there seems
to be a fruitful interplay between external incentives and institutional initiatives, where it is possible to
use the incentives to develop cultures and structures aligned with the institution’s aims.

3.3. CONTENTS OF STRATEGIES

Strategies for equity, diversity and inclusion differ widely, dependent on the overall societal discourse, a
country’s welfare system and legislative framework as well as the institutional culture and governance
structures.8 Some are very detailed in terms of the goals and the actions to be taken, while others are
more general. In terms of core content, there are many similarities.

Many institutions make an explicit link between the topic of equity, diversity and inclusion, excellence
in research, and learning and teaching. A common argument is that diversity produces a more creative
working environment with new ways of cooperation and that this in turn will lead to excellence. Others
argue that in order to achieve excellence, it is necessary for everyone to be able to contribute fully
within the university community. For this reason, the institution must act to ensure that the working
environment is inclusive and equitable.

Another reason for promoting the topic is recruitment. In order to be competitive, institutions have to
ensure that the work and study environments are appealing so that it is possible to attract a wide range
of talent in terms of students and staff.

7 See also, Claeys-Kulik, A. & Estermann, T. (2015). DEFINE Thematic Report: Performance-based Funding of Universities in Europe.
Brussels: European University Association, p. 28.

8 The following is based on a limited number of strategies from the respondents of the survey studied in detail.

“Lund University aims to be one of the very best European universities. In order to achieve that goal,
the knowledge and ambitions of staff and students must be harnessed, and their different perspectives
must be allowed to contribute to a creative environment for study, teaching and research. Gender
equality, equal opportunities and diversity lead to improved quality in the University’s operations.”
(Lund University Policy for Gender Equality, Equal Opportunities and Diversity, p. 1)

https://www.staff.lu.se/sites/staff.lu.se/files/lund-university-policy-for-gender-equality-equal-opportunities-and-diversity.pdf

19

Strategy documents mention various tools and types of actions, ranging from prevention of discrimination
and harassment to actively promoting diversity. Some institutions take great care to underline how
discrimination and harassment can be fought, at times also pointing to the legal requirements in the
country or to institutional codes of conduct. Others put more emphasis on supporting actions that can
help underrepresented, disadvantaged or vulnerable groups (for more on different types of actions see
chapter 5 on measures and success factors).

Most strategies that were looked at also included a component of monitoring and evaluation, ranging
from the simple mention of the need for an adequate accountability process to explicit key performance
indicators. This difference is probably due to diverse institutional cultures, but also to the different levels
of professionalisation of university management. In systems where institutions use many resources on
professional staff, strategies can have explicit goals for these kinds of processes, while other systems
will focus on the establishment of these processes as the strategic goal itself.

Another point in several of the strategies is the ambition to cooperate with external stakeholders. This
corresponds well to the survey results where 56% indicate that cooperation with external stakeholders
is a way to overcome barriers. These stakeholders are often schools, but little less than half the
respondents also indicate that they work together with businesses, employers’ organisations and non-
governmental organisations (NGOs) (see Figure 21 on measures to overcome barriers).

3.4. INSTITUTIONAL STRUCTURES

As stated above, there is a strong tendency for strategies to be led by the institutional leadership.
Strategies are articulated by the central governing bodies (78% of survey respondents), often with
direct involvement of the rector’s cabinet (68% of respondents) (Figure 8).

Figure 8 - Actors involved in developing strategies and policies
Q10c: Who is/was involved in developing the strategy and/or policies?

0% 20% 40% 60% 80% 100%

Institutional governing bodies

Cabinet of the executive head

Students/student representative(s)

Other, please specify

 External stakeholders

I do not know

78

68

60

26

19

1

20

Diversity, Equity and Inclusion in European Higher Education Institutions

Close to 70% of responding institutions have one or more vice rectors who work with the topic, and
40% of respondents have a vice rector with a specific responsibility for equity, diversity and inclusion.
Likewise, 59% of respondents indicate that administrative staff at the central level is in charge of
implementation, and 53% have a specific office in place. Only 27% indicate that implementation is done
by staff at the faculty or departmental level, and these respondents also have dedicated staff in the
central administration. (Figure 9)

Students were repeatedly mentioned in the interviews as a main partner in taking up this topic. As
many as 60% of the respondents indicated that students are part of developing the process, and in by
far the most of these cases they were involved through their formal representatives. In some cases,
however, both formal student representatives as well as students outside the governing bodies were
engaged in developing strategies. (Figure 9)

Implementation is at times supported by a specific committee or working group for diversity. These
groups can gather representatives of students and staff who have an interest in the topic, including
those who manage individual projects at, for example, the departmental level. They can also include
researchers who look scientifically at the issues and can provide systematic knowledge to institutional
policies.

The University of Strathclyde in the United Kingdom for instance established a central Equality, Diversity
and Inclusion Committee (EDIC) with representatives from across the university, including students and staff.
The University’s Vice Principal is Equality Champion for the institution and convenes EDIC. EDIC oversees the
University’s compliance with its equality and diversity obligations, most recently set out within the Equality
Act 2010, and is responsible for approval, review and embedding of the University’s equality and diversity
policies, strategies, action plans and projects. EDIC meets three times per academic year and membership
includes the University Secretary and Compliance Officer, the Director of Student Experience, the Director of
Human Resources, Deans or Deans’ representatives from all four Faculties, the Equality and Diversity Manager,
Head of Disability and Wellbeing and the President and Vice President Inclusion of Strathclyde Students’ Union.
The Committee reports annually to the Executive Team, Senate and the University Court on the University‘s
compliance with equality and diversity legislation and effectiveness of the equality and diversity strategy.

A number of working groups relevant to specific areas of equality and diversity report to EDIC, including
but not limited to the Gender Equality Steering Group, LGBT Champions Group, Equally Safe (Gender Based
Violence) Steering Group, Disability and Wellbeing Service, Widening Access Service and Project Search (a
project supporting young people with learning difficulties into employment).

Dublin City University (DCU) established the DCU Centre of Excellence for Diversity and Inclusion in June 2018.
The Centre is a central hub for research, advice and knowledge exchange on diversity and inclusion. It creates
a bridge between DCU‘s talent, industry bodies and specialist groups, helping organisations build cultures of
inclusion by providing access to the very latest academic research, insights and tools on diversity and inclusion.
It supports organisations in all aspeacts of their diversity and inclusion journeys. A core element of the Centre
is a membership community of academic experts, informed practitioners, thought leaders and networks that
research and produce best practices in workplace diversity and inclusion.

21

Figure 9 - Functions involved in implementation of activities
Q11: Who is in charge of implementing your institution‘s activities in relation to diversity, equity and inclusion?
Please tick all applicable.

In systems where higher education institutions are supported by a high number of professional
administrative staff and with a high level of management capacity, there are examples of highly
developed and very intricate models and structures governing the institutional activities on diversity
and inclusion, ensuring attention to a wide range of diversity issues. Other institutions focus on specific
dimensions of diversity and have less complex structures to work on the topic.

In addition, many institutions either have specific research departments that are dedicated to producing
evidence to support policies, or they generally use research and do projects on the topics. In the survey,
59% of respondents mention research on the topic as a way to overcome barriers, and 61% do specific
projects. This way, developing and implementing strategies are done on the basis of evidence, and
— importantly — evidence can be used to raise awareness about the challenges that exist within the
institution.

0% 20% 40% 60% 80% 100%

Administrative sta� member(s)
at central level

Specific o�ce

Vice-rector with specific responsibility
for diversity, equity and/or inclusion

Vice-rector for learning, teaching, education

Administrative sta� member(s) at
faculty/departmental level

Academic teaching sta�

Vice-rector for research, innovation

Other, please specify

Academic research sta�

Vice-rector for internationalisation

No formal responsibility is allocated,
all voluntary

I do not know

60

53

40

40

27

26

18

16

13

13

5

0

Dublin City University (DCU) established the DCU Centre of Excellence for Diversity and Inclusion in June 2018.
The Centre is a central hub for research, advice and knowledge exchange on diversity and inclusion. It creates
a bridge between DCU‘s talent, industry bodies and specialist groups, helping organisations build cultures of
inclusion by providing access to the very latest academic research, insights and tools on diversity and inclusion.
It supports organisations in all aspeacts of their diversity and inclusion journeys. A core element of the Centre
is a membership community of academic experts, informed practitioners, thought leaders and networks that
research and produce best practices in workplace diversity and inclusion.

22

Diversity, Equity and Inclusion in European Higher Education Institutions

The University of Padua in Italy published its first annual Gender Report in 2017 (concerning the year 2016).
Since then it has conducted yearly monitoring of the indicators that reveal inequalities and power imbalances in
the university and in academic careers. The reports present disaggregated data about students, teaching staff,
and administrative staff; include surveys of the different leadership positions occupied by men and women
in the institution; and feature information on the gender pay gap and other relevant issues. The reports also
look at differences in performance of male and female students, in terms of university careers, employment
and earnings after graduation. The collected data are used to provide evidence about existing imbalances and
to develop gender budgeting actions that address disparities, with the aim of creating a learning and working
academic environment that promotes and respects gender equality.

Data collection is a key part of further developing institutional strategies and policies and monitoring
progress, and is often linked to various challenges (see chapter on monitoring and evaluation). Some
institutions develop projects on specific sets of data for individual dimensions. Gender is a very
prominent dimension where data is available; there are examples of implementing so-called gender
budgeting through reports and benchmarking, which present the imbalance between genders within
the institution.9

9 Università degli studi di Padova (2017) Bilancio di Genere. Aggiornamento 2017, Padova: https://www.unipd.it/bilancio-genere

At Masaryk University in the Czech Republic, the Support Centre for Students with Special Needs is central to
the university’s mission to be a national leader for students with disabilities. Its tasks is the make sure that the
physical and virtual environments of the university, including documents and communications, are accessible
to people with special needs. It develops inclusive educational methods for the university and suggests
economical models to the Ministry of Education for financing such services. There is a close co-operation
between the centre and the Institute for Research in Inclusive Education which conducts research ways to
develop inclusive education methods for teaching at primary and secondary education.

https://www.unipd.it/bilancio-genere

23

Diversity, Equity and Inclusion in European Higher Education Institutions

4.1. DEFINING THE TERMS

Equality, equity, diversity and inclusion are terms that are often used interchangeably, despite the fact
that they may mean different things. The term equality is linked to the idea that everyone has the
same rights and should thus enjoy equal treatment and non-discrimination. It has long been the focus
of discussions around access to education. However, these discussions do not necessarily take into
account that people have different points of departure. That is to say, they may have different needs
for support during the educational process, even if they have equal access.

The concept of equity goes further and includes needs-based support to level out relative disadvantage.
It thus often comes along with measures such as positive action or positive discrimination. Equity also
takes into account that there are often structural barriers towards participation which, if they cannot
be removed, make such needs-based individual support necessary. A way to eliminate such structural or
system barriers is universal design.10

Diversity is in itself a multi-dimensional concept, dependent on the cultural context and level of
awareness of difference. Certain dimensions of diversity have received particular attention because
the groups identified as either under-represented, disadvantaged or vulnerable (or any combination
of these three). In terms of gender, there is a clear under-representation of women in academic and
leadership positions, while men are often slightly under-represented in the student body. In these
examples, diversity would mean reflecting the diversity in society at large. Embracing diversity, when
related to those defining themselves as outside the classic binary perception of men and women, or not
identifying with their (original) physical sex, is less a question of reflecting demography than of allowing
space and recognition for all groups. As awareness about different aspects of diversity has broadened,
inclusion has come to mean embracing this diversity and working to make groups identified as ‘diverse’
an integrated part of the university community.

Inclusion is often linked to social inclusion, where the challenge is to attain a social profile of the student
body that corresponds to society at large. In some countries or languages such as German the term
inclusion without further adjective is specifically used for including persons with disabilities.

10 A useful overview of terms and their use is provided in the glossary developed by the HE4U2 project coordinated by EUCEN

Dimensions of diversity

4

http://he4u2.eucen.eu/wp-content/uploads/2016/04/HE4u2_Glossary_V2-3_25-Oct-2018.pdf

24

Diversity, Equity and Inclusion in European Higher Education Institutions

4.2. VARIOUS CONCEPTS AND APPROACHES

In the sample, higher education institutions work in different ways with these concepts, often depending
on the starting point for the discussion and the societal, political and legal context. Often they began
years ago to work on gender equality which, at the time, was often associated with family-friendliness
and accommodating the needs of people with caring responsibilities. From there, they broadened the
scope of the term to include other grounds of discrimination such as disability, ethnic background, religion
or belief, age or sexual identity. Inclusiveness towards students from lower socio-economic backgrounds
is also often discussed with regard to underrepresented, disadvantaged or vulnerable groups.

Some institutions in the sample have opened up to various dimensions of diversity, addressing several
but not necessarily all of those mentioned above. This also depends on the societal, cultural and political
context in which they operate. While increased migration has in some places let to a greater awareness
of cultural diversity in the university, in others the focus remains more on issues such as gender equality
and disability. Some issues such as gender identity, LGBT+ or religious background and beliefs are at
times more politicised, which can make it harder for universities to address them. Also, the way in which
universities approach the topic differs: while many work with the concept of different target groups,
others have on purpose abandoned such categorisation, arguing that putting people into specific
categories can sometimes actually foster rather than avoid discrimination.

The concept of intersectionality, referring to persons who identify with various dimensions of diversity
(e.g., a female researcher in engineering who has a migration background or first-generation student
coming in through an alternative pathway and having caring responsibilities) is known and mentioned
by some, but not often addressed in the institutional strategies or practice. Some institutions see
addressing intersectionality as a qualitative next step forward in their work on the agenda.

The following graph shows which aspects and dimensions of diversity for students, academic and non-
academic staff have been addressed by responding institutions. Disability and gender for both students
and staff are addressed by a very large majority of institutions. This corresponds with the evidence from
the interviews that these are often topics with a longer history and where there are legal requirements.
A large majority of respondents also address diversity related to ethnic or cultural background, but
much more so for students than for staff. The same is the case for socio-economic background.

25

Figure 10 - Dimensions of diversity addressed by responding institutions
Q12 Which aspects and dimensions of diversity do you address at your institution? Please tick all applicable,
distinguishing between students, academic staff and non-academic staff.

Students Academic staff Non-academic staff

Disability 92% 76% 76%

Gender 82% 83% 74%

 Ethnic/cultural/migration
background

76% 55% 45%

 Socio-economic background 71% 20% 19%

 Sexual identity (including
LGBT+)

65% 52% 49%

 Educational background
(alternative pathways, lifelong

learners)

61% 31% 28%

Caring responsibilities 53% 58% 58%

 Religious background/beliefs 48% 39% 36%

Age 39% 46% 45%

Like many universities in Germany, the University of Osnabrück started its work on gender equality in the
1980/1990s with the establishment of the first gender equality officers, and until today the term equality
(Gleichberechtigung or Gleichstellung) is mostly associated with gender issues. The discussion around the
inclusion of disabled people started later, and the main driver for it was the UN Convention on the Rights of
Persons with Disabilities (CRPD) adopted in 2006 (A/RES/61/106). While it was first more an issue for primary
and secondary education, it has meanwhile also reached the higher education sector. Diversity is a newer topic
which came up during the last decade, when the internationalisation of higher education institutions brought
cultural diversity into the debate. The topic gained in urgency in 2015/16 with the increased influx of refugees,
which led many higher education institutions across Europe to develop concrete actions for support.

26

Diversity, Equity and Inclusion in European Higher Education Institutions

0% 20% 40% 60% 80% 100%

Collaboration with schools/other
educational institutions

Open days, summer courses

Media, including social media

Collaborations with student organisations

Collaboration with business & employer
organisations, chamber of commerce or similar

Collaboration with NGOs/youth organisations

Other, please specify

No specific outreach activities

75

70

67

58

44

43

11

7

The survey results show that responding higher education institutions are working with various
measures aimed at fostering equity, diversity and inclusion among students, academic and non-
academic staff. For students the distinction was made between outreach measures to attract potential
students, access measures to support those willing to enrol in higher education, and retention measures
to support current students during their study process.

5.1. MEASURES ADDRESSING STUDENTS

Figure 11 - Outreach measures
Q16: How do you reach out to students (including potential students) to ensure diversity, equity and inclusion?

Among the outreach measures to attract potential students, the collaboration with schools and other
educational institutions is used by three quarters of respondents. Also, open days and summer courses
are popular measures used by 70% of respondents, closely followed by outreach through media, including
social media. Many also collaborate with student organisations, which organise activities for prospective
students such as visits to campus or attendance at lectures, as done by the Student Access Leaders
at University College Dublin (UCD) in Ireland. More than 40% also indicate collaboration with business
and employer organisations, chambers of commerce or non-governmental and youth organisations, as
measures to reach out to potential students. Several respondents mention other types of awareness
raising activities such as Girls’ and Boys’ days, Diversity Weeks or trainings for students on diversity
issues. Also, specific university centres providing services and conducting projects with students and
local communities are often part of such outreach measures, like the Community Outreach Center of
Dublin City University in Ireland.

Measures and success factors

5

27

Figure 12 – Access measures
Q17: How do you facilitate access of students to your institution in order to ensure diversity, equity and inclusion?

Guidance, counselling and mentoring are the measures most often used by responding institutions
to facilitate access of students to higher education. Similarly, accessibility including accessible
infrastructure as well as learning material and inclusive learning, teaching and assessment methods
are the second among the measures to facilitate access, closely followed by the assurance about
non-discrimination. Part-time study options and flexible curricula are other instruments used by

The Student Access Leaders Programme at University College Dublin (UCD) in Ireland has been working with
students from underrepresented groups since 2013. The idea is that students, who themselves have entered
higher education from various different routes or come from a group that is underrepresented or disadvantaged,
are empowered to help their peers, both new and potential students. Student Access Leaders are typically
selected at the end of an academic year and then undergo an intense leadership training preparing them for their
role in assisting the UCD Access and Lifelong Learning centre with campus tours, welcome events or outreach
activities. They also act as contact persons and role models for other students.

Dublin City University (DCU), Ireland, has created the “DCU in the Community” outreach centre in Ballymun with
the objective of bringing the university to people who have not engaged with HE before or have never considered
this an option. They offer not only education but a series of interventions with the overall mission of DCU in
the Community in mind: “to provide educational opportunities to local people in North Dublin in order to increase
participation levels and to promote equality in Third Level education”. DCU in the Community recognises the
individual talents of each student and develops a curriculum based on the student’s needs.

0% 20% 40% 60% 80% 100%

Guidance, counseling, mentoring

Accessible buildings/activities

Assurance about non-discrimination

Part-time study options, flexible courses

Financial support

Preparatory courses

Recognition of prior learning
(alternative pathways)

Childcare on campus

 Positive action

Housing support

Quotas for students from certain
background/groups

 Positive discrimination

Other, please specify

No specific activities to facilitate access

I do not know

73

71

68

58

55

48

45

41

40

32

25

17

8

2

1

https://www.ucd.ie/all/ourwork/accessleaders/

28

Diversity, Equity and Inclusion in European Higher Education Institutions

many responding institutions to allow students with caring responsibilities or working obligations to
participate in higher education. Also, childcare on campus is provided by more than 40% of respondents
for this purpose.

Similarly, preparatory courses mentioned by 48% of respondents and the recognition of prior learning
mentioned by 45% of respondents are important measures which open up the possibility to study for a
wider pool of people than those coming in directly from secondary education. Financial support is often
provided to help students from lower socio-economic backgrounds or international (particularly non-EU)
students. The Silesian University of Technology in Opava, Poland, for instance, set up an internal
scholarship programme supported by own funds for international students from non-EU countries
based on merit. This helped the university to increase the number of international students and make
progress on its internationalisation strategy, which also increased cultural diversity on campus.

Guidance, counselling and mentoring are also the measures most often used by responding institutions
to support students from various backgrounds during their studies. Based on the idea of student-centred
learning, this may be an offer that is provided to all students independently from their background, or
also specifically to students from underrepresented, disadvantaged or vulnerable backgrounds, such as
is the case for students with a disability at Vilnius University in Lithuania.

Figure 13 - Retention measures
Q18: How do you support students during their studies to ensure diversity, equity and inclusion?

0% 20% 40% 60% 80% 100%

Guidance, counseling, mentoring

Accessible buildings/activities

Language courses

Psychological support

Inclusive learning and teaching
methods and tools

Part-time study options, flexible courses

Financial support

 Positive action

Childcare on campus

Remediation courses/bridging courses

Housing support

Other, please specify

No specific activities to ensure retention

I do not know

87

77

70

68

63

62

58

39

39

39

32

8

1

0

29

5.2. MEASURES ADDRESSING STAFF

For staff, the survey looked both at measures that prepare staff for dealing with a diverse student body
and those that aim at accommodating or increasing diversity and fostering equity and inclusion among
staff members. Awareness raising plays an important role for both aspects. It can reach from general
information campaigns to more targeted offers such as information or expert input from the office in
charge of diversity, and inclusion measures in areas such as mental health or disabilities. Accessibility
is important for staff as well as for students and can reach from general measures for infrastructure
accessiblity through elevators and larger doors, to accessible documents, learning and teaching material
and digital communication for disabled or impaired people. Accessibility may also include more inclusive
administrative forms that go beyond the binary choice of gender, or the possibility to adapt the work
and study place to individual needs.

Staff training is another important measure to foster inclusiveness. While 67% of responding
institutions indicate that they offer training to teaching staff on inclusive methods and tools, only
23% have similar training in place for non-academic staff. Around one third of responding institutions
provide intercultural communication and anti-bias training to staff.

At the same time, a lack of awareness and specific training enabling staff to accommodate the needs of
a diverse student body both in the classroom as well as outside on campus is mentioned as a continuing
challenge by 65% of responding institutions (see chapter 6 on barriers and external support). While staff
training might be available, it is often voluntary and in addition to the usual work, or only mandatory
for new staff.

Measures that are specifically conceived to increase diversity among staff are often focused on gender
equality.

This seeks to overcome a long-standing problem among academic staff in particular: women leave the
academic profession. Although a majority of students and are women, the more senior the position,
the larger is the majority of men. In Europe, 24% of full professors11 and only about 14 % of rectors are
women.12 This large imbalance is with good reasons seen as the main diversity challenge concerning
research staff.

11 See European Commission, 2019, She figures 2018, p. 121.

12 EUA, 2019, International Women’s Day: the hard numbers on female university leaders in Europe (the figure 14% concerns EUA
member institutions)

At Vilnius University in Lithuania the disability coordinator is in charge of supporting students with disabilities
during their studies, following an individualised approach towards accessibility. When entering the university,
the student can fill in a survey detailing specific needs for support. In agreement with the student, the disability
coordinator then develops recommendations to adapt the study process, learning material or assessment
methods and coordinates the support with the relevant departments. This process can be repeated every
semester depending on the needs, and the student can also decide to discontinue the measures should there
be no need for specific support anymore. The disability coordinator position was created in 2016 with the view to
develop and implement a strategy and action plan to foster accessibility and participation of students and staff
with disabilities.

https://publications.europa.eu/en/publication-detail/-/publication/9540ffa1-4478-11e9-a8ed-01aa75ed71a1/language-en
https://eua.eu/news/267:international-women%E2%80%99s-day-the-hard-numbers-on-female-university-leaders-in-europe.html

30

Diversity, Equity and Inclusion in European Higher Education Institutions

Figure 14 – Measures towards staff
Q19 What activities and measures do you have in place at your university to ensure diversity, equity and
inclusion for university staff? Please tick all applicable from the list below for academic and non-academic
staff.

Academic staff Non-academic staff

 Awareness raising among university
community

81% 73%

 Accessible infrastructure 75% 70%

 Training for teaching staff on inclusive
teaching methods and tools

68% 22%

 Code of conduct/non-discrimination
policy

68% 66%

 Language courses 58% 52%

 Measures for staff with caring
responsibilities

51% 48%

 Intercultural communication training 43% 35%

 Tailored support/personal coaching 40% 34%

 Positive action 39% 28%

 Anti-bias training 35% 30%

 Positive discrimination 27% 19%

Other 4% 3%

Freie Universität Berlin in Germany has a long-standing policy to increase the number of female professors.
This includes clear and strict formal rules for the recruitment process. For example, half of the members of
search committees, and at least two of them, must be female scholars (one of them a female professor). If there
are no female candidates on the shortlist, the department is obliged to explain why, including information on
attempts to obtain applications from female candidates, and to explain whether the gender equality officer had
been consulted and how the department plans to increase the number of female scholars in the future. In order
to achieve a higher percentage of female professors, the university is actively counselling the members of search
committees and engages in active scouting for female talent. Moreover, gender equality officers are involved
throughout the process. As a result, the share of female professors has risen from 24 % to 32 % between 2008
and 2017 and has reached 37 % by 2019.

31

5.3. MAIN SUCCESS FACTORS

When asked about the top three success factors for their institutional strategies and activities, a clear
majority of 76% of respondents indicates leadership commitment as being one of those. This also
reflects the fact that the topic seems to be very much driven by the central level within institutions
(see chapter 3 on institutional strategies). Besides strategy development, institutional leadership is
responsible for allocating resources and establishing structures for related activities, so getting the
buy-in of the leadership is perceived as critical to the goal of making sustainable changes. Direct
involvement of the target group(s) as well as the entire university community in developing and
implementing strategies and activities are the other two success factors that are perceived as crucial
by almost half of the respondents, as they foster ownership and help to conceive activities that are fit
for purpose and correspond to the actual needs of people. Other factors, such as additional resources,
government support or enhancing the quality of learning, teaching and research through diversity are
less often mentioned as being among the three top success factors of institutional action, while this
does not mean that they cannot be important at different stages of institutional engagement.

Figure 15 - Top three success factors for institutional strategies
Q27: What are the top three success factors of your activities towards diversity, equity and inclusion? Please
select the three most important ones from the list below.

Commitment and support
of the institutional leadership

Direct involvement of the target
group(s) in developing & implementing

the strategy & activities

Involvement of the entire
university community

Additional financial/sta�
resources made available

Government support
(at which ever level relevant)

Diverse learning environments
improving the student's experience

Diverse teams doing better research

0% 20% 40% 60% 80% 100%

76

48

43

35

25

22

8

32

Diversity, Equity and Inclusion in European Higher Education Institutions

The collection and use of data as regards diversity, equity and inclusion are often subject to controversial
discussions, and perspectives vary according to cultural, political and legal contexts across Europe.
Most systems across Europe only collect very partial data at national level on a limited number of
characteristics relevant for diversity, equity and inclusion and intersectionality is rarely addressed in
this context.13 While some systems, as in the United Kingdom and Ireland, make intensive use of data,
in others collecting data on certain aspects such as ethnicity or migration background is very sensitive
like in Germany and may even be forbidden by law, as in France.

Basic data on gender or age of students and staff is available to most of the higher education institutions
in the sample, while less so for disability. Only a little more than half of the institutions systematically
collect data on the educational background of their students and relate it to their work on diversity,
equity and inclusion, and this is even less the case for the socio-economic background. Less than one
third of the sample has information about the ethnic or migration background of students, notably due
to the above-mentioned sensitivities around this topic in many European countries. Also, data on caring
responsibilities, sexual identity or religious background is only rarely collected.

Besides legal restrictions with regard to the collection of certain data, questions about data protection
and sensitivities around disclosure also play an important role in this regard. While some personal
characteristics, such as physical disabilities, might be visible to everyone, others, such as sexual
orientation or socio-economic background, might not be, and disclosure depends on how safe from
discrimination the person feels. This also points to the question what and in which cases data is actually
needed for the purpose of fostering diversity, equity and inclusion.

The collection and use notably of quantitative data plays a role especially when it comes to the definition
and identification of underrepresented groups in higher education. The concept of underrepresentation
refers back to the idea that our societies are diverse and that certain groups of people are less
represented in higher education than they are in society, which is perceived as unjust. In order to identify
underrepresentation, it is needed to know about certain characteristics within the population as a whole
and then determine the share of specific groups within those participating in higher education. Which
groups are then identified as underrepresented and to what extent this is perceived as a problem,
depends very much on the country or system and the specific context. While women tend to be more
underrepresented further up the academic career ladder,14 and this is a problem in most countries across
Europe, some countries have a particular focus on inclusion of people from ethnic minorities, indigenous
populations, specific migration or lower socio-economic backgrounds.

13 See chapter 5 on opening higher education to a diverse student population in Eurydice, 2018, The European Higher Education Area in
2018. Bologna Process Implementation Report, p. 153-214.

14 See European Commission, 2019, She figures 2018, p. 115.

Data and monitoring

6

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=2ahUKEwiy8vmS0-HlAhXSAxAIHXgoC0sQFjAAegQIAxAC&url=https%3A%2F%2Feacea.ec.europa.eu%2Fnational-policies%2Feurydice%2Fsites%2Feurydice%2Ffiles%2Fbologna_internet_0.pdf&usg=AOvVaw0o4ZNLQxDdQGTsO2ygKOOr
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=2ahUKEwiy8vmS0-HlAhXSAxAIHXgoC0sQFjAAegQIAxAC&url=https%3A%2F%2Feacea.ec.europa.eu%2Fnational-policies%2Feurydice%2Fsites%2Feurydice%2Ffiles%2Fbologna_internet_0.pdf&usg=AOvVaw0o4ZNLQxDdQGTsO2ygKOOr
https://publications.europa.eu/en/publication-detail/-/publication/9540ffa1-4478-11e9-a8ed-01aa75ed71a1/language-en

33

6.1. DATA COLLECTION

Figure 16 - Data collected at institutional level
Q20a What data do you collect about your students and staff that is of relevance to diversity, equity and
inclusion? Please tick all applicable below.

Students Academic staff Non-academic staff

Gender 88% 83% 80%

Age 72% 68% 66%

Disability 60% 49% 49%

 Educational background 57% 40% 37%

 Socio-economic background 35% 7% 8%

 Ethnic/cultural background 28% 19% 18%

 Migration background 27% 14% 12%

 Caring responsibilities 14% 14% 15%

 Sexual identity (including
LGBT+)

9% 9% 9%

 Religious background/belief 8% 11% 11%

 We do not collect any of these
data in a systematic way

4% 4% 4%

 I do not know 1% 1% 1%

In order to make this issue visible and inform policymaking at system level as well as strategy
development at institutional level, quantitative data on certain characteristics and categories can be
very useful.

6.2 DATA USAGE

Most of the respondents in the sample use such data for transparency and accountability purposes and
external reporting, and they also indicate that it is used to identify disadvantaged or less represented
people/groups as well as their needs, raising awareness about activities and support provided. About
half of the respondents use data to measure the impact of their activities to foster diversity, equity and
inclusion among students as well as to systematically monitor study progress.

34

Diversity, Equity and Inclusion in European Higher Education Institutions

Figure 17 – Data used in relation to diversity, equity and inclusion at institutional level
Q21 How do you use these data in the framework of your diversity, equity and inclusion activities? Please tick
all applicable for each group.

Students Academic staff Non-academic staff

 For transparency, accountability
and external reporting purposes

66% 58% 57%

To identify disadvantaged/less
represented people

61% 49% 46%

 To identify different needs of
diverse groups

57% 39% 38%

 To raise awareness about
specific activities/support

53% 37% 39%

 To measure performance and
impact of our activities towards
diversity, equity and inclusion

50% 39% 37%

 To monitor study progress/
careers of specific groups

47% 35% 26%

 Other 4% 2% 3%

 I do not know 3% 2% 2%

 We do not use these data in a
systematic way for our diversity,

equity and inclusion activities

2% 4% 4%

Data is also needed to monitor progress towards quantitative targets. Such targets are mostly used with
regard to gender equality, notably as regards academic staff (57%). Just under one third of responding
institutions also have quantitative targets with regard to students with disabilities and about one
quarter as regards students from lower socio-economic background, while quantitative targets are less
used as regards other characteristics.

35

Figure 18 - Use of quantitative targets according to diversity dimensions
Q17 Do you at your institution work with quantitative targets as regards the number/share/percentage of
students or staff from (certain) disadvantaged or less represented groups? Please tick all applicable.

Students Academic staff Non-academic staff

Gender 41% 57% 32%

Disability 31% 24% 24%

 Socio-economic background 24% 2% 2%

 Ethnic/cultural/migration
background

21% 9% 5%

 Educational background
(alternative pathways, lifelong

learners)

19% 7% 3%

Age 15% 12% 8%

 Religious background/beliefs 7% 4% 2%

 Sexual identity (including
LGBT+)

7% 3% 1%

 Caring responsibilities 5% 5% 3%

 No, we do not work with
quantitative targets for this

group

23% 15% 21%

Quantitative data plays also an important role in the impact assessment or evaluation of the
institution’s activities towards diversity, equity and inclusion, notably for those institutions that
measure the number/share of enrolled students and/or staff or graduation rates from less represented
or disadvantaged students. Many institutions also work with qualitative information, success stories,

36

Diversity, Equity and Inclusion in European Higher Education Institutions

0% 20% 40% 60% 80% 100%

Number/share of students enrolled from
less represented/disadvantaged backgrounds

Number/share of sta� from less
represented/disadvantaged groups

Success stories/role models

Graduation rate of students from
underrepresented/disadvantaged backgrounds

No measurement

Other, please specify

I do not know

60

52

47

45

12

12

4

role models or case studies obtained through surveys or interviews to show impact at individual
level. This may be particularly important and useful when adopting measures for people who do not
necessarily belong to an underrepresented group but who are still disadvantaged, vulnerable and/or
may need specific support or a change in institutional culture and attitudes (e.g., people with caring
responsibilities, people identifying as LGBT+). In these cases, the goal is not necessarily to increase
the total number or share within the university community, but to ensure that the environment is
welcoming and avoid discrimination.

Figure 19 - Indicators and tools for impact assessment
Q22a How do you measure the impact of your activities on diversity, equity and inclusion? Please tick all
applicable options.

37

Diversity, Equity and Inclusion in European Higher Education Institutions

7.1. WHAT THE BARRIERS ARE

The respondents to the survey identify a number of barriers to promote equity, diversity and inclusion
at their institution. Some challenges have been solved to a certain degree, but many are still present.
The two top barriers are lack of resources and lack of awareness.

Figure 20 - Main barriers to diversity, equity & inclusion at institutional level
Q23-What are the barriers to diversity, equity and inclusion that you face at your institution? Please look at
each of the barriers and indicate whether it is or was a challenge.

0% 20% 40% 60% 80% 100%

Lack of funding & other resources

Lack of awareness about the issue
within the university community

Di�culties to identify and reach
students/sta� from target group

 Di�culties with data collection
relevant for the topic

 Lack of information/training
opportunities on the issue

for students/sta�
 Lack of consensus/support for the

issue within the university community
 Lack of government support

(at which ever level is relevant)

 Lack of qualified sta� to deal
with the issue

 Lack of concrete activities
to address the issues

 Lack of a strategic
approach to the topic

 Lack of support from
the university leadership

Was a challenge
but has been solved

Continues to be a challenge Has never been
a challenge

I do not know

10 66 9 6

11

10

14

18

10

18

15

23

34

26

65

58

53

53

51

41

41

36

29

13

11

16

14

12

24

17

25

19

17

42

4

3

5

5

4

8

4

4

4

4

Barriers and external support

7

38

Diversity, Equity and Inclusion in European Higher Education Institutions

Regarding resources, there are often few dedicated professional staff dealing with the topic. Of the
survey respondents, 41% indicate that lack of qualified staff is a barrier. Only somewhat more than
half of the respondents have a specific office that deals with the topic, employing usually about 1-5
FTEs (though this is highly diverse across the sample), which often includes the work time of the
responsible vice rector as well as of committee members, including students. The typical number of
dedicated staff seems to be one or two persons who either are part of the central administration or
run a small office. Day-to-day administration is not necessarily seen as the biggest challenge, but
resources are also needed to build capacity, for instance through training, and for awareness-raising
measures.

While university leadership prioritises equity, diversity and inclusion, this is far from always being
echoed at the level of faculties and departments. One reason seems to be lack of simple awareness
and training. Lack of awareness ranks as highly as lack of funding as a barrier among the respondents
to the survey. This connects well with the suggestions for overcoming the obstacles, where awareness
raising and staff training are the most prominent recommendations (Figure 21).

However, in half of the cases in the survey, respondents do not only point to lack of awareness but lack
of consensus or support, from within the community, which is arguably more difficult to manage. The
societal context often determines which dimensions of diversity are recognised. In societies where
ethnic diversity or LGBT+ rights are divisive topics, it is difficult to gain consensus about including
these dimensions in institutional policies; as one interviewee put it: “We can talk about disability
and [binary] gender, but everything else is difficult.” The societal context can also be relevant in
places where there is an overall consensus about promoting equality: one interviewee underlined
that students would be expecting that universities value equality because they are used to this from
their upbringing.

In societies where there is a wider acceptance of more dimensions of diversity, individuals at times
tend to give more attention to one specific dimension. This can be out of a personal interest or
affinity. In cases where some dimensions — for example gender (or, more precisely, discrimination
against women) — have a long history, there might be fears of diluting the gains already achieved
by adding other dimensions. In other cases, non-visible dimensions might not elicit the necessary
awareness. This has typically been the case for mental illnesses, which have received attention only
recently and where the medical evidence is less standardised. As with resources, this seems to be
a persistent challenge. Only 10% of the survey respondents say that challenges concerning lack of
consensus have been solved in the past, and a similar number indicate that it has never been a
problem.

There is little direct evidence of a widespread belief that supporting underprivileged or minority
groups will compromise excellence. On the contrary, (as described in the chapter on strategies)
university leadership seems to underline the necessity of promoting equity, diversity and inclusion
to retain excellence.

39

The two top barriers, resources and awareness, are followed by a number of challenges that are relevant
for somewhat more than half of the respondents. Some of these, such as lack of consensus and
support, are linked to the top issues. As many as 58% of respondents indicate that it continues to be a
challenge to identify and reach students and staff from the target groups, and 53% point to challenges
regarding data collection. Difficulties to reach particular groups can be because they are hard to identify;
mental illness might, for example, be difficult to recognise and diagnose immediately. In some cases,
international students or doctoral candidates are identifiable but hard to reach if they do not seek
support actively or do not use university housing services. Some of these groups also have linguistic and
cultural differences that are a barrier to accessing support.

Data collection is used to distinguish the different groups needing support and to identify what these
needs are, but only about 60% of respondents do this for students. For staff, 49% use data collection
for detecting such groups among them, and 39% use it to identify their needs. Given that data collection
is mainly focused on gender, age and disability, many dimensions cannot be addressed through this
approach (see chapter 6.1 on data collection). Some respondents saw the legal constraints to data
collection as a barrier, but this was by no means a systematic concern.

Regarding lack of activities, strategic approach and leadership support, between a third and a fourth
of respondents indicated that this had been a challenge but that it had been solved. As many as 36%
pointed to lack of concrete activities as a continuing challenge. Concerning the strategic approach of
the institution, this was a rather positive example, with half of the respondents indicating that the
challenge had either been solved or never existed; only 29% thought that the challenge persisted.
Respondents were very positive towards leadership support, with only 13% indicating that this was
a continuing challenge while 42% thought that this was never a problem. Although the latter figure
might be influenced by the high number of university leaders that filled out the survey, there is evidence
that universities have been active in strategy development and that this development has been led
from the top by university leadership (see chapter 3 on institutional strategies).

40

Diversity, Equity and Inclusion in European Higher Education Institutions

0% 20% 40% 60% 80% 100%

Awareness raising

Sta� training

Exchange of experiences & good practices
with other higher education institutions

Anti-discrimination policy
& complaint procedure

Specific project

Research on the topic of diversity,
equity & inclusion and related issues

Collaboration with stakeholders

Collaboration with other
education institutions

Development of a code of conduct

Fundraising

Other, please specify

I do not know

No specific activities

81

75

73

64

61

59

57

54

41

19

6

1

1

7.2. OVERCOMING BARRIERS — EXTERNAL SUPPORT, TRAINING AND DIALOGUE

A sizeable minority of 41% saw lack of government support as a barrier to working for equity, diversity
and inclusion. However, a similar number (35%) indicated that this had either never been a problem
or that the challenge had been solved. When pointing to possible success factors, only 25% point to
government support, which is deemed far less important than support from institutional leadership,
named by 76% as a key success factor (see figure 15 on success factors). However, 69% still point to the
need for more public investment in the area (see figure 22).

When asked about the measures that would help overcome the barriers, by far the most popular methods
are related to dialogue and training. A very large majority of respondents point to awareness raising in
general. More specifically, large majorities suggest staff training as a way to overcome obstacles —
presumably relating to the questions of awareness and consensus. Other suggestions mentioned by a
sizeable number of respondents point to more formal measures, including anti-discrimination policies
and complaints procedures and development of a code of conduct. As many as 59% point to research
on the topic as a way to overcome obstacles, which corresponds well to examples from the interviews,
where several institutions had established research centres to support policies (see chapter 3.4 on
institutional structures).

Figure 21 - Measures to overcome barriers
Q24: What are you doing to address those barriers? Please select all applicable.

41

Figure 22 – External support required
Q26: What type of (additional) external support do you think would be needed to further the development and
implementation of your institution‘s strategy and/or activities towards diversity, equity and inclusion?

Very few respondents wished for regulatory changes to promote the issue, and the changes that
were mentioned by these respondents were too diverse to make any conclusions about the nature
of regulatory change. Apart from allocating resources, the direct role of government in overcoming
barriers to equity, diversity and inclusion seems rather limited. In some cases, the implementation of
legislation to avoid discrimination or ensuring access for persons with disabilities had been useful to
initiate discussions within the institution, but many go further than what is required by the law in
order to support underprivileged or under-represented groups. This corresponds well with the clear
indication that universities are engaged in the topic because it is part of their institutional values
and responsibilities rather than because they are complying with external policies (see chapter 3 on
institutional strategies).

Measures to overcome barriers and success factors are to a large extent internal to the institution or
involve dialogue with civil society. Commitment by institutional leadership is by far the most important
success factor among survey respondents. This is coherent with the general tendency in the evidence
collected that the agenda is mainly driven from the institutional leadership. However, this should not
be seen as a one-way process: the second and third most popular success factors were the involvement
of the target groups as well as the involvement of the whole institution in the process. These answers
again mirror the findings concerning the strategic level, where committees representing staff and
students as well as dedicated research units are common factors (see chapter 3.4).

0% 20% 40% 60% 80% 100%

Additional public funding for diversity,
equity and inclusion e�orts

Sta� training opportunities

Special grants for students from
disadvantaged/less represented groups

External project funding

Professional consultancy, specific
expertise on a certain aspect

Peer learning and good practice exchange
through professional networks

Regulatory changes (please specify)

No further external support needed

69

58

56

52

43

41

19

1

42

Diversity, Equity and Inclusion in European Higher Education Institutions

0% 20% 40% 60% 80% 100%

Peer learning and good practice
exchange through professional networks

External project funding

Sta� training opportunities

Professional consultancy, specific
expertise on a certain aspect

Special grants for students from
underrepresented/disadvantaged groups

Additional public funding related
to diversity, equity and inclusion

No specific external support

56

42

40

36

34

33

9

There is also coherence between the indication that support is needed for staff training and the indication
that lack of awareness or consensus about the equity, diversity and inclusion is a major barrier. Likewise,
external support for peer learning opportunities often appears as one of the major success factors for
overcoming barriers. When looking at the external support that institutions receive, these activities
rank highly. In effect, the support received in large part correspond to what the respondents indicate
that they would need. Concretely, such support comes in various forms and is not always linked to
government initiatives.

Figure 23 - External support received to develop and implement strategies and/or activities
Q25-What type of external support does your institution receive to develop and implement strategies and/or
activities towards diversity, equity and inclusion? Please select all applicable.

However, one interviewee underlined how the present framework of public support and incentives
was not perfectly adequate to the needs of universities: some incentives aimed at compliance and
‘problem solving’ rather than enhancement and using diversity as an asset. For example, quantitative
measurements of performance and possible negative consequences for funding did not give enough
positive incentives beyond simply complying with the requirements. Other incentives were seen as
being too non-committal. Instead of compliance-oriented or even ‘tick-the-box’ exercises, incentives
that lead to using diversity as an asset for institutions would be more useful. Such incentives would
focus on raising awareness and sharing good practices, which is what most of the respondents to the
survey see as the most useful external support (56%).

43

Examples of initiatives that promoted sharing of good practice and awareness raising are many. The
European Union has included support for these activities in both its programme for research and in
the Erasmus Programme. For example, the SAGE Project in the research programme has used the
experiences from partners from Ireland to Turkey in order to develop a framework to develop gender
equality plans.15 Likewise, the HE4U2 project funded by the Erasmus Programme has developed tools to
further cultural diversity in higher education.16 Such European initiatives are important as they create a
community of practitioners that share good practice across the continent with the potential to have a
very wide international impact. At the national level, similar networks of practitioners exist in a number
of countries.

At times, civil society organisations play a role in furthering the topic at the national level. In Germany,
the Stifterverband — an organisation dedicated to the support of research, education and innovation —
carries out ‘diversity audits’ which evaluate the activities and structures of universities with respect to
diversity and also give advice and promote dialogue within the institution. Such initiatives can be very
helpful both in terms of assisting the university leadership with an external evaluation, but also raising
internal awareness.17

At the time of writing the report, two radical solutions to overcome the gender imbalance in academic
staff were introduced. At the Technical University of Eindhoven, a rule was introduced that only
women can apply for academic positions in the first six months of recruitment. Likewise, in Ireland,
the government announced that it would create women-only professorships in order to better balance
the ratio between men and women in higher education institutions. While such radical and targeted
measures might be needed in the light of the great imbalance and slow progress in approaching gender
balance, the survey respondents seem to prioritise measures that aim at structural and cultural change
within institutions. Training and other forms of awareness raising are clearly important forms of
supportas they directly address the main barriers to attaining equity, diversity and inclusion.

15 See http://www.sage-growingequality.eu/web/assets/media/sage_booklet.pdf

16 See http://he4u2.eucen.eu/

17 See https://www.stifterverband.org/diversity-audit

http://www.sage-growingequality.eu/web/assets/media/sage_booklet.pdf
 http://he4u2.eucen.eu/
https://www.stifterverband.org/diversity-audit

44

Diversity, Equity and Inclusion in European Higher Education Institutions

While there are many very valuable initiatives, programmes and projects, the challenge for taking a
qualitative step forward on the topic of equity, diversity and inclusion is to connect all the dots, creating
linkages within an institution as well as between institutions and systems. The goal must be a holistic
strategy ultimately strengthening the inclusiveness of European higher education systems.

Still, half of the respondents to the INVITED survey indicate that lack of awareness among the university
community about diversity and inclusion issues is a continuing challenge, followed by a lack of funding
and other resources as well as the difficulty to identify the target groups. Staff training is required,
both for administrative staff as well as teaching and research staff, to raise the level of awareness
and provide concrete tools and approaches for addressing diversity. Ultimately this will foster inclusive
learning, teaching and research environments.

Part of this awareness raising would be to continue to move the discourse on diversity from a challenge
to be solved to a precondition for quality and excellence. A number of prominent universities have
already explicitly taken this position, as they realise that through ensuring equitable treatment, they
improve their learning environment as well as their research. If the university sector as a whole could
embrace this notion fully, this would be beneficial to all stakeholders and also for society.

At system level, only a minority of countries in the European Higher Education Area has developed
National Action Plans to follow up on their commitments. An important way forward would be to
strengthen the dialogue at system level between universities, policy makers, funders, public authorities
and stakeholder organisations active on behalf of underrepresented, disadvantaged and vulnerable
groups. Measures conceived in this way are likely to be more fit for purpose and have higher impact
than a ‘carrot-and-stick-approach’ (for example, putting further financial pressure on higher education
institutions if externally set targets are not met). A holistic system-level approach, rather than looking
at higher education institutions in isolation, is key. Exchange of experience and peer learning between
universities from across Europe as well as at the level of policy makers and administrators can be a
useful tool to inspire this dialogue. New policies and strategies then need to be adapted to respond to
the specific system context and challenges.

Conclusions: what needs to be
done

8

45

I. LIST OF PARTICIPATING INSTITUTIONS

Institutions which responded to the survey

Country Institutions

Albania Aleksander Xhuvani University, Elbasan

Albania Canadian Institute of Technology

Albania Epoka University

Albania University Aleksander Moisiu

Albania University College Beder

Albania University of Arts Tirana

Albania University of Tirana

Albania Wisdom University College Tirana

Andorra University of Andorra

Armenia Eurasia International University

Austria Albania

Austria Academy of fine Arts Vienna

Austria Danube University Krems

Austria FH JOANNEUM University of Applied Sciences

Austria Graz University of Technology

Austria Medical University of Graz

Austria Medical University of Vienna

Austria St. Pölten University of Applied Sciences

Austria University of Graz

Austria University of Music and Performing Arts

Austria University of Natural Resources and Life Sciences, Vienna

Austria University of Vienna

Austria Vienna University of Economics and Business

Austria Vienna University of Technology

Azerbaijan Baku Engineering University

Belgium - Federation Wallonia-Brussels Catholic University of Louvain

Belgium - Federation Wallonia-Brussels Université Libre de Bruxelles (ULB)

Belgium - Flanders Artevelde University College Ghent

Belgium - Flanders Free University Brussels (VUB)

Annexes

46

Belgium - Flanders Ghent University

Belgium - Flanders PXL University of Applied Sciences and Arts

Bosnia and Herzegovina University of Sarajevo

Bulgaria Medical University - Varna

Bulgaria University of Agribusiness and Rural Development

Cyprus Open University of Cyprus

Cyprus University of Cyprus

Czech Republic Silesian University in Opava

Czech Republic University of Pardubice

Denmark Aarhus University

Denmark Copenhagen Business School

Denmark Technical University of Denmark (DTU)

Finland Åbo Akademi University

Finland University of Turku

France Claude Bernard University Lyon 1

France Université de Savoie

France Université Paul Sabatier (Toulouse 3)

France University of Lille

France University of Lorraine

Georgia Child Development Institute, Ilia State University

Georgia Ivane Javakhishvili Tbilisi State University

Germany Bochum University of Applied Sciences

Germany Bonn-Rhein-Sieg University of Applied Sciences (H-BRS)

Germany Brandenburg University of Technology Cottbus-Senftenberg -
BTU

Germany City University of Applied Science, Bremen

Germany Frankfurt University of Applied Sciences (FRA-UAS)

Germany Free University Berlin

Germany Fulda University of Applied Sciences

Germany Johannes Gutenberg University of Mainz

Germany Karlsruhe University of Applied Sciences

Germany Ludwig Maximilian University of Munich

Germany Münster University of Applied Sciences

Germany Technical University of Berlin

Germany TH Köln - University of Applied Sciences

Germany University of Bayreuth

Germany University of Bremen

Germany University of Cologne

Germany University of Erlangen Nuremberg

Germany University of Goettingen

Germany University of Hamburg

Germany University of Kassel

47

Germany University of Lübeck

Germany University of Osnabrück

Germany University of Siegen

Hungary Central European University

Ireland Dublin City University (DCU)

Ireland Institute of Technology Carlow

Ireland Limerick Institute of Technology

Ireland National University of Ireland, Maynooth

Ireland Technological University Dublin

Ireland The University of Dublin - Trinity College

Ireland University College Dublin

Ireland University of Limerick

Italy University of Aquila

Italy University of Padua

Italy University of Sassari

Italy University of Trento

Kazachstan Al-Farabi Kazakh National University

Kosovo International Business College Mitrovicq

Kosovo University of Haxhi Zeka, Peja-Kosovo

Lithuania Vilnius University

Montenegro University Mediterranean

Netherlands Erasmus University Rotterdam

Netherlands University of Maastricht

Netherlands Utrecht University

Norway MF Norwegian School of Theology, Religion and Society

Norway Norwegian School of Economics (NHH)

Norway Norwegian University of Life Sciences

Norway VID Specialized University

Poland Marie Curie-Skłodowska University

Poland Medical University of Gdańsk

Poland Nicolaus Copernicus University

Poland Silesian University of Technology

Poland University of Lódz

Poland University of Warsaw

Poland Vistula University

Poland Warsaw School of Economics

Poland Warsaw School of Information Technology

Portugal Univeristy of Aveiro

Portugal University of Porto

Portugal University of the Algarve

Romania Alexandru Ioan Cuza University

48

Russia Russian Timiryazev State Agrarian University

Slovakia Matej Bel University in Banská Bystrica

Spain Camilo José Cela University

Spain Castilla-La Macha University

Spain CEU Cardenal Herrera University

Spain Comillas Pontifical University

Spain Complutense University of Madrid

Spain Jaén University

Spain Lleida University

Spain Madrid Open University

Spain Málaga University

Spain Miguel Hernandez University

Spain National University of Education at Distance - UNED

Spain Open University of Catalonia

Spain Oviedo University

Spain Pablo de Olavide University

Spain Ramon Llull University

Spain Technical University of Catalonia

Spain Universitat Internacional de Catalunya

Spain University of Barcelona

Spain University of Cantabria

Spain University of Girona

Spain University of the Balearic Islands

Spain University of Valencia

Spain University of Valladolid

Spain University of Vic - Central Catalonia University

Spain University of Zaragoza

Sweden Karolinska Institute

Sweden Lund University

Sweden Stockholm School of Economics

Sweden Stockholm University

Sweden University West

Sweden Uppsala University

Switzerland ETH Zurich

Switzerland Swiss Federal Institute of Technology in Lausanne (EPFL)

Switzerland University of Applied Sciences and Arts Northwestern
Switzerland (FHNW)

Switzerland University of Applied Sciences and Arts Western Switzerland
(HES-SO)

Switzerland University of Lausanne

Switzerland Zurich University of the Arts

49

Turkey Hacettepe University

Ukraine Sumy State University

Ukraine Taras Shevchenko National University of Kyiv

United Kingdom Coventry University

United Kingdom Imperial College London

United Kingdom University of Leicester

United Kingdom University of Manchester

United Kingdom University of Nottingham

United Kingdom University of Strathclyde

United Kingdom University of The West of Scotland

Institutions interviewed

Université Libre de Bruxelles (ULB) Belgium (Wallonia-Brussels Federation)

University of Turku Finland

Claude Bernard University Lyon 1 France

University Osnabrück Germany

Freie Universität Berlin Germany

Dublin City University Ireland

University of Padova Italy

Vilnius University Lithuania

Silesian University of Technology Poland

University of Lleida Spain

Lund University Sweden

University of Strathclyde United Kingdom

50

Institutions and organisations which participated in the peer learning seminar

Country Institution
Estonia Tallinn University

Finland University of Tampere

France Université de Lorraine

Germany University of Göttingen

Germany Freie Universität Berlin

Ireland Central European University

Ireland University of Limerick

Ireland University College Dublin

Ireland National University of Ireland Maynooth

Ireland Dublin City University

Ireland Trinity College Dublin

Ireland Irish State Department for Higher Education

Ireland Irish Universities Association (IUA)

Ireland National University of Ireland Galway

Italy University of Bologna

Italy University of Padova

Lithuania Vilnius University

Netherlands Utrecht University

Norway VID Specialised University

Poland University of Lodz

Spain University of Valencia

Sweden University West

United Kingdom University of Lancaster

II. INVITED SURVEY

Please see EUA website.

The European University Association (EUA) is the representative organisation
of universities and national rectors’ conferences in 48 European countries. EUA
plays a crucial role in the Bologna Process and in influencing EU policies on higher
education, research and innovation. Thanks to its interaction with a range of other
European and international organisations, EUA ensures that the voice of European
universities is heard wherever decisions are being taken that will impact their
activities.

The Association provides a unique expertise in higher education and research as
well as a forum for exchange of ideas and good practice among universities. The
results of EUA’s work are made available to members and stakeholders through
conferences, seminars, websites and publications.

EUROPEAN
UNIVERSITY
ASSOCIATION

Avenue de l’Yser, 24
1040 Brussels
Belgium

T: +32 2 230 55 44
info@eua.eu
www.eua.eu

	Foreword by the EUA President
	Acknowledgements
	1.1. Societal developments and Europe’s higher education institutions

	Introduction
	1.2. Policy responses at various levels
	1.3. Institutional responses

	The sample
	2.1. Geographical coverage & self-selection bias
	2.2. Institutional profiles
	2.3. Function of respondents

	Institutional strategies
	3.1. Establishing a strategic approach
	3.2. External and internal drivers
	3.3. Contents of strategies
	3.4. Institutional structures

	Dimensions of diversity
	4.2. Various concepts and approaches

	Measures and success factors
	5.1. Measures addressing students
	5.2. Measures addressing staff
	5.3. Main success factors

	Data and monitoring
	6.1. Data collection
	6.2 Data usage

	Barriers and external support
	7.2. Overcoming barriers — external support, training and dialogue

	Conclusions: what needs to be done
	Annex
	I. List of participating institutions
	II. INVITED survey

	Figure 1 - Number of responding institutions per country
	Figure 2 – Types of responding institutions
	Figure 3 – Size of responding institutions
	Figure 4 - Function of respondents
	Figure 5 - Strategic engagement according to institutional levels
	Figure 6 – Strategic tool according to institutional level
	Figure 7 – Drivers and reasons for institutional engagement
	Figure 8 - Actors involved in developing strategies and policies
	Figure 9 - Functions involved in implementation of activities
	Figure 10 - Dimensions of diversity addressed by responding institutions
	Figure 11 - Outreach measures
	Figure 12 – Access measures
	Figure 13 - Retention measures
	Figure 14 – Measures towards staff
	Figure 15 - Top three success factors for institutional strategies
	Figure 16 - Data collected at institutional level
	Figure 17 – Data used in relation to diversity, equity and inclusion at institutional level
	Figure 18 - Use of quantitative targets according to diversity dimensions
	Figure 19 - Indicators and tools for impact assessment
	Figure 20 - Main barriers to diversity, equity & inclusion at institutional level
	Figure 21 - Measures to overcome barriers
	Figure 22 – External support required
	Figure 23 - External support received to develop and implement strategies and/or activities

