

European Approach for Quality Assurance of Joint Programmes

Seminar on Joint Degrees, 11 July 2014, Zagreb

Colin Tück <colin.tueck@eqar.eu>

1. Current Situation

- Different quality assurance (QA) regimes in Europe:
 - Programme accreditation/evaluation only
 - Institutional accreditation/evaluation/audit only
 - Mixed forms (both or optional, at the institution's choice)
- For joint programmes, three main approaches to external QA:
 - Several (“fragmented”) national reviews
 - Joint review by several QA agencies
 - Single review by one QA agency
- Frameworks for joint and single reviews have been tested (e.g. JOQAR), but are often complex and burdensome
- Quality review of Erasmus Mundus Masters Courses (by Commission) is joint, but does not replace national QA

1. Current Situation (cont'd)

- Joint or single reviews need to combine national criteria
 - Not always quality-related, but often structural
 - Can be contradictory (e.g. # of ECTS Master thesis)
 - Sometimes only make sense nationally, but are difficult to understand to foreign peers and agencies
 - Is external QA the place to enforce national legal provisions?
- Joint degrees more difficult than other joint programmes, in some countries even virtually impossible
- **The consequence:**
 - “Fragmented reviews” is often the easiest solution ...
 - ... but does it reflect the joint character of the programme?

2. Background of the proposal

- **Bucharest Communiqué (2012)**
 - “recognise quality assurance decisions of EQAR-registered agencies on joint and double degree programmes.”
 - “examine national rules and practices relating to joint programmes and degrees as a way to dismantle obstacles [...]”
- **BFUG work programme 2013-2017**
 - “Develop a policy proposal for a specific European accreditation approach for Joint programmes, which should be applied to all those Joint programmes that are subject to compulsory programme accreditation at national level.”
- BFUG commissioned a small expert group (Mark Frederiks NL, Achim Hopbach ENQA, Andrejs Rauhvargers LV, Colin Tück EQAR), discussion in Working Groups on Structural Reforms & Mobility and Internationalisation in Dec & Jan

3. Proposal - overview

- **The idea:** one agreed and consistent European framework for quality assurance of joint programmes
- Based on the Bologna infrastructure only:
 - Qualifications Framework for the European Higher Education Area (QF-EHEA)
 - European Standards and Guidelines for Quality Assurance (ESG)¹
- No additional national criteria
- Allow for integrated, single reviews of joint programmes
- Carried out by a suitable EQAR-registered QA agency

¹ The proposal is compatible with the current proposal for the revised ESG.

3. Proposal - Standards

- **Standards** for Quality Assurance of Joint Programmes
 - Based on QF-EHEA and ESG part 1
 - Applied to specific case of joint programmes:
joint development and responsibility, several locations and languages, joint provision, ...
- **Issues:**
 - Status, joint design and delivery
 - Learning Outcomes
 - Study Programme
 - Admission and Recognition
 - Learning, Teaching and Assessment
 - Student Support
 - Resources
 - Transparency and Documentation
 - Internal Quality Assurance

3. Proposal - Procedure

- **Procedure** for External QA of Joint Programmes
 - Based on ESG (part 2), specified for joint programmes: panel composition, site visit(s) etc.
 - To be used only if external QA at programme level is needed
- **Issues:**
 - Self-Evaluation Report
 - Review Panel
 - Site Visit
 - Review Report
 - Formal Outcome and Decision
 - Appeals
 - Reporting
 - Follow-Up
 - Periodicity

4. Application

European Approach, based on ESG & QF-EHEA, and Bucharest Communiqué
("recognise QA decisions of EQAR-registered agencies on joint and double degree programmes")

Cooperating HEIs
need **programme
accreditation/eval.**

Single accreditation/eval.
of JP, based on agreed
Standards & Procedure,
by any EQAR-reg. agency

Cooperating HEIs are "**self-accrediting**"
for programmes, i.e. accredited/
evaluated/audited at institutional level

Joint internal QA review
of the JP (in line with ESG), may use
agreed Standards, external
review takes account of HEIs' internal

**Recognised to fulfil QA require-
ments in all countries involved**

5. Roadmap

- Ministerial conference Yerevan (May 2015) is expected to
 - Adopt European Approach
 - Renew commitment to recognise QA decisions
- Next step: implementation by EHEA member states
 - Enable recognition of EQAR-registered QAAs' decisions (if programme-level QA required)
 - Adjust legal frameworks where necessary
- HEIs and QAAs to start using the European Approach

6. Impact on Institutions

- Joint programmes = joint quality assurance
- More joint responsibility (i.e. for QA)
- More involvement in QA of the whole programme
- One single reference points (= the Standards)
- Simplify process to create/design programmes

