

Strengthening Developments in TNE through Inter-agency Cooperation

Dr. Fabrizio Trifiro', Manager International, QAA

Delivery Excellence in Higher Education, 12 July 2016, Leeds Beckett University

Structure of the presentation


- QAA's approach to TNE
- Strengthening interagency cooperation:
 QACHE and INQAAHE projects
- Current and planned international engagement activities
- Discussion


Over 80% of UK HEIs are involved in some form of TNE, delivered all over the world


TNE is the main area of growth


QAA has always reviewed UK TNE

Mission: to safeguard standards and improve the quality of UK HE wherever it is delivered

- ✓ We develop reference points setting out expectations for UK HE providers
- ✓ We undertake institutional peer-reviews to check HE providers meet those expectations


The quality assurance of TNE

Institutional review processes in the UK are comprehensive

A dedicated TNE review process supplements UK reviews

A country-based approach

India (09), Malaysia (10), Singapore (11), China (12), UAE (13), Caribbean (14), Greece/Cyprus (15)...16/17 Hong Kong & Ireland?

A partnership approach

Liaise with counterpart agencies to facilitate the review of TNE, e.g. information sharing and coordination of QA activities


Consultation on strengthening the quality assurance of TNE – final report

Developing a Strategic and Coordinated Approach to the External Quality Assurance and Enhancement of UK Transnational Education (QAA 2015)

- Strengthen links between TNE review and domestic institutional reviews
- Strengthen cooperation with counterpart agencies in key UK TNE host countries


HEFCE's Tender for International Activities

- Continue to undertake in-country reviews of UK TNE:
 - adopting a risk-based approach and
 - working with host country regulatory bodies / QAAs to reduce unnecessary duplications and hence regulatory burden
- Continue engaging strategically with international partners:
 - to enhance mutual understanding of quality-related developments and approaches with key TNE host countries
 - to work towards reciprocal recognition of quality assessment arrangements, where appropriate.


The QACHE project (2013-15)

- Funded by the European Commission
- Undertaken by a project consortium led by ENQA:
 - □ ANECA (Spain), GAC (Germany), HCERES (France), QAA (UK), TEQSA (Australia)
 - APQN and ANQAHE
- Main aim: Enhance international practice in the QA of TNE / CBHE
- Main output: A Toolkit for QAAs to enhance interagency cooperation in the QA of TNE / CBHE


Key findings


- Diversity of approaches and regulatory frameworks for CBHE (in/out-bound)
- Lack of information and knowledge of other agencies' frameworks/approaches
- A 'trust gap' between home and host countries about the quality of CBHE
- Lack of cooperation in the QA of CBHE


The QACHE vicious circle


The QACHE virtuous circle


The Toolkit


Offers practical guidance on:

- (1) *Information sharing*: how QAAs can improve the sharing of information on TNE
- (2) Cooperation in quality assurance: how QAAs can enhance cooperation in its quality assurance
- (3) Networks of agencies: how networks of QAAs can facilitate information sharing and cooperation


The scope of the Toolkit

- ✓ It is directed exclusively at QAAs (and networks)
- ✓ It does not issue guidelines for the QA of CBHE
- ✓ It is not prescriptive

- It acknowledges that QAAs don't operate in isolation
- It recognise and respects the diversity of QAAs


INQAAHE / QAA project on the challenges to inter-agency cooperation

Trust building is critical, but takes times & resources

 Adopt a strategic approach and long term commitment to partnership building

Engage with all key stakeholders to facilitate the implementation of the QACHE Toolkit

- with governments to enable policy/legislative change
- with institutions to identify areas of synergy and cooperation
- with students to understand their expectations for TNE


TNE UAE 2013-4: cooperation with KHDA

- ✓ KHDA briefed the QAA review team
- ✓ KHDA shared its annual census data with us
- ✓ KHDA engaged in the QAA review visit
- ✓ KHDA and QAA coordinated the communication strategy
- ✓ KHDA relaxed criteria for programme approval


Current engagement initiatives

- Regular communication with MoU partners VCs and networks
- Quality Beyond Borders Group
 - informal group of agencies aimed at facilitating information sharing (KHDA led, QAA, MQA, CPE, HKCAAVQ, WASC, NEASC)
- Joint guidance on top-up arrangements (CPE, HKCAAVQ, MQA)
- Focus on China:
 - Cooperation with CEAIE in screening new applications for UK-China partnerships
 - Can QAA/CDGDC lead by example the new ASEM-ME's initiative, CBQAN (CDGDC led)?
 - Beijing statement: enhancing sector-to-sector cooperation in the QA of TNE (British Council, QAA, IU / MoE, CEAIE, CDGDC)


Forthcoming engagement initiatives

- TNE Ireland: implementing the QACHE Toolkit?
- TNE Hong Kong: exploring joint-review activity leading to recognition of HKCAAVQ accreditation decisions?
- TNE Malta resuming planned joint-review activity?
- Singapore: can we rely on information collected by CPE on UK providers' oversight of local TNE?
- Exploring with a larger number of countries the possibility to recognise their QA decisions of hosted UK TNE
- Sector briefings about key country's operating environments, and in-country briefings about UK QA and TNE


Questions

- ✓ What types of regulatory challenges have you encountered in delivering TNE provision?
- ✓ Where could strengthened inter-agency cooperation help TNE providers overcoming these challenges?
 - any specific examples?
- ✓ What else could QAA do to support UK providers in delivering quality TNE?


Thank you

f.trifiro@qaa.ac.uk

- qaa.ac.uk
- enquiries@qaa.ac.uk
- +44 (0) 1452 557000

© The Quality Assurance Agency for Higher Education 2014 Registered charity numbers 1062746 and SC037786

