

Workshop to share the Experience on QA activities in Universities

Integrating Internal QA and External QA

Uma Coomaraswamy
Emeritus Professor/OUSL

UGC
18th July 2014

QA Framework for Higher Education

- ▶ Is built on 2 main elements
 1. **National Policy Framework and Guidelines:** several authorities dealing with these such as MoHE, UGC, UGC-QAAC, Institutional policy frameworks, SLQF, NEC
 2. **Institutional arrangements for quality:** regular monitoring for compliance with National Frameworks; establishment of Good practices, benchmarks; review mechanisms IQA & EQA granting certification etc.

Functional link between National Policies and Rules and Regulations, National and Institutional Standards and the Quality Assurance System

- **QA system which is empowered by the regulatory agency UGC** is expected to assess the degree of compliance by the HEI ,
with those rules, regulations, good practices and ‘standards’
and
assess the quality of their operations and outputs and
outcomes and report back to HEIs.
- The **function of IQA and EQA system** depicted in this close circuit system is to **check periodically the degree of compliance of the HEI** with those rules and regulations,
and
to what extent HEI has adopted and **internalized good practices and standards** prescribed by the UGC– QAAC and taken corrective measures.

Internal Quality Assurance (IQA)

- **Traditional methods of IQA have been an integral part of HEIs** to ensure quality through internal mechanisms
 - Executive Councils/Board of Management
 - Senates/Academic syndication
 - Standing Committee etc.

Each authority/Body/Committee has its own share of **responsibility** , hence total quality is not the prime agenda of any single committee.

Holistic approach is essential, not fragmentary in nature and one-time-event

Coomaraswamy, (2007)

- To facilitate internal quality assurance HEIs are expected to establish
 - **Internal Quality Assurance Unit (IQAU)**
(IQA Manual of Sri Lanka Universities 2013)
 - IQA system should be **self-reflective** and **continuously measure HEI's results** adjust its inputs and processes, and improve its own performance.
 - Adjustments should ensure that performance approximates more and more closely what stakeholders need and want.
 - It should be **driven internally by the stakeholders**, since sustainable quality improvement/ enhancement relies heavily on internal engagement.
-

Certain ideas for continuous improvement internally:

- ▶ Continuous identification and responses to learner's needs;
- ▶ Focusing on core processes such as learning teaching;
- ▶ Openness to feedback; responsiveness; rewarding improvement oriented endeavours;
- ▶ Encouraging quality management as a daily activity at all levels of the HEI rather than the responsibility of a few,
- ▶ Addressing the 'causes' and not symptoms.

Adapted from COL (2008)

Functional link between the Internal Quality Assurance and the External Quality Assurance

Functional link between IQA and EQA

- **IQA is the main element of QA** undertaking regular monitoring and reporting to senior management for appropriate corrective measures for rectification of short comings
- **Self assessments** undertaken regularly provides the foundation to prepare SER for EQA (SER not prepared only for the sake of EQA)
- **Peer team review report from EQA serves as feedback to IQA and IQA** in turn spearheads the follow actions on the findings and recommendations therein.

- There is **coherence and interactivity between internal and external QA mechanisms**
 - Empirical evidence show that the most effective improvement seems to occur when **external quality arrangements mesh with internal processes.**
 - This is a recursive interactive process and will ensure that the HEI is heading in the right path towards continuing improvement in all aspects of 'centre of excellence' as a HEI.
-

Thank You