Council of Europe Forum Strasbourg, September 2006

Norman Sharp OBE
Director, QAA Scotland
n.sharp@qaa.ac.uk

The use of outcomes of quality assurance

Outline of simple thesis

- Outcome 1: A country vision of high quality
- Outcome 2: An institutional vision of high quality
- Outcome 3: Supporting students in effective learning
- Outcome 4: A virtuous circle of enhancement

Simple thesis

Who? How? Or Why?

Why? And the pursuit of excellence

The virtuous circle of enhancement

Simple thesis

Market failure

Public accountability

Educational excellence

Illustration 1: A country-wide vision of high quality

- A sector which is flexible, accessible and responsive to the needs of learners, the economy and society
- A sector which encourages and stimulates learners to participate in higher education and to achieve their full potential

Illustration 1: A country-wide vision of high quality

- A sector where learning and teaching promote the employability of students
- A sector where learning and teaching is highly regarded and appropriately resourced
- A sector where there is a culture of continuous enhancement of quality, which is informed by and contributes to international developments.

Illustration 2: An institutional vision of high quality

 Mission: to be a regional, innovative and inclusive University with strong national and international links; committed to excellence in teaching, knowledge transfer and research; and to serving the social, cultural and economic needs of the regional communities it serves

Illustration 2: An institutional vision of high quality

- Two main quality drivers
 - planned strategic approaches to anticipate and respond to the students it recruits
 - a structured process of continuous review and reflection on current practice and provision

An integrated structure

- Quality and Enhancement Unit
- Senate Committee the Learning and Teaching Board
- Vice-Principal (Learning and Teaching)

Illustration 2: An institutional vision of high quality

 Structured approach to student engagement

Research basis

On-going systems evaluation

Supporting effective university learning

- Nature of learning in higher education
- Deep and surface approaches
- Implications for 'teaching'

Illustration 3: supporting effective student engagement

- Student representation at all levels
- Training and support for students
- An independent body to support effective student involvement (sparqs)
- Student involvement in external quality processes
- Student involvement in national strategy and policy levels

The Enhancement Trinity

Where are we now?

Where do we want to be in the future?

How are we going to get there?

Illustration 4: supporting the virtuous circle of quality enhancement

The Quality Enhancement Framework in Scotland

- Three key factors
 - External examining
 - Professional and Strategy Bodies
 - Benchmarks and Codes

Illustration 4: supporting the virtuous circle of quality enhancement

- Enhancement facing subject review
- Expanded role of students
- Public information on quality
- External enhancement-led institutional review (ELIR)
- Sector-wide enhancement themes