

University of Malta
L-Università ta' Malta

Building a Quality Assurance at the UoM

Sandro Spiteri

QA Unit

March 2016

National QA Framework for F&HE

University of Malta
L-Università ta' Malta

- Work started in November 2013
- Launched on 1st of July 2015
- A key deliverable of the ESF-funding project 'Making Quality Visible'.
- The first of its kind in the EHEA to encompass **further, higher** and **formal adult learning**.
- Now followed by Ireland, based on Malta's Framework

University of Malta
L-Università ta' Malta

Capitalising on local strengths

- **One Ministry of Education** from pre-primary to vocational, adult and tertiary provision
- National Qualifications Framework that gave **parity of esteem** to vocational and tertiary provision
- Parity of esteem and **same mechanism for ECTS and ECVET** learning credit systems
- **Same licensing** and **accreditation** mechanisms
- Vocational providers **aspired to status** of tertiary providers
- Very **close working collaboration** between key stakeholders

University of Malta
L-Università ta' Malta

Malta's QA ideology

Education Act 2006:

- the onus of ensuring quality in teaching and learning is on the providers through their internal developmental processes.
- External oversight through inspections and audits is (mainly) justified inasmuch as it supports these internal processes.
- **NOT:** the 'choice, transparency and accountability' discourse that led to the marketisation of education

The IQA-EQA Connection

University of Malta
L-Università ta' Malta

What is a thermometer for?

University of Malta
L-Università ta' Malta

- **Quality** is achieved/enhanced by the providers, **NOT** by EQA.
- EQA highlights, supports, responsabilises, holds to account.

Framework Principles

1. A Framework based on the **ESG and enriched by the EQAVET** perspective
2. A Framework that contributes to a National Quality Culture
3. IQA (and EQA) that is Fit for Purpose EQA that is a tool for both Development and Accountability
4. The Quality Cycle is at the Heart of the Framework
5. Integrity and independence of the EQA Process

The Quality Culture

University of Malta
L-Università ta' Malta

[Framework](#)

University of Malta
L-Università ta' Malta

The Quality Cycle

IQA Standards

1. Policy for quality assurance
2. **Institutional probity: leadership and financial procedures are fit for purpose**
3. Design and approval of **programmes to follow NCFHE standards for both self-accrediting** and other providers
4. Student-centred learning, teaching and assessment
5. Student admission, progression, recognition and certification
6. **Competent FT and PT teaching staff**, fair and transparent recruitment and development processes
7. Appropriate learning resources and student support

IQA Standards

8. Information management: capacity to collect, analyse and use relevant information for the effective programme management. **Info to include vulnerable groups, and participation, retention and employment rates.**
9. Public information which is clear, accurate, objective, up-to date, readily accessible and **sufficient**
10. **Implement quality cycle** by on-going monitoring and periodic review of programmes, with external stakeholders. **With employment-oriented programmes, from the world of work**
11. *Cyclical external quality assurance*

University of Malta
L-Università ta' Malta

Piloting of External Audits

- National Framework was piloted in 2015
 - University of Malta (April)
 - MCAST (May)
 - ITS (May)
- Audit Reports to be publicised soon
- UoM pro-actively set up QAC and QA Unit

University of Malta
L-Università ta' Malta

Lessons Learnt...

- **IQAs:**
 - work needed to bring to consciousness good practices;
 - work needed to change mentality from provider of educational service to an educational entity with intrinsic quality culture
- **IQA Reporting:** how to ensure that report is not just descriptive but truly self-reflective, identifying needs and proposing concrete and sustainable action plan
- **Peer Evaluators:** fitness of different types to diverse contexts
- **Student evaluators:** a valuable contribution
- **Judgments:** need to standardize their interpretations, BUT judgments CANNOT be compared across different categories of entities
- **F&H Framework:** having one set of standards and interpreting them flexibly for different types of providers works