

Agència
per a la Qualitat
del Sistema Universitari
de **Catalunya**

Student Involvement in QA processes: *The Catalan experience*

Esteve Arboix

Madrid, 19-20 October 2006

Summary

1. Introduction

- 1.1. Facts and figures on HE in Catalonia and AQU Catalunya
- 1.2. AQU Catalunya and the students
- 1.3. State of the art and student participation in Catalan universities

2. The project: *Promoting student participation in programme evaluations*. Training courses

3. Conclusions & Future actions

1.1. Facts and figures on HE in Catalonia and AQU Catalunya

Catalan HE system	AQU Catalunya
<ul style="list-style-type: none"> ▪ 11 universities (7 public, 3 private, 1 Open) ▪ Students: 231,000 (Total population of Catalonia: approx. 7 million) ▪ Teaching staff: 15,233 ▪ Study programmes: 450	<ul style="list-style-type: none"> ▪ 10 years involved in quality evaluation (programme level) <ul style="list-style-type: none"> - as a consortium from 1996-2003 - legally established from 2003 onwards ▪ ENQA founder member ▪ Main activities: Evaluation, certification, accreditation ▪ Staff: 30 ▪ Budget: €2.5 million ▪ MAIN GOAL: To promote Quality working jointly

1.2. AQU Catalunya and students

From 1996 to 2004:

- Admissions evaluation 1999
- Graduate surveys 2001-2005
- General frameworks: student complaints and claims, learning evaluation, etc.
- Presence of students on internal committees
- Presence of young graduates on external evaluation committees

From 2004 to the present time:

- Project to promote student participation: training courses
- Participation in external committees (programme/degree evaluation)

1.3.State of the art and student participation in Catalonia

Diagnose

Student participation in decision-making bodies is regulated by law
However, students DO NOT request it
Need to promote student participation

Low-level participation in HE:

- High level of abstention in elections
- Associations with few members (ESIB?)
- Sporadic protest actions
- Participation in NGOs

Why?

- Current trend in society towards individualism
- Students are just “passing through”
- The feeling that it is impossible to influence the running of the university
- Endogamy (close shop) between student associations
- Highly absorbing academic life

2. The project: Promoting student participation in programme evaluations: WHY? (1/6)

- SHIFT FROM “USERS” TO COLLABORATIVE PARTNERS
- Theoretical point of view:
 - Evaluation + Participation = Success
 - Need to promote the training of all stakeholders
 - Need for students and teaching staff to discuss the new culture
- European trends:
 - Berlin Communiqué (Sept.2003)
 - Bergen Communiqué (May 2005)
 - ENQA Standards
 - EUA reports
 - New Spanish and Catalan legislation on universities

2. Project: *Course to promote student participation: Goals (2/6)*

TRAINING COURSES

2 Envisaged outcomes:

- **Short-term:** Enrol students as external evaluators of AQU (programme/degree evaluations)
No professional body
- **Long-term:** Promote the active participation of students in the decision-making bodies

- **Institutional goals:**
 - Set up a group of experts to develop the content and methodology of these training courses
 - Collect, analyse and disseminate good practices for student participation in QA
 - Create awareness among all stakeholders
- **Budget:**
 - 2005: 20,000€
 - 2006: 12,000€
- **References:**
 - Nordic project in student involvement
 - ESIB reports

2. Project: *Course to promote student participation*: The role of the stakeholders (3/6)

Students	Universities	AQU
<ul style="list-style-type: none"> ▪ Participate in training courses ▪ Participate in external evaluations ▪ Give feedback	<ul style="list-style-type: none"> ▪ Approval of the project by the Vice-Rectors committee ▪ Selection of students/staff ▪ Boost the project ▪ Organise training courses for students	<ul style="list-style-type: none"> ▪ Appoint a team of experts to design the project ▪ Collect international good practices ▪ Management of external evaluations ▪ Funding for the project

5. Project: *Course to promote student participation* : Designing the course (4/6)

Issues:

- **Which student profile?**
 - Young people in the process of training are not permanent in the institution
 - Open / selected profile

- **What kind of training?**
 - Start from zero
 - Added value (attractiveness)

- **What kind of participation?**
 - As an instrument
 - Formal
 - External
 - Semi-professional

5. Project: *Course to promote student participation: Designing the course (5/6)*

Objectives:

- realistic (20-30 h), 1 week (cohesive)
- balance between students and institution interests

Content selection and sequence

- Cognitive: HE system, purpose of evaluations
- Attitudes: self-confidence, assertiveness
- Procedure: protocols

Training methodology

- Practical and participatory

Evaluation

- Formative

Team of trainers

- Dynamic and a facilitator profile
- Team of trainers working in the same direction

4. Project: *Course to promote student participation: Courses held (6/6)*

Date	University	Students	Focus
July 2005 (1 week, 20 h)	UAB	35	External evaluators Promoting participation The Finnish experience
July 2006 (1 week, 20 h)	UAB	30	Design of study programmes from the students' point of view ESIB representative
July 2006 (1 week, 20 h)	UdL	18	External evaluators Sharing of experience in QA between students and teachers

- Recognition for students: 3 credits (-/+ 1 c ECTS)
- Inter-university: course open to all students (mobility grants)

3. Conclusions and future actions (1/2)

Strengths	Weaknesses
<ul style="list-style-type: none"> ▪ Shared experience ▪ Materials ▪ Credibility: of QA processes ▪ Expertise ▪ Accepted by the community ▪ New skills ▪ Reward	<ul style="list-style-type: none"> ▪ Low-level participation in HE ▪ Start-up experience ▪ Modest/small scale ▪ The high turnover of students + need of permanent training ▪ No unions involved (yet)

3. Conclusions and future actions (2/2)

Creating a network to strengthen student participation:

