The role of the student in quality assurance processes

The opinions expressed in this paper are those of the author and do not constitute QAA policy.

Abstract:

In 1997 recommendations from the Committees of Inquiry into Higher Education (the Dearing Committee and the Garrick Committee) included a number addressed to the newly established Quality Assurance Agency for Higher Education (QAA). The reports stated that the purpose of the QAA’s facilitated agenda was to make academic practices and the standards of higher education awards more explicit than they had been hitherto; and it was to provide information about academic quality and standards to the public at large, to students and to a range of other stakeholders on a more transparent basis.

Changes since 1997 of quality assurance processes within higher education in the UK have seen developments that include formal student involvement being embedded within quality assurance processes. However, as the student population becomes ever more diverse and the pressures on student time becomes greater and within an environment of national differences and a growing European context this paper critically evaluates the available evidence of the benefits that have accrued from student involvement with quality assurance.

The QAA are charged with safeguarding the public interest in sound standards of higher education qualifications and to encourage continuous improvement in the management of the quality of higher education. In order to achieve this the QAA carries out a range of activities which include the external peer review process in England called institutional audit. Revised quality assurance processes were implemented through a transitional cycle during 2002 to 2005 and during the transitional phase institutional audit was itself reviewed as part of the Quality Assurance Framework reviewed by the Quality Assurance Framework Review Group. Recommendation 8 of this review report (HEFCE 2005/35) states that “Student participation in institutional audit has been successful and valuable, and should continue to be promoted and supported by all.”

By drawing on the available evidence from a number of sources this paper seeks to show the way in which involvement with quality assurance can bring benefits both in the short and longer term. As part of the process of institutional audit the student representative body of the institution is invited to produce a document for the auditors called the ‘Student Written Submission’ (SWS). As part of the QAA’s ongoing internal monitoring about the audit process QAA collects information from those involved in its processes and this paper draws on information collected through questionnaires and focus groups with student representative bodies about their involvement with the audit process and specifically about the SWS. This paper also uses information gathered from discussion forum held with student union sabbatical officers and union staff members as well as from meetings held between QAA officers with university staff about the wider issues surrounding the involvement of students with the audit process. The paper considers the engagement of students and their representative bodies with quality assurance processes more generally within institutions in England, Wales and Northern Ireland. Some comparisons are made within a national context as the external review processes and the involvement of students within the process differs nationally from EWNI and Scotland. By reviewing the literature available comparisons are also made with some European practices.

The paper will conclude that student involvement in quality assurance can have positive impacts for individuals, students and their institutions.

Introduction:
In the UK students study for a wide range of qualifications at the higher education level that essentially focus around a three cycle model; the bachelor level, the masters level; and the doctorate level (Framework(s) for Higher Education Qualifications www.qaa.ac.uk/academicinfrastructure/FHEQ/default.asp) Institutions in the UK are autonomous bodies and are not owned by the state. It is the institution that is responsible for the standards and quality of their academic awards and programmes.
The UK higher education sector is diverse. Although the balance of activities varies all UK universities undertake both teaching and research. Some institutions are more research intensive while some focus primarily on teaching. Most universities receive funding from a mixture of public and private sources. In 2003-04 about 55% of total UK university income came from the public sector (£9.5bn) of which two thirds came from the Higher Education funding councils for England (HEFCE), Scotland (SHEFC) and Wales (HEFCW) and the rest from Research Councils and other public sources such as the National Health Service and the European Union. Private sources of income included tuition fees, short course income, research grants from charities, industry and commerce, residences and catering income, and income from endowments. (Universities UK www.universitiesuk.ac.uk/ FAQ)
Higher Education Institutions (HEIs) in the UK in 2003-04 received approximately 24 per cent of total income (£4,080m) from fees. This included approximately 12 % (£2,005m) from UK and EU fees for full-time students, of which roughly half was from public sources and half from students or their parents; approximately 9% (£1,275m) was from overseas (non-EU) fees and 3% (£450m) from part-time HE course fees. In addition, HEIs received fee income from non-credit-bearing course fees and other fees & support grants of approximately 2% of the total income (£350m). (Higher Education Statistics Agency www.hesa.ac.uk (2005): ‘Resources of Higher Education Institutions 2003/04’, table 1 Universities UK web site www.universitiesuk.ac.uk). From next academic year 2005-06 HEIs will be allowed to charge students an extra amount of a variable top up fee of up to £3000 a year.

There are approximately 160 higher education institutions in the UK and the table below shows the distribution of those institutions nationally.
Number of Institutions (as of August 2005)

	
	Universities
	Higher Education Institutions*
	Colleges of Higher Education
	Total

	England
	78
	98
	34
	132

	Scotland
	13
	13
	7
	20

	Wales
	3
	12
	0
	12

	Northern Ireland
	2
	2
	2
	4

	United Kingdom
	96
	125
	43
	168

*There are 125 university institutions in the UK, counting separately the colleges that make up the federal universities of Wales and London. If Wales and London are counted as single institutions, the total is 96.

Colleges of Higher Education - to award a recognised higher education degree in the UK, an organisation has to be authorised to do so either by Royal Charter, or by Act of Parliament. Currently, several university colleges have applied for university status to the Privy Council**

There are a number of higher education programmes offered at a large number of further education colleges.
This list excludes providers of foreign providers of higher education operating in the UK.
(‘Higher Education Facts and Figures’ Universities UK Summer 2005)
** “The power to award degrees is regulated by law. It is an offence for an institution to purport to award, or to offer to award a UK degree, unless it is authorised so to do. Since 1992, universities have acquired their powers to award degrees from the Privy Council, which acts on the advice of Government. Higher education institutions without their own degree awarding powers usually prepare their students for degrees awarded by a university or university college under a licensing or 'validation' arrangement. Further education colleges normally offer higher education programmes designed and approved directly by a degree awarding institution, under a subcontracting or 'franchise' arrangement. They may also offer programmes leading to higher national awards, which are qualifications of a national awarding body”. (QAA web site www.qaa.ac.uk)

There were approximately 2.3 million students in the UK 2003-04 (total of undergraduate and postgraduate). Nationally this equates to about 1.9 million students in England, approximately 122,000 in Wales; 205,000 in Scotland; and approximately 52,500 in Northern Ireland. Approximately 58% of undergraduates are women and 42% are men. About 52 per cent of first year undergraduate students are mature students (ie 21 years of age and older when starting to study). (Higher Education Statistics Agency www.hesa.ac.uk (2005): Students in Higher Education Institutions 2003/04 Universities UK web site www.universitiesuk.ac.uk).
This diverse UK student population comes from many countries apart from the UK and in 2003/04 there were approximately 90,000 students from EU countries (excluding the UK) and approximately 211,000 students from non-EU countries as shown in the chart below.
[image: image1.png]South America
135 othr Unknoun

Nerh i -

T4

M sz European Union courtries
435 xclding UK
susrtasis s
074
European Union 3session
a4
Other European Esonomic
sz feea ot
asy 3%
Other Eurpe
sttoa
i Ter

Hon-UK domicile students by region
of domicile, 2003104, total 300,055 studerts

Source: Higher Education Statistics Agency www.hesa.ac.uk (2005): Students in Higher Education Institutions 2003/04, table 6a1 Universities UK web site www.universitiesuk.ac.uk
Quality Assurance:
UK institutions are responsible for awarding their own degrees i.e. UK degrees are not state accredited awards and each HEI is responsible for maintaining the standards and quality of their degrees. Most HEIs carry out both regular monitoring and periodic reviews of their programmes of study as well as using a system of external examining to underpin their internal quality assurance processes that help to maintain the standards and quality of their degrees. External examiners are independent academic experts from another institution or from relevant professional practice who reports to the head of institution about a number of factors around the standard of award made compared to other similar awards across the country and about the fairness by which the processes of assessment, examination and determination of award have been conducted. To help with their internal quality assurance HEIs can draw upon a number of national and UK external reference points such as the various components of the academic infrastructure (Framework(s) for Higher Education qualifications, benchmark statements, programme specifications and the code of practice for the assurance of academic quality and standards in higher education www.qaa.ac.uk/academicinfrastructure/default.asp) and European reference points such as the Standards and Guidelines for Quality Assurance in the European Higher Education Area (European Association for Quality Assurance in Higher Education www.enqa.eu/files/ENQA%20Bergen%20Report.pdf).
The emphasis is on institutions managing their own quality assurance processes as they are responsible for the award they make. However internal quality assurance processes are monitored through external quality assurance procedures for such purposes which include: to promote quality; to provide public information; to ensure minimum standards, and to protect the public; to provide accountability; and to protect and enhance the reputation of UK higher education. (‘The costs and benefits of external review of quality assurance in higher education’ JM consulting July 2005). There are a number of external quality assurance processes to which HEIs are subject which include the regulations which surround degree awarding powers and university title; the funding council’s processes of institutional monitoring and the review of the quality of research through the research assessment exercise, the review and monitoring by government departments and public bodies; reviews by a wide range of professional and statutory regulatory bodies (PSRBS) and academic quality review which for most institutions the most significant being the review by the Quality Assurance Agency for Higher Education (QAA). (‘The costs and benefits of external review of quality assurance in higher education’ JM consulting July 2005).
The QAA is an independent body funded by subscriptions from universities and colleges of higher education and through contracts with the higher education funding bodies. It was established in 1997 to provide an integrated quality assurance service for UK higher education. The National Committee of Inquiry into Higher Education from that same year www.leeds.ac.uk/educol/ncihe (Chairman Sir Ron Dearing 23 July 1997) and the separate Scottish Standing Committee (Chaired by Sir Ron Garrick) included several recommendations to amended the remit of QAA. (the Dearing Committee and the Garrick Committee recommendations to QAA are detailed in Securing and maintaining academic standards: report on the ‘regional seminars’ series of meetings: October to December 2005 June 2006 paragraph three www.qaa.ac.uk/academicinfrastructure/academicstandards/default.asp)

The report on the regional seminars highlighted the stated purpose of the QAA’s facilitated agenda was to make academic practices and the standards of higher education awards more explicit than they had been previously and it was to provide information about academic quality and standards to the public at large, to students and to a range of other stakeholders on a more transparent basis.
The QAA are charged with safeguarding the public interest in sound standards of higher education qualifications and to encourage continuous improvement in the management of the quality of higher education. In order to achieve this the QAA carries out a range of activities which include the peer review processes of institutional audit in England and Northern Ireland, institutional review in Wales and enhancement–led institutional review (ELIR) in Scotland.
In England and Northern Ireland institutional audit sits within the Quality Assurance Framework which was implemented from 2001 and which comprises of: institutional audits by the QAA ; collaborative provision audits, to supplement institutional audits for those HEI’s with large or complex collaborative provision; and the publication of information about quality and standards through the Teaching Quality Information (TQI) web-site which includes the results of the National Student Survey (NSS) (Review of the Quality Assurance Framework HEFCE July 2005/35).
ELIR is one of the elements of a new approach to quality in Scotland implemented from 2003/04, the Quality Enhancement Framework and which comprises of: a comprehensive programme of subject reviews run by institutions themselves; institutional level review; improved forms of public information about quality, based on addressing the different needs of a range of stakeholders including students and employers; a greater voice for student representatives in institutional quality systems, supported through a new national development service; and a national programme of enhancement themes, aimed at developing and sharing good practice in learning and teaching in higher education. (Enhancement-led institutional review: Scotland www.qaa.ac.uk/reviews/ELIR/default.asp)
The involvement of students is integral to both internal and external quality assurance systems but the way in which students and their representatives are involved differ slightly between EWNI and Scotland.
Student involvement with quality assurance:

Institutional audit (England and Northern Ireland), institutional review (Wales) and ELIR (Scotland) all involve students and student representatives as significant parts of the process. All methods include auditors/reviewers meeting with students groups and student representative bodies. Documentation about institutions which is provided for auditors /reviewers before any external quality assurance visit does differ slightly in that in Scotland student representative bodies work with institutions in preparing the Reflective Analysis (RA) while in EWNI student representative bodies are invited to submit a Student Written Submission (SWS) which is separate to the self evaluation document (SED) which the institution submits. The SWS can be confidential if the student body wishes however the QAA encourages student representative bodies and institutions to share their respective submitted reports and in some cases the SWS has been no more than an endorsement of the institution’s self evaluation document to which the student unions have contributed in a similar way to the Scottish model of writing the RA. (National) students representatives are also included as full members of the ELIR review teams. In EWNI there is no student representative as a member of the audit/review team.

The process of audit in England and Northern Ireland and of Review in Wales is one of monitoring an HEIs own processes of quality assurance. It is based on a peer review process of making judgements about institutions ‘At the centre of the process is an emphasis on students – in terms of the quality of the information they receive about their programmes of study, the ways in which their learning is facilitated and supported, and the academic standards they are expected to achieve, and do achieve in practice’. (Handbook for institutional audit: England pg 1 QAA 021 7/2002 www.qaa.ac.uk/reviews/insitutionalAudit/handbook/audit_handbook.asp). The ‘student voice’ from individual institutions gathered from meetings with both groups of students and student representative bodies and from the submission of the SWS is important information for the audit/review team that are making the judgements about an institution’s quality assurance. However, it is considered that the auditors and reviewers that make up the audit/review team need to be experienced members of senior institutional staff and not other stakeholders such as students or employers.
The different elements which make up the national quality frameworks are in their own ways considered to offer adequate opportunities for students and their representatives to be involved. When considering the totality of the framework for the EWNI processes it has not been thought appropriate for stakeholders other than experienced peers to be members of the audit /review team making judgements. The combination of elements that make up the Scottish Quality Enhancement Framework in which the ELIR has as a main focus ‘ the institutional strategy for continually improving the student learning experience’ (Handbook for enhancement-led institutional review: Scotland QAA 033 04/2003 www.qaa.ac.uk/reviews/ELIR/default.asp) because work with students and their representative bodies is slightly different a student representative is required as a member of the ELIR team in order to make sure the ‘student voice’ is heard.
In England the recent review of the Quality Assurance Framework has shown that the method used for institutional audit in England and Northern Ireland is fit for purpose (Review of the Quality Assurance Framework phase one outcomes HEFCE July 2005/35). The report stated that student input into the institutional audit process had been valuable (and referred to paragraphs 3.81 to 3.84 of ‘The costs and benefits of external review of quality assurance in higher education’) The report of the Quality Assurance Framework Review phase one further stated that the continued involvement of students in the process should help promote the focus on assuring and enhancing the quality of the student experience. Recommendation 8 of the review concluded that ‘Student participation in institutional audit has been successful and valuable, and should continue to be promoted and supported by all’. (HEFCE July 2005/35 pg 16)

 As yet the Scottish model is still to be reviewed but the Independent Observer’s report for Enhancement-led institutional review 2003-04 (www.qaa.ac.uk/reviews/ELIR/IOreport.asp) states ‘ to a very high degree, the various activities which make up the ELIR process achieved their operational objectives’
The ‘student voice’ provides valuable insight to auditors and reviewers about the student experience. ‘Audit teams recognise the value and importance of student involvement in the audit process.’ (Annual QAA report to the Higher Education Funding Council for England January 2006 www.qaa.ac.uk/aboutus/AnnualReports/default.asp).However this annual report continues with the following comment following surveys and focus groups undertaken with auditors which states that ‘There was mixed experience from audit teams in relation to the quality and usefulness of the SWS. All agreed that it was important in providing the opportunity to reflect upon the student experience, a theme deemed to be of growing importance given the notion of the student as a consumer and in light of the introduction of variable fee’ but continued that ‘Some participants considered that the SWS had not been used to its full potential as part of the audit. Although the document was considered to provide a useful insight into the student experience, its validity as an evidence base was often questioned on the basis of a number of factors’. (Annual QAA report to the Higher Education Funding Council for England January 2006 pg 9 www.qaa.ac.uk/aboutus/AnnualReports/default.asp)
In Scotland ‘the student reviewers have particular, although not exclusive, responsibility for pursuing lines of enquiry relating to the student experience and the effectiveness of student involvement in institutional processes for the strategic management of quality enhancement’ (Handbook for enhancement-led institutional review: Scotland QAA 033 04/2003 paragraph 69 www.qaa.ac.uk/reviews/ELIR/default.asp). They are included as a full member of the review panel of ELIR. ‘The inclusion of student reviewers sends a very clear signal to everyone with an interest in the improvement of the student learning experience that the views of students are to be taken seriously by QAA and institutions alike’ (Enhancement-led institutional review 2003-04 Independent Observer’s report pg 8 www.qaa.ac.uk/reviews/ELIR/IOreport.asp) The Independent Observer’s report goes on to say at ‘In all cases they (student reviewers) were given every opportunity to take part and ask questions about any of the subjects under discussion….. At the same time, however, it was clear, both from personal observation and from comments from some institutions, that actual participation by student reviewers was very variable. While some appeared to be fully in command of the material and the issues, and made a significant contribution to the proceedings, others were perceived to be much less effective.’
In EWNI the SWS has proved to be a successful way of giving student representative bodies an active role in the audit process over and above the meetings auditors and reviewers have with groups of students during the audit visit itself. The opportunity provided by the inclusion of the SWS as part of the EWNI institutional review methods means all student representative bodies at all institutions are invited to participate in the external quality assurance process and is considered to provide the best possible inclusion of student views for the EWNI methods of external review. In Scotland student representative bodies do not have this opportunity of submitting a separate report to the review team.

Both the Quality Assurance Framework and the Quality Enhance Framework considers the importance of providing students and other stakeholders with public information about the quality of provision. Following from the report about ‘Information on quality and standards in higher education’ 02/15 HEFCE the teaching quality information (TQI) web site was launched September 2004. The TQI site (www.tqi.ac.uk) states it brings together the key sources of official information about the quality of higher education in UK universities and colleges. It is designed such a way that prospective students, their parents and other advisors and stakeholders can compare similar subjects taught at different institutions. The information includes institutional context, data about student admissions, progression and completion and information about internal procedures for assuring academic quality and standards. This information is provided by each institution and the next cycle of QAA institutional audit will formally consider the ‘completeness, accuracy and frankness of institutions’ TQI reports’ (HEFCE circular letter 01/2006).
Institutional information provided on the TQI web site is complimented by results from the National Student Survey (NSS). During 2005 the first NSS took place questioning those students in EWNI who were nearing the end of their studies about their views on the quality of the education they had received. Approximately 170,000 students responded and the information for all those institutions and subject grouping which produced a response rate of over 60% are available to the public. Early in 2006 the second NSS questionnaire was distributed for publication of data later this year.
The TQI site including the NSS data is currently being reviewed by the Quality Assurance Framework Review Group which is focusing on the costs, benefits and impacts of this public information and is due to report initial findings in the summer of 2006.
The NSS does not include students studying at Scottish institutions as in Scotland there are separate arrangements for surveying student satisfaction. The ‘On Track Class of 2004’ is a five year longitudinal study of about 7,000 graduating students which it is intended will help to provide information to universities and colleges in assessing and improving their provision and services to students as well as to students themselves who are making decisions about their learning. (www.Mori.com/ontrack/)
So far this paper has demonstrated that student involvement with external quality assurances processes are becoming embedded within the national quality frameworks. However, it is HEIs themselves that are responsible for the standards and quality of their academic awards and programmes which is why it is important that students are part of internal quality assurance processes. ‘Institutions are generally aware of the importance of enabling the participation of students in managing the quality of teaching, learning and the learning environment, and the need for representation arrangements to be periodically reviewed.’ (Outcomes from institutional audit; Student representation and feedback arrangements QAA 2005 pg 1 www.qaa.ac.uk/reviews/insitutionalAudit/outcomes/default.asp). This Outcomes from institutional audit report goes on to say ‘The audit reports have found a general recognition that ‘student representation is a key component of quality assurance in higher education in the twenty first century’, and that it is in the interests of individual institutions to listen and respond to the views of their students, presented either individually or through representatives,’ Students participate in HEIs’ decision making processes through representation by elected officers at the higher levels on ‘key’ or ‘appropriate’ committees. ‘Appropriate’ is generally defined as the governing body, Senate or equivalent and committees concerned with learning and teaching, quality assurance and the student experience in general. ‘Broadly speaking there appears to be near universal agreement on the types of committees of Senate and Court that students should be represented upon.’ (Report of the higher education mapping exercise of student involvement in quality assurance & enhancement processes for student participation in quality Scotland(sparqs)2004 www.sparqs.org.uk/staff.aspx?pageid=3.4)
At some institutions the inclusion of student elected representatives being part of decision-making processes is part of a Student Charter or Student Entitlement Framework while at other institutions students are made aware of their rights to representation through Student Handbook or Guides for new students. At many institutions student representatives may also be invited to join appropriate working groups, consultation exercises and focus groups. At operational or departmental level student representation can take many forms ‘membership of programme or course committees; representation on departmental, school or faculty committees; and staff – student liaison, consultative or advisory committees’ (Outcomes from institutional audit; Student representation and feedback arrangements QAA 2005 pg7 www.qaa.ac.uk/reviews/insitutionalAudit/outcomes/default.asp)
However institutions have found that both attendance and engagement at some of these meeting by student representatives can sometimes be low. ‘In terms of attendance and engagement, the survey has found that around a third of institutions have difficulties with representatives that don’t attend meetings. A further third of institutions have students that attend but don’t engage with the processes. A final third of institutions have student representatives who attend and are engaged in the processes. It is clear that the difficulties in engaging students do not solely lie with the personalities of the student representatives concerned, but are also due to features and practices that institutions themselves have control over.’(Report of the higher education mapping exercise of student involvement in quality assurance & enhancement processes for student participation in quality Scotland (sparqs) pg4 2004 www.sparqs.org.uk/staff.aspx?pageid=3.4).

Unlike in Scotland no formal mapping survey of student involvement in quality has been conducted in EWNI but anecdotal evidence suggests that the Scottish pattern reported above is echoed across all UK institutions. During the next academic year of 2005-06 the QAA institutional liaison scheme that operates in EWNI will be taking the involvement of students with quality assurance as a theme for project work which will involve QAA officers talking in more depth with individual institutions about specific institutional quality assurance arrangements. The likely culmination of this work is a conference in the Spring of 2006 which will allow institutions to shares features of good practice around this issue.
The outcomes for audit report as cited above identified that ‘some institutions find difficulties in recruiting student representatives and in overcoming their reluctance to attend meetings regularly’. Audit reports have suggested that this has been helped by HEIs offering support. This support has been found to be most effective when offered in partnership with the institution’s student representative body. Some institutions offer incentives by offering certificates for service, a limited amount of credit or even a small financial payment or gift. The National Union of Students (NUS) offers a programme of support through their annual national training programmes.

It is however important not to confuse student representation with student involvement in quality assurance – one is important for the other but student representation is important to institutions and to students for a range of reasons as members of an academic community and not just for reasons of quality assurance.
Benefits of student involvement in quality assurance:

This paper has identified some difficulties in including students with quality assurance issues but it is not just institutional practices that cause difficulties for student’s to actively participate with quality assurance processes. It is suggested that students are under more pressure than ever before with more than 58% of students reporting that they work and with 71% of those saying they needed to work to pay for essentials (Unite Student Living report 2006 www.unite-students.com) It was reported at a presentation given by the NUS at a recent conference workshop (Student Complaints and Appeals London June 20th 2006) that with the pressures of increasing competitiveness of job markets, the increasing fear of debt and because of general feelings of loneliness and isolation 1 in 4 students are having mental health problems. It would be unfair of HEIs and external bodies such as the QAA to contribute to this pressure unnecessarily by highlighting inclusion with quality assurance processes over an above academic studies. However institutions do support elected student union sabbatical officers positions and some institutions provide financial assistance for employing union staff officers all of which can help to support participation and there are some very important benefits for student participation with quality assurance which have been reported by student representative bodies and the NUS.

‘The strengths identified by the student representative bodies primarily focused upon the notion of giving students a voice, and providing them with the opportunity to comment upon quality and standards and the student experience.’ (Annual QAA report to the Higher Education Funding Council for England January 2006 pg 10 www.qaa.ac.uk/aboutus/AnnualReports/default.asp)
The SWS are considered to be a useful and valuable document which in some cases has provided student unions with an evidence base and impetus for change across their institutions. During recent discussions held with representatives from student unions in England and Wales at least one student union reported that the writing of the SWS had been a turning point in a culture change in the dialogue between them and their institution which was now less mistrustful and more positive. Several institutions gave examples of reported ‘quick fixes’ such as changing library opening hours as a result of writing the SWS and participating in institutional audit. When questioned further these reported ‘quick fixes’ had remained permanent features. Student unions tended to be proud of their SWS reports and suggested that it was the one document that the union produced that they could be sure that the institution would read. Student unions were reporting positive relationships with their institutions often fostered as a result of writing a SWS but it was also reported that involvement at a departmental level could be quite difficult as academic staff could be quite defensive. As one union summarised “centrally supportive, locally dismissive”. Criticism that relationships between institutions and student unions are often dependent on particular individuals who are elected on a yearly basis is being countered by some unions who are beginning to embed the inclusion of quality assurance processes into their strategic plans.
Analysis conducted with the first 70 institutional audit reports the SWS was mentioned in 59 of the reports and in 39 of the reports there are five or more mentions of the SWS. It also appears that a number of audit teams appear to have used the SWS as a starting point for one or several of their enquires. (Data presented to CHERI Quality Assurance Seminar Series ‘The role of students in quality assurance (II)’ 11th May 2005)

‘The gathering of student feedback through the preparation of the SWS was seen as a valuable exercise, which had positive outcomes for the student body in respect of the student experience. It was reported that many institutions had responded to the concerns raised through the SWS, and that the response had direct benefits to the student experience. It was additionally considered that giving students a voice made them a valid and active participant.’ (Annual QAA report to the Higher Education Funding Council for England January 2006 pg 11 www.qaa.ac.uk/aboutus/AnnualReports/default.asp)

Support for student involvement with quality assurance:
This paper has sought to show that involving students and their representatives is important but in order for that involvement of be of benefit to the institutions, to audit/reviewers, student representatives and ultimately to students it is important that adequate support is given to students and their union members. In Scotland there is a nationally funded service ‘sparcs’ (student participation in quality Scotland) which is supported by a number of national bodies including the Scottish Funding Council for Further and Higher Education, NUS Scotland, Universities Scotland, the Association of Scottish Colleges and the QAA.

‘Sparqs is a free service which is funded by the funding councils to assist and support students, student’s associations* and institutions to improve the effectiveness and engagement in quality assurance and enhancement in institutions across Scotland’

*generic term for student representative body within an institution. (www.sparqs.org.uk)
In EWNI the approach is less integrated however, QAA have provided the NUS with an extensive programme of support enabling the NUS to develop the Quality Takes Time initiative. The Quality Takes Time initiative has allowed the NUS to develop a web site of resource materials for student unions to access in association with QAA. Twice yearly Quality Takes Time events are organised in conjunction with QAA and supported by partners such as the National Postgraduate Committee (NPC) which allows for general briefings and discussion for student representatives around student involvement in quality assurance issues.
‘NUS is pleased to launch this new database dedicated to students union officers and staff to guide them through what some see as the maze of higher education quality assurance and enhancement’ (www.officeronline.co.uk/library/)
As part of ongoing monitoring and reported in the annual report to the HEFCE, QAA surveys those student unions who have submitted a SWS. Where possible QAA have tried to respond to suggestions collected from this survey and it was as a result of feedback gathered in this manor that the QAA produced a specific guide for students about institutional audit (Institutional audit: a guide for student representatives www.qaa.ac.uk/students/guides/instauditguide.asp) as well designing other leaflets specifically design for students. The QAA have developed a specific web portal for students to help access to QAA information (www.qaa.ac.uk/students).
The relationship between QAA and both the NUS and NPC and the continual support provided by QAA to student representative bodies about quality assurance is considered part of an ongoing commitment. Continual support remains necessary not only because each year new sabbatical officers are elected but also because despite a growing body of knowledge within the student representative body there continues to be areas still requiring complete understanding by student unions. For example, ’a quarter of respondents (from the ongoing monitoring cited above) noted that they remained unclear about the criteria for evaluation and making judgements’. (Annual QAA report to the Higher Education Funding Council for England January 2006 pg 10 www.qaa.ac.uk/aboutus/AnnualReports/default.asp)

Quality assurance beyond the UK:
The Bologna Process is an intergovernmental initiative which aims to create a European Higher Education Area by 2010 and to promote the European system of higher Education worldwide. There are currently 45 countries involved in a voluntary process which is conducted outside the formal decision making framework of the European Union. (The Europe Unit www.europeunit.ac.uk/home/)

The involvement of students as part of national quality assurance systems was highlighted as part of the Bologna Process Berlin Communiqué and monitored by the EUA Trends IV report which included the ‘ evaluation of programmes or institutions including internal assessment, external review, participation of students and the publication of results’ (Trends IV: European Universities implementing Bologna S. Reichert & Christian Tauch an EUA report May 2005 www.eue.be/eua/jsp/en/upload/TrendIV_FINAL.1117012084971.pdf) The Trends IV report ‘points to a range of other factors, including student participation, which have a very direct impact on quality improvement’ (Trends IV executive summary pg 5)
The Bologna Follow-Up Working Group (BFUG) were involved with “taking stock” of how far the process had evolved before the ministers meeting in Bergen 2005 as part of this work a ‘scorecard’ was produced to benchmark the progress member countries had made with three of the priority action lines: quality assurance; the two cycle degree system; recognition of degrees and periods of study. Importantly the level of participation of students was one of the key elements for the quality assurance priority. The level of student participation was determined at four levels: the governance of national bodies for quality assurance; within teams for external review; consultation or involvement during external reviews; involvement in internal evaluations. The subsequent report stated that ‘many countries have made some progress in involving students in quality assurance. However a small number of countries have not yet begun to involve students at any level in QA’ (Bologna stocktaking report Bologna Follow-Up Group www.bologna-bergen2005.no/Bergen/050509_Stocktaking_bl-wh.pdf). Detailed analysis of each country’s arrangements are identified within the report but in summary the report concluded that only 14% of participating countries had involvement at all four levels.
It is possible that the Bologna Process could have significant effects in the development of higher education globally. International observers are taking a close interest in the reform process. Australia, for example, developed a number of measures in response to attending the Ministerial meeting in Bergen in 2005 as an observer. Details of this response can be seen on a dedicated web page that is part of the Australia Government international web site. (http://aei.dest.gov.au/AEI/GovernmentActivities/BolognaProcess/default.htm).

Other international developments include work in the Asia-Pacific region who have designated 2006 ‘the year of student participation in quality assurance’. Project work undertaken during the year by the National Assessment and Accreditation Council (NAAC) and will be presented at their international conference in Bangalore in September 2006. (www.apqn.org)
Internationally the involvement of students with quality assurance is set to increase over the next few years.

Conclusion:
This paper has demonstrated that there can be issues both in philosophy at certain levels and more generally in practice in including student representatives in all aspects of quality assurance. However it has also showed that the positive aspects of inclusion far outweigh the negative for institutions, for their student representative bodies and for individuals involved.
‘One of the successes of institutional audit has been student involvement. Many institutions made the point that they already had close relations with students in respect of QA. Student representatives are normally included in all main QA committees and processes in institutions. However, the experience of preparing for audit had facilitated a dialogue with the students’ union which was valuable to both parties. In particular it was refreshing to have a renewed focus of attention in this dialogue on the core business of student learning.’ (The costs and benefits of external review of quality assurance in higher education JM consulting July 2005 pg 27)

It can take significant effort for a student union to prepare a SWS and for many unions but especially the smaller ones finding the officer time for involvement has been an issue. However the NUS have stressed that students do find the involvement valuable and continue to be in support of the process.
It is necessary that all involved with quality assurance see it as a process and not an end point in itself. External quality assurance is only part of a continual journey of reflection and improvement which HEIs are undertaking. Student involvement in that journey has been shown to be valuable. There needs to be continual engagement by such national bodies as the QAA and it’s auditors/reviewers, by individual HEIs and by student representative bodies to continue to fully embed the involvement of students in that journey however the benefits of that involvement have been demonstrated to be of great value.
Janet Bohrer

June 2006

References:
Annual QAA report to the Higher Education Funding Council for England January 2006 www.qaa.ac.uk/aboutus/AnnualReports/default.asp)

Asia-Pacific Quality Network www.apqn.org
Academic Infrastructure QAA www.qaa.ac.uk/academicinfrastructure/default.asp
Australian Government Australia Education International
http://aei.dest.gov.au/AEI/GovernmentActivities/BolognaProcess/default.htm

Bologna Stocktaking Report Bologna Follow-Up Group

www.bologna-bergen2005.no/Bergen/050509_Stocktaking_bl-wh.pdf
Circular letter number 01/2006 HEFCE www.hefce.ac.uk

‘The costs and benefits of external review of quality assurance in higher education’ JM Consulting report also available from HEFCE web site under publications R&D reports.
Enhancement-led institutional review: Scotland

Handbook for enhancement-led institutional review: Scotland QAA 033 04/2003

Enhancement-led institutional review: A student guide to getting involved www.qaa.ac.uk/reviews/ELIR/default.asp
Enhancement-led institutional review 2003-04 Independent Observers report www.qaa.ac.uk/reviews/ELIR/IOreport.asp
ENQA www.enqa.eu/ the European Association for Quality Assurance in Higher Education Standards and Guidelines for Quality Assurance in the European Higher Education Area www.enqa.eu/files/ENQA%20Bergen%20Report.pdf

The Europe Unit www.europeunit.ac.uk/home/

Frameworks or Higher Education Qualifications www.qaa.ac.uk/academicinfrastructure/FHEQ/default.asp
Handbook for institutional audit: England QAA 021 7/2002 www.qaa.ac.uk/reviews/insitutionalAudit/handbook/audit_handbook.asp
Higher Education Statistics Agency www.hesa.ac.uk (2005): ‘Resources of Higher Education Institutions 2003/04’

Institutional audit: a guide for student representatives www.qaa.ac.uk/students/guides/instauditguide.asp
The National Committee of Inquiry into Higher Education www.leeds.ac.uk/educol/ncihe Chairman Sir Ron Dearing 23 July 1997 Separate Scottish Standing Committee Chaired by Sir Ron Garrick recommendations to amended the remit of QAA
The National Union of Students in Europe ESIB www.esib.org The Black Book of the Bologna Process May 2005

Outcomes from institutional audit: Student representation and feedback arrangements

 www.qaa.ac.uk/reviews/insitutionalAudit/outcomes/default.asp

Quality Takes Time NUS www.officeronline.co.uk/library/

Review of the Quality Assurance Framework Phase one outcomes July 2005/35 can be downloaded from HEFCE www.hefce.ac.uk under publications
Securing and maintaining academic standards: report on the ‘regional seminars’ series of meetings: October to December 2005 June 2006 paragraph three www.qaa.ac.uk/academicinfrastructure/academicstandards/default.asp
sparqs student participation in quality Scotland www.sparqs.org.uk mapping student involvement www.sparqs.org.uk/staff.aspx?pageid=3.4
Student portal QAA www.qaa.ac.uk/students
Teaching Quality Information www.tqi.ac.uk

Trends IV: European Universities implementing Bologna S. Reichert & Christian Tauch an EUA report May 2005 www.eue.be/eua/jsp/en/upload/TrendIV_FINAL.1117012084971.pdf
Universities UK www.universitiesuk.ac.uk/

Facts and Figures http://bookshop.universitiesuk.ac.uk/downloads/facts_05.pdf summer 2005

PAGE
14

