

Co-funded by the Erasmus+ Programme of the European Union

FAIR project. Recognition & ESG 1.4

EQUIP Workshop 15 March 2016 VU, Amsterdam

Content

- **1.** ESG 1.4
- 2. The FAIR Project
- 3. Outcomes Trials & for QA procedures

Recognition as part of QA not new

Mentioned ao in:

- EUA Trends 2010
- Bologna Implementation Report 2012
- Bucharest Communiqué 2012
- EAR HEI manual 2014

·

ESG Standard 1.4

"Student admission, progression, recognition and certification"

Standard: Institutions should consistently apply pre-defined and published regulations covering all phases of the student "life cycle", e.g. student admission, progression, recognition and certification.

Guidelines: Appropriate recognition procedures rely on:
 institutional practice for recognition being in line with the LRC
 cooperation with other institutions, QA agencies and the national
 ENIC/NARIC centre to ensure coherent recognition across the country.

Challenge

How to make recognition part of internal and external QA?

✓ Examples of good practice?

✓ Only very few countries where recognition part of external QA

FAIR Project (1)

Aim: Improve recognition practices HEIs by implementing elements of automatic recognition.

Objectives

 Identify essentials in recognition procedures of HEIs, to develop practical guidelines and to provide consultancy in streamlining these procedures;

- Perform a baseline assessment of the recognition procedures and measure the results of implementation of good practice;
- Gain commitment at policy level to effectuate the implementation of forms of automatic recognition in each participating country.

-> Input how to practically apply with ESG 1.4

FAIR Project (2)

Partners

Three types of actors in the recognition process for each country:

- Ministry of Education;
- ENIC-NARIC centre (or alternatively the national association of HEIs);

 22 HEIs from 6 countries: Croatia, Belgium (Flanders), Italy, Spain, Germany and The Netherlands.

FAIR Project (3)

 Project coordinator
 ✓ Ministry of Education (NL) (supported by EP-Nuffic)
 Evaluation body
 ✓ European University Association (EUA)
 Accreditation experts
 ✓ European Council of Accreditation (ECA)
 Independent peer review
 ✓ Danish ENIC/NARIC

II – Field Trials	
1/3/'15 –	
1/10/'16	

III – Evaluation 1/09/'16 – 1/1/'17

IV – Dissemination 1/1/'15 – 30/4/'17

- Experimentation Protocol
 Legal arrangements
 Kick-off meeting
 Field trial 1: Baseline assessment recognition procedures
 Analysis Baseline assessment
- **6** Project team meeting
- 7 Implementation improved recognition procedures
- 8 Field trial 2: Impact analysis
- 9 Analysis of field trials & Recommendations

10 – Dissemination of project results

FAIR Main outcomes Trial 1 (1)

General observations recognition procedures:

- European Recognition Area is highly diversified;
- Use of relevant terminolgy is not consistent across institutions and countries;
- There is no predictable pattern for the role of external bodies in recognition and admission activities;
- Centralised vs decentralised models;
- Binarism and regionalism further complicate the European landscape;
- Lack of familiarity with the Lisbon Recognition Convention;
- No evidence that recognition and admission practices are anywhere subject to systematic quality assurance, either internal or in external accreditation.

Main outcomes Trial 1 (2)

Recognition Procedure:

- Iack of comprehensive public information;
- no provision for refugees;
- inadequacy of internal quality assurance;
- Iack of (integrated) database/archive;
- Absence of (public information on) the appeals procedure;
- Absence, or inaccuracy, of public information regarding average processing time;
- Absence of procedure for RPL.

Outcomes FAIR Meeting 19 January 2016

WG question: are practices in line with ESG 1.4?

- Different procedures for recognition and admission 1st and 2nd cycle, indicates purpose is taken into consideration (1)
- RPL: Flemish and Dutch. Usually after admissions (4)
- Publicizing information: important but no overload (5)
- External QA in Croatia and Spain (6);
- Generally not part of internal QA procedure, but often are checks and balances in place (6);
- Advise to discuss outcomes country reports with national accreditation agencies;

Conclusions

How can the ESG 1.4 be included in External and Internal QA?

- Diverse 'recognition infrastructures' in the EHEA?
- Different use of terminology
- Currently no known examples of good practice for internal nor external QA (or advantage)?

- -> European Consortium of Accreditation Working Group 1
- -> FAIR outcomes expected winter 2016/2017

Questions?

Please contact Ms Jenneke Lokhoff (jlokhoff@epnuffic.nl)