

Australian Government
Tertiary Education Quality and Standards Agency

A large, stylized arrow graphic on the left side of the page, pointing right. It is composed of two overlapping arrows: a teal arrow in front and a lime green arrow behind it.

ALIA National 2014 Conference

Tertiary Education Quality and Standards Agency

Thursday 18 September 2014

Overview

- ▶ What is TEQSA?
- ▶ Current Reform Agenda
- ▶ Course design and quality assurance
- ▶ Physical and electronic resources

What is TEQSA?

- ▶ A national, standards based regulator
- ▶ All higher education providers operating in or from Australia
- ▶ Some ELICOS and Foundation Program providers

Why is TEQSA important?

- ▶ Nationally consistent regulation
- ▶ Standards based framework reflecting our three principles:
 - ▶ Regulatory necessity
 - ▶ Reflecting risk
 - ▶ Proportionate regulation
- ▶ Protect and enhance;
 - ▶ Reputation
 - ▶ Competitiveness
 - ▶ Excellence, diversity and innovation
- ▶ Protect students by ensuring a quality experience

Reform Agenda

- ▶ Building on 2.5 years of regulatory experience
- ▶ Responds to:
 - ▶ sector feedback
 - ▶ recommendations of the Review of Higher Education Regulation

How will we measure success?

- ▶ A reduction in regulatory burden, on the basis of risk
- ▶ Faster turnaround on decisions

Course Accreditation Standard 1.2

- ▶ *“...robust internal processes for design and approval of the course...which...take account of external standards and requirements, e.g.*
 - ▶ *published discipline standards*
 - ▶ *professional accreditation*
 - ▶ *input from relevant external stakeholders...”*

Course Accreditation Standard 6.1

- ▶ *“...ensures the course of study is systematically updated, through internal revision and external review, and that its coherence is maintained”.*

Provider Registration Standard 7

- ▶ Physical and electronic resources and infrastructure
 - ▶ **7.1:** Safe, well-maintained facilities and infrastructure sufficient to achieve expected learning and research outcomes
 - ▶ **7.2:** IT infrastructure and software to ensure students have ready access to online information and resources
 - ▶ **7.3:** Student have access to people who can respond to queries
 - ▶ **7.4:** Maintenance of facilities and resources through effective planning

Conclusion

- ▶ TEQSA is a national, risk based regulator
- ▶ We are streamlining regulatory processes
- ▶ The Threshold Standards require that providers demonstrate their course design and academic quality assurance process.
- ▶ Being able to demonstrate engagement with external stakeholders is key

Websites and Further Information

www.teqsa.gov.au

You'll find:

Regular sector updates

FAQ's and Guidance Notes

Consultation page

Surveys

enquiries@teqsa.gov.au