

EQAR Members' Dialogue
26/27 November 2015
Sofija

Impact of the Revised ESG on Quality Assurance in Bosnia and Herzegovina

Benjamin Muhamedbegović (HEA)

Legal Framework for Higher Education & Quality Assurance in BiH

Framework Law on Higher Education – FLHE

- set the organisation of HE in B&H
- set the responsibility of competent education authorities (CEA) in this area,
- established bodies for implementation of FLHE
- **set the methods of QA in the area of higher education (Article 48, 49)**

As of Article 48 (1) set clear, transparent and accessible criteria for accreditation of HEIs

BiH criteria for institutional accreditation - „old“ ESG 1

ESG 1	Criteria for institutional accreditation
1 QA policy	Development and strategy of higher education institution Management, internal quality assurance and quality culture
2 Study programme	Procedures for quality assurance of study programmes
3 Student assessment	Student assessment procedures
4 Teaching staff	Human resources
5 Use of premises	Quality of physical resources
6 Information	The information systems
7 Publicity	Public information International relations

Two fields of impact

Legislative

Operative

HEA documents

- a) Criteria for Accr. of HEIs
- b) Norms Setting Minimum Standards in HE in BiH

CEA documents
related to HEA
documents

(eg. Rulebook of
proces accred. in
CEA area)

HEIs documents
and procedures

- Sharing knowledge – workshops
 - Trainings of HEIs for Int. QA
 - Trainings of expert for Ext. QA
- Daily operative work
 - *Publishing Ext. Eval. Reports*
 - *Consolidation of current criteria – reference point the new ESG*
 - *Support to SER in line with revised ESG for ENQA membership/EQAR*
 - *Communication, dissemination of the new ESG throughout the IPA Twinning Project – towards all stakeholder in the process of external QA (CEAs)*

Thank you for your attention

Supplement of presentation

Those are our procedures for QA

What is this?

Do you have
a vision?

We have a
television!

It got stuck!

This is
possible
only by
Bolonia!

2003.

2003.

2013. ?

**HVALA
NA
PAZANJI!**

