[image: image4.emf]DLSU-MANILA QUALITY ASSURANCE FRAMEWORK

L

e

a

d

e

r

s

h

i

p

&

G

o

v

e

r

n

a

n

c

e

Teaching and Learning

Linkage

Community Services

Research

R

e

s

o

u

r

c

e

&

P

r

o

c

e

s

s

M

a

n

a

g

e

m

e

n

t

Implementation

R

e

v

i

e

w

Improvement

P

l

a

n

n

i

n

g

S

t

u

d

e

n

t

G

r

a

d

u

a

t

e

La Sallian Values

THE QUALITY ASSURANCE SYSTEM OF
DE LA SALLE UNIVERSITY-MANILA:

SHARING OF BEST PRACTICES

Brian Co

2007 ACUCA Management Conference

Keimyung University, Daegu, South Korea

October 25-27, 2007

Description

The Quality Assurance System of De La Salle University – Manila is the dynamic and related collection of formal and informal processes, practices, and cultural elements and values that enable the University to achieve its strategic goals and targets, and ensures continual improvement in quality and performance.

To make the system manageable, the University’s quality system is represented in a way that there is always room for improvement and flexibility to capture the essence of the many variations in practices and critically important yet informal processes.

The University is committed in ensuring that the quality assurance system framework is aligned with the University’s vision, mission, and values.

Vision

De La Salle University - Manila is an internationally recognized Catholic university established by the Brothers of the Christian Schools in 1911.

Inspired by the charism of St. John Baptist de La Salle, the University harmonizes faith and life with contemporary knowledge to nurture a community of distinguished and morally upright scholars who generate and propagate new knowledge for human development and social transformation.

As a resource of Church and Nation, the institution endeavors to form Lasallian Achievers for God and Country who will lead in building a just, peaceful, stable and progressive Filipino nation.

Mission

Guided by this Vision, the University will become a leading research university in Southeast Asia. With its corps of eminent faculty ably supported by visionary leaders and technology-enabled professional services, the institution will offer excellent multidisciplinary programs and build a community of learners and scholars who value the pursuit of new knowledge within the perspective of Christian ideals and values.

In an academic environment permeated by excellence and scholarship, the institution will train leaders, competent professionals, scholars, researchers and entrepreneurs, who will participate actively in improving the quality of life in Philippine society.

Lasallian Values

The Spirit of Faith
Zeal for the Integral Salvation of All
Communion in Mission, Mission as Communion

The Quality Assurance Framework of De La Salle University – Manila

[image: image2]
The focus areas of the university are Teaching and Learning, Research, Linkage, and Community Service. Enablers of the quality assurance system are Leadership and Governance, Resource & Process Management.

Innate in the quality assurance system of the University is the quality improvement cycle. The improvement cycle which covers quality planning, implementation, review, and improvement is present in all levels of the university’s activities.

Overview

Quality assurance of the teaching / learning process

The curriculum is reviewed regularly by the academic departments during their annual summer workshops, taking into consideration the feedback of staff teaching the courses, the students, alumni, and industry. Some departments have functional area committees, composed of faculty members teaching subjects in a particular discipline.

Student evaluation

The teaching performance of full-time faculty members is evaluated by students at least once every year. Part-timers are typically evaluated every trimester. The Institutional Testing and Evaluation Office (ITEO), which administers the evaluation of the teaching staff gives the faculty member a notice of an evaluation date in one of his or her regular classes.

When the schedule is found acceptable, a representative of the ITEO visits the class and administers the instrument evaluating the teacher in question. Areas covered in the evaluation instrument are teaching skills, teacher-student relationship, mastery of subject matter, and organizational classroom management. Feedback is also sought in areas of course content, workload / requirements, and impact on students.

Curriculum design

The design of new curricular offerings is undertaken primarily by a committee composed of faculty members assigned for the purpose. Committee members are tasked to determine the content of a proposed course based on feedback gathered primarily from industry and professional organizations, and based on perceived needs of the community.

Staff development activities

DLSU-Manila has a well-orchestrated faculty development program in place, as spelled out in the Faculty Manual. Under this program, the University provides financial grants / support for part-time local study leading towards an advanced degree, attendance in local seminars, conferences, and workshops, and short-term foreign study.

Subsidy or loans may also be given to those pursuing full-time local study or long-term foreign study. Faculty members may also receive travel grants (i.e. support for pre-departure expenses) for seminars, conferences, and / or workshops abroad; and funding for membership in professional organizations.

Feedback of stakeholders

Among the key stakeholders of the University are its students, its alumni, the labor market, and society as a whole. DLSU-Manila has built-in mechanisms to solicit stakeholder’s feedback concerning its curriculum and the quality of its graduates.

Furthermore, DLSU-Manila subjects itself to the Philippine Association of Accredited Schools and Catholic Universities (PAASCU) accreditation process every 5 years. This organization also maintains high standards of educational excellence of its members.

Accreditation levels from level I to IV are awarded to member universities by the organization based on documented evidence of administrative and academic excellence. To date, DLSU-Manila was the first Philippine university to ever achieve Level IV accreditation status. Currently, there are only 2 universities in the Philippines that have achieved this status.

External agencies like the PAASCU, the Commission on Higher Education, and industry linkage partners provide input to curriculum review, and are essential components of the internal quality assurance systems that are in place in the program. These provide structured information concerning the areas for improvement that the program has set upon itself to fulfill throughout its long history.

STRENGTHS OF THE PROGRAM

Policy

The institution has documents that clearly articulate its core values, vision, mission, and strategic directions, all of which are communicated to members of the academic community and serve as a guide in the design and development of the curriculum.

Periodic review of core activities

Teaching and learning systems are monitored periodically. Students and peers review teacher’s performance every year. They also reflect on their own teaching performance. The department chair monitors the performance of teaching staff, and any peer or student report on teaching misconduct.

The Institutional Testing and Evaluation Office (ITEO) formally evaluates the curriculum usually every three years. Evaluation is based on feedbacks and comments received from the stakeholders. Every time the curriculum is updated it undergoes evaluation from industry partners and alumni. ITEO also conducts a tracer study on alumni every few years.

The University Research Coordination Office (URCO) monitors research activities closely and periodically, with specific and well-understood procedures in the submission of progress reports and deadlines on research output.

Periodic review of community services also exists and there is evidence that community service is properly pursued. On both a college and a university-wide basis, the Center for Social Concern and Action (COSCA) has been avenues for student and faculty volunteerism.

Student Assessment

Students are well informed of the criteria used for assessment through the syllabus, which is given on the first day of the class. The assessments reflect the expected learning outcomes and content of the program. These criteria are used consistently throughout the term for all students taking the same subject.

Students are given the opportunity to inquire about the assessment results, and teachers generally address such inquiries. When necessary, there exists a student grievance procedure for students to pursue cases of unjust and unfair assessment outcomes. Students know procedures for appeals from the Student’s Handbook.

Facilities and Infrastructure

DLSU-Manila has well-maintained facilities that are constantly upgraded. Information technology staff maintains computer facilities regularly. Library facilities are kept clean and orderly for use by students and staff. The library also maintains a good collection of books and subscribes to electronic databases and journals.

Laboratories are also checked for safety, cleanliness, and functionality by qualified technicians. Environmental health and safety standards are adequate and meet the local requirements in all aspects. The Physical Facilities Office regularly monitors the university’s compliance with the aforementioned standards.

Student support

Responsiveness to student needs is a primary consideration in De La Salle University. Students are considered primary customers and their inputs are valued in the system. Students can have access to information relevant to their education needs and curricular development through the university intranet and strategically available computers in the college and the library.

Students are provided with an environment that is conducive for learning. During their stay in their University, the Vice Dean and the Registrar’s Office monitor their progress. Students encountering academic and personal problems are sent to the guidance counselor. Guidance counselors are available for students with personal advisory needs.

Teachers also give students adequate and timely feedback regarding their performance in the courses they take. Faculty members are also available for consultation set on their workweek and students’ avail of teacher’s time outside class hours through these institutionally regulated times. Students are never turned away when they encounter teachers outside the classroom. Student welfare is promoted highly, and faculty members implicitly understand that student needs come foremost in any deliberation for resource allocation and decision-making.

Self-Assessment

The PAASCU accreditation process provides the College a self-assessment instrument that allows for quality plans to emerge. But the PAASCU is a formal method for self-assessment.

Informally, each member of the teaching staff, support personnel and administrators has an intrinsic knowledge of his performance, and the drive to improve from past performance. Promotion procedures require explicit criteria for improvement in teaching, research and community service, which induce self-assessment.

Internal Audit

The University has well placed internal audit procedures for teaching, learning, and research process as mentioned previously. Students and peers evaluate teaching and learning. The University Research and Coordination Office (URCO) facilitate peer evaluation of research output. Recently, the University started a program of internal auditing by schools under the DLSU System.

Public Information

The DLSU website (http://www.dlsu.edu.ph) provides a rich source of public information about the university and its mission and activities. Prospective students are informed of new course offerings through advertisements in major newspapers. Each department in the university has prepared informational materials for prospective students and visitors of the University.

The research outputs of the staff are published in the various local and international ISI-indexed journals that are disseminated to other libraries in the Philippines. URCO also publishes a research digest every trimester to disseminate information about internal and external research accomplished by faculty members.

Teaching and support staff

The University’s teaching staffs are competent and qualified for the job. There is a good mix of full-timers and part-timers, and males and females. Part-timers are mostly practitioners, who inject professional and practical perspectives in their classes.

The Faculty Manual ensures that promotion is based on good teaching performance and quality of research output. Duties allocated to staff are based on the qualifications, experience, and aptitude.

Faculty members’ teaching performance is regularly monitored and those getting low student evaluation are asked to attend teaching seminars. The appraisal system is widely accepted within the University as the provisions are formulated by a multi-sectoral committee and reviewed every four years.

The support staffs in the library, laboratories, and student services are qualified for their job. Almost all of them are graduates of a four-year course in their field of specialization and have adequate experience to do the job. Their skills and knowledge are constantly upgraded through attendance in trainings and seminars.

The University has an institutionalized faculty development program that provides support for graduate studies, participation in local and international seminars, conferences, and workshops, and membership in professional organizations

The teaching staff utilizes a variety of teaching / learning methods, depending on the courses offered. The Personal Effectiveness courses, in particular, utilize activity-based, experiential and learner-centered strategies, such as individual reflections, cooperative learning, focus group discussions, sharing sessions with resource persons, multimedia presentations, journal writing, brainstorming sessions, input lectures, field studies, and observations of, and experiments with, social situations.

Teaching staff are hired and promoted based on academic merit (i.e. teaching performance, research output / potential, and service to the University or community.)

Quality of the students

DLSU is known for the quality of its students. Every year thousands of students apply for admission and only about 18% of total applicants to its undergraduate programs are accepted. As such, the University can select the best applicants to take in. Good high school grades and recommendation are used as admission criteria.

Curriculum Design

The Lasallian Core Curriculum has clearly formulated learning outcomes, which cover both generic and specific knowledge and skills needed by students to engage in more specialized study in various disciplines and professions. These knowledge and skills are also meant to serve as a foundation for lifelong learning.

Learning outcomes are reflected in the syllabi of specialized courses offered by the different academic departments, in terms of knowledge, values, and skills.

The curriculum highlights thinking and learning skills instead of content coverage and sequence. It is meant to ensure that students have a principled understanding of the humanities, the natural sciences, the social sciences, and philosophical analysis. It also develops in students the ability to integrate the various forms of knowledge and skills they draw from different disciplines in meaningful and useful ways.

The curriculum is clearly structured into basic, intermediate, and specialist courses, all leading to the final thesis. Students know the relationship between old knowledge and new through the progression of basic, intermediate, and specialist courses reflected in their flowcharts / checklist. In addition, all programs require students to undergo practical work experience.

CHALLENGES OF THE PROGRAM

Quality Assurance of Staff

One of the weaknesses in the staff appraisal system is the subjectivity of interpreting the provisions of the Faculty Manual. Although criteria for appointment and appraisal are defined in the manual, the provisions can have several interpretations.

Curriculum Design

Expected learning outcomes, expressed in terms of knowledge, values, and skills, as listed in the course syllabi are usually determined by those teaching the course. However, these outcomes are not necessarily linked to the desired characteristics of graduates, but to the specific requirements of the course.

Also, very few stakeholders are actively involved in the curriculum design process.

Student Assessment

Student assessment is largely done by the teacher. Self and peer assessment are rarely utilized.

Contact details

Brian Co

Director, Information Technology Center

De La Salle University-Manila

2401 Taft Ave., Manila 1004

cob@dlsu.edu.ph

� EMBED Visio.Drawing.11 ���

[image: image1.jpg]

[image: image3.emf]DLSU-MANILA QUALITY ASSURANCE FRAMEWORK

L

e

a

d

e

r

s

h

i

p

&

G

o

v

e

r

n

a

n

c

e

Teaching and Learning

Linkage

Community Services

Research

R

e

s

o

u

r

c

e

&

P

r

o

c

e

s

s

M

a

n

a

g

e

m

e

n

t

Implementation

R

e

v

i

e

w

Improvement

P

l

a

n

n

i

n

g

S

t

u

d

e

n

t

G

r

a

d

u

a

t

e

La Sallian Values

_1249973880.vsd
Leadership & Governance

Teaching and Learning

Linkage

Community Services

Research

Resource & Process Management

Implementation

Review

Improvement

Planning

Student

Graduate

DLSU-MANILA QUALITY ASSURANCE FRAMEWORK

La Sallian Values

