

Queensland University of
Technology

Branch Campuses and Transnational Quality

2010 AIEA Conference • February 14-17, 2010 • Washington, DC

Australian Government

Australian Education International

Australian Universities and Transnational Education in China

Outline

1. TNE in China
2. Australian universities and TNE in China
3. Challenges
4. Australian Quality Assurance Responses

What is TNE in China?

- TNE is transnational education
- Regulations in China are: “Regulations for Chinese-Foreign Cooperation in Running Schools”.
- The trade in services for education is a restricted activity in China
- Joint Programme and Joint Campus

1995 to 2009: TNE in China and the Regulatory Environment

- **1995** Interim Measures for Chinese-Foreign Cooperation in Running Schools
- **2003** Regulations for Chinese-Foreign Cooperation in Running Schools
- **2004** Implementation Measures for Chinese-Foreign Cooperation in Running Schools
- **2004-2008** Announcements on Approvals post 2003
- **2009** Commencement of Auditing under the post 2003 Regulations

1995-2008 Approvals for Chinese-Foreign Cooperative Education Degree Level Programs

Source: Ministry of Education, PR China

The Challenges of TNE in China

- Operations in China
 - Staffing, finance
- Suitable partners and establishment
 - Timelines for approval
 - Appropriate and equivalent Chinese university
 - Negotiations with Chinese on costs and finance

The Challenges of TNE in China

- Teaching and Learning
 - Administrative
 - In the Classroom
 - Graduate Outcomes
- Strategic Implications for Foreign Universities in China
 - Long term capacity building policy of the Chinese government, not for profit activity
 - Exit strategies

Quality Assurance Responses

- Australian Governments – ***Transnational Quality Strategy***
commenced in 2005
- ***Australian Universities Quality Agency*** - Internationalisation Theme for Cycle 2
Auditing of Universities

Quality Assurance Responses

- ***Universities Australia***
 - Provision of Education to International Students: Code of Practice and Guidelines for Australian Universities
- ***International Education Association of Australia***
 - workshops on good practices for learning and teaching and good business practices in higher education.

- Questions ?

- Contact : scott.sheppard@qut.edu.au

