TED University Quality Processes, Standards and Structuring

Quality enhancement and assurance strategy of TED University is based on both “fitness for purpose” and “compliance to international standards” approches. The purpose is set in TEDU vision, mission statements, core policies and their equivalent faculty level documents. International standards refer to Bologna process and the European Standards and Guidelines published by ENQA.

Internal quality enhancement and assurance mechanisms include TED University Quality Processes which specify the activities and the related structures, presented as standards and guidelines as well as annual Self-evaluation Reports which document the realization of these activities. TED University Self-evaluation Report contains the account of annual or four year cyclic activities and is based on Departmental Self-evaluation Reports and Annual Faculty Reports submitted by academic staff.

The organizational core for internal quality enhancement and assurance mechanisms is made up of Quality Assurance Unit directly reporting to the rector and QA directors of faculties, basic sciences unit and ELS. This organizational structure is solely for providing support and motivation; both operating in line with the Guidelines (i.e, carrying out QA processes) and producing the self-evaluation reports are responsibilities of academic departments, themselves.
Contents of the Quality Document:
I. TED University Quality Management Processes

1.Program Objectives, Outcomes and Curriculum Development – planning, implementation, evaluation, improvement
2. Monitoring at Course Level
3.Student Feedback
4.Student centered T&L
5. English Language Prep Class
6. Appointments and Promotions
7. Staff Qualifications
8. Student Admission and Transfer
9. Student Assessment
10.Academik Advising and Coaching
11. Student Services
12. Student participation in Governance
13.Social and Cultural Activites
14.Infrastructure
15. Alumni Relations
16.Focal areas in Research
17.Reseach outcomes
18.Graduate Education
19.Research Projects and Finance
20. University-Industry Cooperations
21.Services to Pubic
22.Policies and Procedures for Q. Enhancement and Assurance
23. Accountability System of TED University
24. Internal Documentation
25. External Documentation
26.Full Cost Accounting

Annexes (Section I)
Syllabus
Norm Referenced Assessment (Curve System) / Criterion Referenced Assessment
Instructor’s Course Assessment
Departments Course Assessment
Guidelines for Writing Learning Outcomes
Academic Appointment and Promotion Criteria of TEDU
TED University Indicators – sample of 2014
YÖK format for Annual Statistical Indicators
Bologna Reports’ format
Instructor and Course Evaluation form
Satisfaction Surveys, Academic staff
Satisfaction Surveys, Administrative staff
Satisfaction Surveys, English Language School
Satisfaction Surveys, Students
Process Hierarcy
Rules, Procedures and Methodologies
II. TED University Self Evaluation Reports

Annexes (Section II)
Annual Faculty Report
Departmental Self Evaluation Report

Forms
References
Diagrams for annual and four-year cycles

The body of the Document is in Turkish and will be translated into English soon.
