

PRINCIPLE 4:

GOVERNMENTS HAVE A ROLE IN ENCOURAGING AND SUPPORTING QUALITY HIGHER EDUCATION

Badr Aboul-Ela

Director, Commission for Academic Accreditation, UAE

Vice President, ANQAHE

Globally, No. of HEIs increased exponentially, mostly for-profit private

& Quality becomes an issue

(In the Arab region, increase of >250% over 2 decades)

In many cases with lack of national regulatory body or rigorous standards

Still some countries in Africa are yet to establish national QAA

No. of HEIs in the Arab World

1. Governments should facilitate the establishing of quality assurance agency

GOVs should develop the necessary *legislation* for the establishing and support of national QA authority

GOVs should ensure an acceptable degree of *autonomy* for the QAA (INQAAHE & ENQA GP)

GOVs should not interfere with the decision making process of QAA, even when under the umbrella of MOHE

2. Governments should avoid creating system that hinder the efficiency of national QAAs or conflict with their standards

Examples:

India: Denial of 4-year degrees

Bahrain: Guidelines of Higher Education Council conflict with QAAET Standards

USA: Recent pressures from DoE and "possibly" Senate

3. Governments should maintain updated regulation to cope with changing modes of education systems

 In some countries (Gulf), recognition of on-line qualifications (while national QAA has standards for e-L)

• RPL

- National QF
- CBE

4. Governments should support international collaboration for insuring quality for higher education

- Increased level of internationalization in HE & TNE necessitate collaboration
- Branch campuses
- > Joint degree programs
- Open on-line courses
- > Study abroad programs
- Many regional, inter-regional, and international QA Networks have been created
 - Some are subsets of others (GNQA>> ANQAHE >> INQAAHE)
- Benefits of sharing experiences & GPs

5. Governments should support the establishing of national higher education information system

• Increased transparency, Public awareness & Consumer Protection

• Bases for planning of enrollment in various fields (responding to labor market)

Basis for Benchmarking / ranking

Increased Competitiveness

Enhancing Quality

OIC urges member states to establish NIS for HE

6. Governments have a role in monitoring the effectiveness of national quality assurance agencies

• GOV should BALANCE between supporting QAA & monitoring their performance

• In many countries, No Monitoring of QAA by government

Some Countries are OVERDOING it

Australia: AQUA / TEQSA

USA: Recent moves

Others: trying to **balance**!

UAE: External Evaluation of CAA

Development of KPIs to monitor CAA, to report to Federal Cabinet

7. Role of government in outcome-based assessment

Governments have been the driving force behind implementing Education Outcome Assessment at a national level

A. Exams

Internationally: AHELO

Nationally: Jordan (National Exit Exams)

UAE (Int'l Comprehensive Exams for Medical Students)

B. Surveys (Students, Labor Market)

Regional (European Union Employment Observatory)

National (Many countries in Europe, UAE (AD), USA); Recent US Proposal

Institutional (In many)

In Germany, it is part of the National information system

CHALLENGES -1

Political

```
Mostly internal

Developing legislations for / against QAAs

Cases of Lebanon & USA
```

Financial

- Reduced support to Public HEIs (eg. UK)
 Coupled with Massification of Public HEIs (eg. Egypt)
- Cost of External Review Visits, led many countries to concentrate on Institutional Review / Other Approaches to QA

In many countries, there is still a need for Programmatic reviews, until IQA system matures

CHALLENGES-2

Demographic

- In heavily populated countries, massification of enrolment in Public HEIs, particularly in Humanities & Social Studies programs
 - Became a "societal" obligation on some governments but when coupled with inadequate funding it may hinder quality

 Provision of HE for remote areas coupled with lack of technological infrastructure are real challenge for some developing countries

CHALLENGES-3

Challenges resulting from Advanced Technology
 Developing Legislations & Systems for QA of new modes of delivery

Increased number of Fake HEIs & Fake QAAs

The need for International Cooperation to increase awareness

CHALLENGES - 4

Challenges caused by inadequate expertise in quality assurance

A. At QAAs: External Reviewers

International/regional cooperation in establishing databases

Capacity building within country for reviewers (debatable issue of conflict of interest!)

In developing countries, need to BALANCE between national & International reviewers

(Oman, Bahrain, KSA)

B. Within HEIs: Developing of IQA is an on-going essential activity

PEVOTAL ROLE OF GOVERNMENT LINKED TO OTHER PRINCIPLES

Governments set policies & take decisions that affect all other principles

- Set policies & directives affecting QAAs and their scope & monitoring them
- Influence HEIs through funding or even establishment of new HEIs
- Influence plans of **student** enrollment
- Have a say in establishing and utilizing HE Information systems, informing society, enforcing accountability of both QAAs and HEIs
- Making sure all stakeholders react & adapt to changes

Thank You