

JAMIL SALMI
Global Tertiary Education Expert

Recognition of Qualifications in an International Perspective: New Opportunities for Quality Assurance

UGC / INQAAHE, 26 March 2019

JAMIL SALMI
Global Tertiary Education Expert

Outline

- A Changing and Challenging World
- The Rising Tide of Quality Assurance

JAMIL SALMI
Global Tertiary Education Expert

Internationalization

- International students
 - 2 m in 2000
 - 5 m in 2016
 - Plus study abroad students
- Foreign institutions / campuses

JAMIL SAEMI
 Global Economy & Markets Expert

The future of jobs (labor markets in the digital era)

- Jobs that disappear (700 professions)
- New jobs

Jobs that did not exist 10 years ago

- App developer
- Social media manager / YouTube content creator
- Digital risk manager
- Smart city / smart building architect
- Driver-less car engineer
- Cloud computing specialist
- Big data analyst
- Sustainability manager
- Drone operator

JAMIL SAEMI
 Global Economy & Markets Expert

The future of jobs (labor markets in the digital era)

- Jobs that disappear (700 professions)
- New jobs
- Jobs that are undergoing transformation (47%)

JAMIL SALMI
Global Primary Education Expert

Curricular innovations

- Problem-based / Design-based Learning (Maastricht, Roskilde, Aalborg)
- Experiential learning (coop, service learning, simulations, role playing, learning games)
- Multi-disciplinary programs
 - Amsterdam University College
 - U of Queensland School of Chemistry and Molecular Biosciences
- Competency-based learning
 - Western Governors' University

JAMIL SALMI
Global Primary Education Expert

Pedagogical Innovations

- E-learning / Self-learning (AI facilitated)
- Peer learning (clickers, flipped classroom)
- Team-based learning

JAMIL SALMI
Global Primary Education Expert

New Technologies

- Computers and Internet
- Artificial intelligence
- Big Data
- Blockchain
- Virtual Reality / Augmented Reality
- 3-D Printing
- Collaborative Platforms

Olin College of Engineering

- Design-based learning (as teams)
- Multi-disciplinary
- No academic departments / no tenure
- Integration of engineering, entrepreneurship and humanities

Western Governors University JAMIL SALMI Global Primary Education Expert

- Virtual university, started in 1997 as initiative of Governors of Western States, taking advantage of the Internet
- Competency-based learning model: students progress based on reaching levels of competencies (learning results rather than time)
- Aimed at adult students who can study at their own pace independently of place and time
- 110,000 students in 2018

The “new” university JAMIL SALMI Global Primary Education Expert

- Moocs
- Boot camps
- Minerva (online face-to-face elite U)
- Ecole 42 (free computing school with no teachers, no degrees and no high school requirements)
- Kaospilot <http://www.kaospilot.dk/>
- Hyperisland <https://www.hyperisland.com/>

Shape of degrees

JAMIL SALMI
Global Tertiary Education Expert

- Traditional degrees (Bs, Ms, PhD)
- Courses from several institutions / joint degrees
- Micro-credentials and nano-courses
 - Certificates, badges, etc.
- Mini-masters
- Separation of learning / credentials

Aspiring Minds

JAMIL SALMI
Global Tertiary Education Expert

- Indian company administering the AMCAT competency test (job employability)
- 1,100 Universities use AMCAT
- 5 million people tested in 2018
- Now active in Bangladesh, China, Malaysia, the Philippines, the Middle East, and the USA

The Credit Bank of Korea

JAMIL SALMI
Global Tertiary Education Expert

- Open educational system
- Recognition of learning acquired in-school and out-of-school
- Degree granting
- Fully recognized degrees

Graduation ceremony at the Korean Credit Bank

JAMIL SALMI
Global Tertiary Education Expert

Outline

JAMIL SALMI
Global Tertiary Education Expert

- A Changing World
- **The Rising Tide of Quality Assurance**

Impressive progress

JAMIL SALMI
Global Tertiary Education Expert

- Quiet revolution of quality assurance
- International and regional QA networks
- CIGQ – International Quality Group (CHEA)
- International and regional agreements

International Agreements

JAMIL SALMI
Global Tertiary Education Expert

- UNESCO – OECD Guidelines on Quality Provision in Cross-Border Education (2005)
- Draft Global Convention on the Recognition of Higher Education Qualifications in the works (UNESCO in the lead)
- To be approved this year

Regional Agreements

JAMIL SALMI
Global Tertiary Education Expert

- Standards and Guidelines for Quality Assurance in the European Higher Education Area (2005, revised in 2015)
- ASEAN Quality Assurance Framework (2015)
- African Standards and Guidelines for Quality Assurance (2018)
- Latin America still pending (sub-regional) – broad principles in 1974
- Arab States (1978)

Core Principles

JAMIL SALMI
Global Tertiary Education Expert

- Role of external QA agencies
- QA standards, criteria and processes
- Internal Quality Assurance
- Qualifications frameworks (sometimes separate, as in Europe)

Credit Transfer Agreements

JAMIL SALMI
Global Tertiary Education Expert

- Not one international agreement yet
- Europe: ECTS
- Africa: under consideration
- Latin America: CLAR
- Asia: AUN-ACTS, UMAP-UCTS, and AIMS

Challenges

JAMIL SALMI
Global Tertiary Education Expert

- The rankings distraction
- Recognition of disruptive practices
- Assessment

Assessment

JAMIL SALMI
Global Tertiary Education Expert

- "Assessment is the killer of learning"
- Need for alignment (E / C / P / A)
- Multi-dimensional assessment: general education, key competencies, trajectory
- Formative assessment feeding into the learning process
- e-portfolios as self-evaluation and growth assessment instruments

Refugees

JAMIL SALMI
Global Tertiary Education Expert

- 68.5 million world-wide
 - 25.4 internationally
 - 40 internally displaced
 - 3.1 asylum seekers
- Innovative “qualifications passport for refugees” (Norway & Europe)

Repression

JAMIL SALMI
Global Tertiary Education Expert

- Turkey etc.
- Threats to free movement of academics and students
 - Trump’s travel ban
 - Visa restrictions
- Threats to academic freedom
- Threats to scientific rigor and progress

Fraudulent Practices

JAMIL SALMI
Global Tertiary Education Expert

- Degree mills (esp. online)
- Accreditation mills
- Fake academic journals and conferences
- Plagiarism
- Fraud at exams
- Admission (latest US scandal)

**Conclusion:
Rising Up to the Challenge**

Student-Centered Learning

JAMIL SALMI
Global Secondary Education Expert

- Sparking Curiosity
- Igniting Passion
 - Unleashing Genius
- One size fits all / let a thousand flowers bloom?

Thriving under disruption

JAMIL SALMI
Global Tertiary Education Expert

- International and regional agreements
- Innovative dimensions in accreditation criteria
- Inclusion of new accountability measures
- Cultivate core values of QA

Innovative features

JAMIL SALMI
Global Tertiary Education Expert

- Embrace curricular and pedagogical innovations
- Incorporate innovations in admission, assessment and degree configuration
- Focus on outcomes and added value
 - Learning achievement
 - Competencies acquired

Integrate valid elements of new accountability instruments

JAMIL SALMI
Global Tertiary Education Expert

- Voice of the students (student engagement)
- Voice of society (labor market / employers)
- Recognition of new credentials
- Rely on predictive analytics

Cultivate and strengthen what makes accreditation unique

JAMIL SALMI
Global Tertiary Education Expert

- International and regional convergence / collaboration
 - By and for the members
- Intellectual and institutional independence
- Flexibility

Role of QA in an International Perspective

JAMIL SALMI

World Quality Education Expert

- Trust (example of refugees)
- Transparency
- Relevance

Role of QA in an International Perspective

JAMIL SALMI

World Quality Education Expert

- Collaborative platforms for sharing of experience and capacity building
- Outcome-based quality assurance open to innovative practices
- Framework to recognize new forms of qualifications

Aligned Multi-layer QA System

JAMIL SALMI

World Quality Education Expert

Beta mode

JAMIL SAEMI
Global Primary Education Expert

- Continuous change and adaptation
- Open mind to accept innovation
- Humility: learning as you go

