

PULSAR 2012

Residential Workshop

Johannesburg, 5-9 November 2012

Outline of Overall Presentation

1. Quality of and QA in African Universities
(Tea Break)
2. African Quality Rating Mechanism
3. Global Rankings of Universities

Goolam Mohamedbhai

PULSAR 2012
Residential Workshop

Johannesburg, 5-9 November 2012

**Quality of and Quality Assurance in
African Universities**

Goolam Mohamedbhai

Outline of Presentation

1. Background to Quality in African Universities
2. African Universities at End of 20th Century
3. Agenda for Improving Quality
4. Approaches to Quality Assurance
5. Quality Assurance Initiatives in Africa
6. Challenges in Implementing Quality Assurance
7. Discussion

1. Background to Quality of African Universities (1)

- Modern public universities in Africa have their roots in university colleges created during European colonial period
- After independence in 1960s, colleges became universities modelled on European ones – same academic structure, governance, curricula, methods of instruction, etc.
- 1960-1980: African universities thrived with generous support from their government & Europe
- Several became centres of excellence, e.g. Makerere, Ibadan, Khartoum, Cheikh Anta Diop.

1. Background to Quality of African Universities (2)

- 1970s & 1980s:
 - economic crisis
 - political upheavals, wars
 - military regimes, dictatorship
 - gross misuse of resources
- These inevitably had an impact on funding of HE
- 1990s: World Bank's decision to support basic education and not higher education
- In spite of being cash-strapped, African universities continued to survive & to increase HE provision, vital for development; but Quality suffered
- 1998: the saving grace – UNESCO World Conference on Higher Education

2. African Universities at End of 20th Century

- Increased enrolment – institutional massification
- Reduced public funding, insufficient infrastructural development
- Lack of qualified academic staff – brain drain
- Disastrous effect of HIV/AIDS
- Poor governance, political interference
- Poor internal efficiency
- Mismatch between graduate output & employment
- Increasing presence of private HEIs and CBHE, often of dubious quality
- Wide consensus on importance of improving quality of universities in Africa for them to play development role in achieving EFA targets and MDGs

3. Agenda for Improving Quality of Universities

- Control student enrolment according to capacity
- Improve & expand infrastructure
- Recruit & retain qualified academic staff – and replace ageing ones
- Increase research output
- Generate alternate sources of funding – cost-sharing
- Ensure relevance of programmes, greater linkages with productive sectors & improve employability of students
- Improve governance & efficiency in management of universities
- Wide use of ICT in T&L, research, administration, etc.
- Meet demands for greater transparency & accountability

4. QA Approaches to Improving Quality (1)

Two complementary but different approaches to QA:

1. Accreditation:

- Meeting standards set by governments, national agencies or professional bodies
- Can be applied to programmes, academic units or the whole institution
- Mainly externally driven
- Several countries set up accreditation bodies, Kenya being the 1st in 1985, followed by Nigeria in 1990s; initially, mainly for accrediting private HEIs, later also accrediting public university programmes & institutions

4. QA Approaches for Improving Quality (2)

2. Academic Evaluation/Assessment/Audit :
 - Undertaken by governments or national agencies
 - Uses the *fitness for purpose* approach i.e. is the institution achieving its own set objectives and standards?
 - Applied to whole or part of the institution
 - Involves preparing an institutional self-assessment report which is reviewed by a panel of external assessors who undertake a site visit & submit their report
 - Objective is development & enhancement, but in some countries linked to accountability & public funding
 - Evaluation process now widely used internationally

Both Accreditation & Evaluation processes are important for improving Quality in African universities

5. QA Initiatives in Africa (1)

National Initiatives

- End 1990s & early 2000s: several HEIs e.g. U of Mauritius , St Mary's Uni College, Ethiopia, U of Dar es Salaam, introduced QA at institutional level through collaboration with European universities, before introduction of national QA processes
- c. 2001: South Africa's Council for Higher Education was first to introduce national QA processes through its HEQC
- In several of African countries a QA unit/section under the Commission or Council for HE undertakes this function (Nigeria, Kenya, Mauritius, Ghana); in some countries Quality is assured by the Ministry responsible for HE
- A few countries (Ethiopia, Ghana, Tanzania) have now set up specific QA agencies for Accreditation and/or Evaluation processes in HEIs. 19 of 55 African countries now have a QA agency

5. QA Initiatives in Africa (2)

Regional Initiatives

- 2003: HEQMISA, an initiative started to promote QA in SADC (Southern African) universities with support from GIZ(GTZ); assistance provided to Malawi, Namibia, etc.
- 2005: IUCEA embarks on promoting QA systems in public & private universities in 5 East African countries with support from DAAD
- 2005-06: CAMES undertakes LMD reform as per the Bologna Process in Francophone HEIs to improve Quality; it is also responsible for Accreditation; but no explicit activities in Evaluation processes; same with CEMAC for Central African countries; and UNESCO Bamako Cluster Office & UEMOA for West African countries
- 2007: Ass of Arab Uni (AArU) sets up QA & Accreditation Council (QAAC) to assist members in QA. Helped setting up Arab Network for QA in HE (ANQAHE) with World Bank support to assist in creation of QA agencies & develop standards

5. QA Initiatives in Africa (3)

Continental Initiatives (1)

- 2007: After surveying universities' needs for QA in a first phase, AAU launches its second phase for promoting QA in universities
- 2009: AfriQAN re-activated and hosted by AAU. Mainly for capacity building of national QA agencies, but also universities. Supported by World Bank & UNESCO
- 2007: African Union's Strategy for Harmonisation of HE in Africa launched – one objective to develop QA mechanisms in Africa (part of AU's Plan of Action for the 2nd Decade of Education 2006-2015)
- 2009: Pilot African Quality Rating Mechanism for rating HEIs launched by African Union; uses self-assessment against set standards + external evaluation i.e. a mixture of Accreditation & Evaluation processes

5. QA Initiatives in Africa (4)

Continental Initiatives (2)

- 2009: AAU & EUA launch the Europe-Africa Quality Connect Project to introduce in African universities, on pilot basis, the Institutional Evaluation programme of EUA
- 2011: ADEA launches study on creating AHERS, QA to be a component
- ICQAHEA held every year by UNESCO Bamako Cluster Office with support from GUNI Africa, 5th Conference in Abidjan in September 2012

6. Challenges in Implementing QA Africa

- Many initiatives in promoting QA in HE in Africa but they are disparate & uncoordinated, mostly at regional levels, with little collaboration among regions & key organisations
- Effective application of QA process requires institutional QA systems to be set up; lack of knowledge about QA process, inadequate capacity, too heavy teaching & administrative load of academic staff & lack of financial resources are major handicaps
- National QA agencies also lack trained staff & capacity for implementing Evaluation process in HEIs; few have developed guidelines and standards
- Evaluation process rarely applied to private HEIs – mainly Accreditation
- Lack of experience in Africa in applying QA process to ODL and CBHE

7. Discussion

- Who is responsible for QA in your university?
- Is there a system (unit or committee) in place to implement QA in your university? Is it operating effectively? What are the challenges?
- Is there a national QA agency in your country?
- Has your university undergone an external academic evaluation? Was the outcome useful?
- Has any programme or part of your institution been accredited? If yes, by whom?
- Is your university participating in any regional or continental QA initiative?

THANK YOU