

A Blueprint for a Global Qualifications Framework

Mohamed Baqer and Hala Hatoum

University of Bahrain

Agenda

Globalization and education

Why we need a global qualifications framework

Global Qualifications Framework Blueprint

Conclusion

Definition

• Globalization: a process that <u>increases</u> the flow of <u>people</u>, <u>cultures</u>, <u>ideas</u>, <u>values</u>, <u>knowledge</u>, <u>technology</u> and <u>economy</u> across <u>borders</u>, resulting in a more <u>interconnected</u> and <u>interdependent</u> world.

Globalization of Education

- Stateless qualifications
- By the end of 2015, the number of international branch campuses worldwide reached 249, up 26% since 2010
- Between 2011 and 2015 180,000 students enrolled in some form of cross-border provision
- Dual qualifications, joint programs, franchised program, etc.
- Top home counties: US, UK, Russia, France, Australia
- Top host Countries: China, UAE, Singapore, Malaysia, Qatar
- 20% Australian graduates, 15% from the US, 5% from the UK and 2.3% from Canada have overseas experience

Why Education is Going Global?

- Linking local to worldwide impact
- Lack of local education capacity to meet all demands
- Learners are searching for value for their money
- Add to variety and choice to local systems
- Improve mobility of learners, faculty members and labor
- Recognition of credentials / qualifications
- International accreditation

Can NQFs and Regional Qualifications Frameworks Address Globalization

- Using a local solution to address global phenomena
- Generally national and regional QFs are designed as: communication instruments or to reform or transform local education and training.
 - NQFs link local provisions with regional and other national qualifications frameworks.
 - Regional QFs link national QF with each other.
- Level descriptors addressing Regional/local needs.

Force Fitting

Scenario 1: What will Happen When a Qualification is Placed on Different Levels on Different NQFs?

Scenario 2: Qualifications Haven or Weakest Link

- Relaxed regulatory framework may result in:
- Creation of Qualifications Havens

 Weak NQFs linked with NQFs with links to other regional and national qualifications frameworks

Globalization of Qualifications Frameworks

Globalization:

a process that <u>increases</u> the flow of **people**, **cultures**, **ideas**, **values**, **knowledge**, **technology** and **economy** across <u>borders</u>, resulting in a more <u>interconnected</u> and <u>interdependent</u> world.

Qualifications Framework:

Instrument for the <u>development</u> and <u>classification</u> of qualifications according to a <u>set of criteria</u> for levels of learning achieved. Establishes a basis for <u>improving</u> the <u>quality, accessibility, linkages and public or labor market recognition</u> of qualifications within a country and internationally.

Global Qualifications Framework:

Instrument for global development and classification of qualifications across nations that standardizes qualifications and improves their interchangeability, validity and recognition internationally.

Why Global Qualifications Framework?

- Improve the consistency and transparency of the value of qualifications
- Provide a centralized database of qualifications
- Improve trust by providing global and consistent quality assurance and accreditation
- Provide global recognition of education and benchmark of learning outcomes
- Regulation and governance (rewards and sanctions)
- Combat rouge providers and degrees and accreditation mills

The problem that we have is not globalization. The problem is a lack of global governance.

Professor Klaus Schwab Founder and Executive Chairman World Economic Forum

Blueprint

Aims

Levels

QualityAssurance

Governance and Operations

Global Qualifications Framework

Global Qualifications Framework Blueprint

- Aims: beyond guiding regional or national efforts → recognition of qualifications and promoting global collaboration.
- Levels: need to consider which stages/systems are going to be included in the global framework. Which learning outcomes ought to be considered.
- Quality Assurance: improve consistency and align it to international good practices and standards
- Governance and Operations: agree on a strategy and mechanism to recognize global learning and qualifications. Reduce duplication, optimize the use of resources, and provide a mechanism to reach global consensuses.

Conclusion

- Borderless globalized education
- Platform for collaboration
- Global reform of education

Thank You