
"QUANTITY"

The Inevitable Reform for Tertiary Education Assessment

Prof. **Yasine A. Qandile**

Director, Center for Academia Development

Prince Sattam Bin Abdulaziz University, Saudi Arabia

yqandile@yahoo.com

www.yqandile.com

Thought Provoking

Quantity

Quantity .. Quality

Why?

We need to have a deep look at the

**History
of**

Quality in Higher Education

1980 s

2001

2004

2010

30 Sep. 2013

27 July 2015

- ❑ **Harvey & Williams,2010: longitudinal study from 1995 to 2010**
- ❑ **Shah,2012: Meta-analysis for 20 years studies (6 countries) + revision of external audits reports in Ausralia (10 years)**
- ❑ **Singh, 2010 : metrics**

Inquiring the Impact

Checking Credibility!

Major sources of the dilemma

Self-study-with-peer-review practice!?!?

Awareness of instruments limitations

Major sources of the dilemma

- Quality Definition
 - Educational Philosophy and Theoretical Background
 - Tools Validity & Impact evidence
 - Contradiction with Literature
 - Absence of Economical Perspectives
-

**Ending of the
First phase of Quality
in Higher Education**

(Process-based Audit)

Proposing the Innovative Higher Education Assessment System

- Theoretical Framework
 - System Design
-

Proposing the Innovative Higher Education Assessment System

- Theoretical Framework
 - System Design
-

The Future

Calling

Higher education Institutions, organizations and qualified researchers to share a **glocal** project (Developing Higher Education Assessment System) based on the 5 characteristics.

Assessment System should be:

- Aligned with the theoretical framework studies
 - Comprehensive and systematic
 - Tested with experimental procedures
-

Time

To

Think?

Qandile, Y. (2015). Quality Audit Dilemma in Higher Education: Alternative Research Topics. *Proceedings of 8th International Conference of Education, Research and Innovation, Seville(Spain)*.

The New Generation of Quality in HE

Educational

Performance-based

Built-in

Edu-economics Metrics

Glocal

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background		
Priority Concern		
Tools		
Data Type		
Function of Data		
Final Target		
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern		
Tools		
Data Type		
Function of Data		
Final Target		
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern	Processes Audit (Process-based Approach)	Performance Assessment (Outcomes-based Approach)
Tools		
Data Type		
Function of Data		
Final Target		
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern	Processes Audit (Process-based Approach)	Performance Assessment (Outcomes-based Approach)
Tools	Questionnaires Self-rating Surveys	Objective Metrics
Data Type		
Function of Data		
Final Target		
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern	Processes Audit (Process-based Approach)	Performance Assessment (Outcomes-based Approach)
Tools	Questionnaires Self-rating Surveys	Objective Metrics
Data Type	Qualitative Quantitative (Non-objective)	Quantitative Objective
Function of Data		
Final Target		
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern	Processes Audit (Process-based Approach)	Performance Assessment (Outcomes-based Approach)
Tools	Questionnaires Self-rating Surveys	Objective Metrics
Data Type	Qualitative Quantitative (Non-objective)	Quantitative Objective
Function of Data	Proposing Improvement Recommendations	Assessing Performance For Systematic Development (Inputs & Processes)
Final Target		
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern	Processes Audit (Process-based Approach)	Performance Assessment (Outcomes-based Approach)
Tools	Questionnaires Self-rating Surveys	Objective Metrics
Data Type	Qualitative Quantitative (Non-objective)	Quantitative Objective
Function of Data	Proposing Improvement Recommendations	Assessing Performance For Systematic Development (Inputs & Processes)
Final Target	Continuous Improvement	Assuring performance (Accomplish Stated Objectives)
Economic Dimensions		

The Major Differences between Quality and "Quantity" Approaches

Comparison Items	Quality Audit Approach	"Quantity" Assessment Approach
Theoretical Background	Industrial Engineering Business Administration	Foundation of Education Evaluation & Educational Assessment Economics of Education
Priority Concern	Processes Audit (Process-based Approach)	Performance Assessment (Outcomes-based Approach)
Tools	Questionnaires Self-rating Surveys	Objective Metrics
Data Type	Qualitative Quantitative (Non-objective)	Quantitative Objective
Function of Data	Proposing Improvement Recommendations	Assessing Performance For Systematic Development (Inputs & Processes)
Final Target	Continuous Improvement	Assuring performance (Accomplish Stated Objectives)
Economic Dimensions	Unclear	Well Established (Efficiency-Effectiveness-productivity & Cost-effectiveness)

yqandile@yahoo.com