

Dr. Marjorie Peace Lenn
Executive Director
Center for Quality Assurance in
International Education
Washington, D.C.

ISO/IEC 17024 Conference
Washington, DC

October 6, 2005

African Proverb

Every Morning in Africa, a gazelle wakes up.

It knows it must run faster than the fastest lion or it will be killed.

Every morning a lion wakes up.

It knows it must outrun the slowest gazelle or it will starve to death.

It doesn't matter whether you are a lion and a gazelle.

When the sun comes up, you better start running

*THE ESSENCE OF THE
PROVERB*

*MOBILITY
IS
GOOD*

KNOWLEDGE

**has become the
single most
important
factor in
economic development
and
global competitiveness**

Higher Education Concerns

1. **Appropriate
Objectives**
2. **Good Management**
3. **Effective Operations
(Good Outcomes)**

=

**Quality Assurance/
Accreditation**

Profession's Concerns

1. Code of Conduct/Ethics
2. Keeping Current in Practice
3. Mobility

=

**Competency Assurance/
Certification & Licensure**

QUALITY & COMPETENCY ASSURANCE ASSIST MOBILITY BY:

- SETTING THE STANDARDS
- PROVIDING STRUCTURE
FOR IMPROVEMENT,
PLANNING & REFORM
- ENABLING USERS/CLIENTS
TO MAKE CHOICES AND
DECISIONS

MOBILITY THROUGH ACCESS

ACCESS

Global Supply of Learners

<u>Year</u>	<u>Global</u>	<u>Asia</u>
1990	48M	17M
2025	159M	87M

Source: International Education: Australia's Potential Demand & Supply, IDB

Tertiary Enrollment Ratios, 1995

Transnational Education

- Branch Campuses
- Study Abroad
- Franchises
- Twinning
- Distance Education
- Corporate Programs

Share of Enrollment in Private Higher Education (percent)

Note: In the few Western European countries which have a high proportion of enrollments in private institutions (for example, Belgium and the Netherlands), higher education continues to be almost entirely financed by the state which subsidizes both public and private higher education institutions.

Source: World Bank 2003

Transnational Education

in China

- December 28, 2002 - China's first national legislation on private education
- March 1 2003 - "Regulations on Sino-Foreign Cooperation in Running Schools."
- July 1, 2004 - "Guidelines for Implementing regulations on Sino-Foreign Cooperation in Running Schools."

Largest Importers

- Canada
- France
- Germany
- United Kingdom
- United States

(63% of 1.2 million market)

UNESCO

Largest Exporters

- **Australia** 4 billion \$
- **United Kingdom** 3 billion \$
- **United States** 13 billion \$

U.S. Top Ten Services Exports

- Travel..... \$71.3 bill
- Transportation..... \$45.5 bill
- Financial Svcs..... \$16.5 bill
- Commercial, Professional &
Technical Svcs..... \$16.3 bill
- Education and Training
Services..... \$13.0 bill
- Entertainment..... \$ 7.1 bill
- Information Svcs..... \$ 4.0 bill
- Telecom..... \$ 3.7 bill
- Equip Installation, Maintenance &
Repair..... \$ 3.7 bill
- Healthcare..... \$ 1.2 bill

Source: International Trade Administration, US Department of
Commerce

TRADE IN EDUCATIONAL SERVICES

- AUSTRALIA 3RD
- UK 4TH
- USA 5TH
- CANADA 3RD pillar of
foreign policy

Regionalism's Effect on Mobility

- More outward-looking stance
- Greater liberalization of national policy
- Equal partnership with other countries

Source: Regional Integration, World Bank, 2003

Higher Education & the Professions: Impact of the Trade Agreements

- **National higher education policy liberalization;**
- **Common standards for professional education;**
- **Cross-border provision on higher education by private providers; and**
- **Mutual recognition of academic credentials**

**MUTUAL
RECOGNITION
AGREEMENTS**

- MRA's -

Regional Free Trade Agreements: Toward MRA's

MERCOSUR

Engineering, Medicine, Agronomy

EU

European Consortium for
Accreditation in Higher Education
(ECA)

Regional Free Trade Agreements: Toward MRA's

APEC

Engineering & Architecture

US-CANADA

Medicine, Engineering, Dentistry,
Accountancy

International Professional Organization MRA's

- **Engineering – Washington Accord**
- **Architecture – IUA**
- **Nurse Anesthesia – IFNA**

International Activity of U.S. Accrediting Agencies

- **Internationally Shared Standards**
- **Internationally Shared Process**
- **International Engagements with Professional Counterparts**
- **Involvement in Bilateral or Multilateral Agreements**

Regional QA Organizations

- Europe: ENQA, ECA and TEMPUS-MEDA, CEEN, EAQN
- Central America: CCA and CSUCA
- Latin America & Spain: RIACES and MERCOSUR
- Caribbean (English Speaking): CANQATE
- Asia Pacific: APQN
- Canada: AAAC
- USA: ASPA, CHEA, IRAC
- Middle East and North Africa: Arab States Quality Assurance Network

**REGIONAL OR
GLOBAL?**

**WHEN WILL THERE
BE REGIONAL
ORGANIZATIONS OF
CERTIFICATION
BODIES OR WILL YOU
SKIP A STEP AND
SIMPLY GO GLOBAL?**

CQAIE

Global Activity:

National Quality & Competency Assurance Capacity Building

GLOBALIZING PROFESSIONS & CQAIE

- **Allied Health (Latin America)**
 - Occupational Therapy (Also Europe)**
 - Physical Therapy (Also Europe)**
 - Speech Language Hearing**
- **Management & Accounting (Global, CE Europe & Middle East)**
- **Engineering (Global , Latin America, Middle East & Asia)**
- **Architecture (Global & Asia)**
- **Medicine (Eastern Europe)**
- **Counseling (Global)**
- **Law (Eastern Europe)**
- **Psychology (NAFTA)**
- **Nursing (NAFTA, Middle East & Asia)**
- **Nurse Anesthesia (Global)**
- **Dietetics (Global)**
- **Journalism (Americas)**
- **Music (Asia, Europe, Middle East)**
- **Teacher Education (Global & Middle East)**

Professional Accreditation and Certification: Gateways to Quality and Mobility in the Americas

June, 2006
San Jose, Costa Rica

2004 in Mexico City
2005 in Santiago, Chile

www.cqaie.org

***THE WTO AND INTERNATIONAL
TRADE IN EDUCATION SERVICES:
The Opportunities & Challenges of
Transnational Higher Education***

**An International Forum Held in
Conjunction with the WTO
Ministerial**

**Lam Woo Conference Centre
18-19 December 2005**

**Hong Kong
www.cqaie.org**

CQAIE
**Global Activity: National Quality &
Competency Assurance Capacity
Building**

AMERICAS

*Mexico, English Speaking Caribbean, Argentina, Bolivia, Chile,
Colombia*

**Regional Coordination: Organization of American States,
Inter American Press Association**

AFRICA

Egypt, Mauritius, Morocco, Namibia, South Africa

**Regional Coordination: Association of African
Universities, South African Universities Vice
Chancellors Association**

MIDDLE EAST

*Egypt,, Israel, Jordan, Oman, Palestine, Saudi Arabia, United Arab
Emirates*

Regional Coordination: GCC, World Bank

CQAIE

Global Activity: National Quality & Competency Assurance Capacity Building

ASIA

Cambodia, Hong Kong, Indonesia, Japan, Malaysia, People's Republic of China, Thailand, Vietnam

Regional Coordination: World Bank, UNDP, OECD, Chinese Society for Evaluation of Higher Education, Asia Pacific Quality Network

EUROPE

Romania, Hungary, Bulgaria, Estonia, Sweden, Balkans, Switzerland, Greece

Regional Coordination: The World Bank, UNESCO, Council of Europe, OECD, Soros Foundation, US Department of State

INQAAHE

International Network of
Quality Assurance Agencies
in Higher Education

1991: 8 countries

2004: 65 countries

www.inqaahe.org

Principles of Good Practice

National Quality Assurance Agencies: A Global View 1991

National Quality Assurance Agencies: A Global View

2005

Asia Pacific Quality Network

World Bank Grant Demonstration Project

- Regional Quality Assurance Services
- Regional Pool of External Reviewers
- Regional Information Clearinghouse
- Regional Staff Exchanges
- Regional Training and Development
- Liaison Functions with Regional and Global Organizations

How Not to Globalize a Profession

- **Multiple levels of practice**
- **Uncommon Standards for Education & Practice**
- **Emphasis on Inputs rather than Outcomes**
- **Multiple routes to Accreditation and Certification**
- **Accreditation & Certification not communicating**
- **Immature or multiple International Organization(s)**
- **Protectionism vs. Globalism**

Key Mobility Lessons

- **The Professions are Globalizing**
- **Countries Need to Keep Pace by Strengthening National Professional Bodies**
- **Gain Strength through Regional Cooperation**
- **Rely on Sound World Class Standards for Education & Practice (World Competencies)**