

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 1 of 7

Emerging QA Issues in Online and
Distance Education
9th Annual Conference of the Caribbean Area Network for
Quality Assurance in Tertiary Education (CANQATE)

Montego Bay, Jamaica
1 November 2012

by Professor Asha Kanwar
Commonwealth of Learning

I am delighted to be at my second CANQATE conference and am very grateful to the Chair of the
University Council of Jamaica (UCJ) the Hon Burchell Whiteman Dr Yvonnette Marshall and the
organisers for the invitation. Ambassador Whiteman is also the Chair of the International Board of
Governors of the Commonwealth of Learning or COL. We are very privileged to have such a
distinguished former minister of education of Jamaica as our Chair whose wisdom and experience is
greatly valued by all of us at COL.

As you know the Commonwealth of Learning is an intergovernmental organization established by the
Commonwealth Heads of Government to serve the 54 Member States that span all regions of the globe.
Our headquarters are in Vancouver and we have a regional office in New Delhi. Our motto, is ‘learning
for development’.

COL’s mission is to help Commonwealth Member States to harness the potential of distance education
and technology to enhance access to learning which contributes to development.

My topic today is ‘Emerging Issues in QA in online and distance education’. I will first look at the
context of Higher Education and the emergence of online and distance education. I will then give an
overview of the trends in QA in ODL and how some institutions in the Commonwealth have adopted QA
over the last forty years. I will then look at three emerging areas which require QA agencies and
institutions to embrace new parameters and protocols. Finally, I will conclude with how COL has
responded to the challenges of QA and provided support to Member States.

But first the context.

We have seen an unprecedented demand for higher education. In 2007, there were 150 million tertiary
students globally, a 53% increase over 2000. We find that the number has increased to 165 million in
2012 with an estimate that this is expected to rise to 263 million in 2025.

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 2 of 7

Meanwhile, the gap between the demand and supply continues. In 2007, of the 80,000 applicants to the
University of Dhaka, only 10,000 could be accommodated. The situation was similar for the public
universities in Kenya. Last month the Indian Minister for human resource development estimated that
India would need an additional 800 universities if it was to absorb demand by 2020.

In spite of this huge expansion in Higher Education, the APRs in the developing world are far below
those in the OECD countries. For example, in the Caribbean, the APRs are 25% while those in South
Asia, remain at about 15% and in sub Saharan Africa, the figure falls below 10%. Governments are
looking for alternative approaches to increasing access. One way of addressing the challenge has been to
establish open universities.

In 1988, when COL began its operations, there were only 10 open universities in the Commonwealth—3
in Canada and only one in Africa, that is UNISA, which also happens to be the oldest distance learning
provider in the world, having started in 1946.

In 2012, the number of open universities in the Commonwealth has increased to 28 with Mauritius being
the most recent addition to this list.

In addition to this growth of open universities, there has also been a phenomenal increase in online
provision. In 2010, 6.1 million students were taking at least one online course accounting for 31% of all
US Higher Education students.

This Slide gives you an idea of this increasing trend. As technologies become more accessible both
developing and developed countries will move towards online and distance provision.

Paradoxically, in spite of this massive expansion, there seems to be an increasing resistance to ODL in
many developing countries.

However, ODL institutions cannot escape the responsibility for the persistence of the perceptions of poor
quality. There are providers who have given a bad name to ODL and this image problem has tended to
paint all ODL institutions with the same black brush, in spite of substantive independent evidence of
quality in many among them. It is therefore in the interests of all providers to ensure that the quality
assurance arrangements for ODL are sufficiently robust and rigorous to address the prejudice and
cynicism that have developed.

Most Commonwealth countries have QA and accreditation bodies—44 countries have councils,
commissions and authorities which cater to the QA needs of both campus and ODL institutions.

Let us look at how some trends in QA in ODL and how institutions in the Commonwealth have
responded to the issues of QA in the last four decades.

ODL institutions have always been under pressure not just to establish their efficiency and effectiveness
but also to demonstrate it. There was no discussion of QA when the first open universities were first set
up. The discussion in the 1960’s and 70’s referred to ‘standards’ which Roger Mills defines as ‘objective
measurable, outcomes. [1] What then were the criteria used to measure standards? As Koul sums up,
these were i) ‘the quality of study materials’ ; ii) ‘feedback and interactivity and iii) ‘usability of ODL for
the subject concerned’[2]. The reference point was the conventional system where high standards were

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 3 of 7

upheld in terms of well-qualified faculty; adequate infrastructure and facilities; prescribed curriculum,
and evaluation procedures.

The nineties became the decade when QA dominated discussions of ODL. The discussion shifted very
quickly from developing QA systems in distance education in developed countries (Australia, UK, New
Zealand, Canada) to how these could be adapted to different contexts (India, Hong Kong, for example). It
was clear that one size could not fit all.

In the past decade the emphasis has shifted to the integration of both external and internal QA measures
so that institutions develop ‘cultures of quality’. There is a greater focus on self-improvement rather than
accountability alone. Let us look at how Commonwealth open universities have adopted different QA
options at the international, national and institutional levels.

The Open University of Malaysia, has developed a Quality Management System (QMS) to assure the
quality of its course materials. Four departments of the university have an ISO 9001: 2000 certification
from the Standard and Industrial Research Institute of Malaysia. It is also accredited by the Malaysia
National Accreditation Board and has an international accreditation from the International Council of
Distance Education.

The Indira Gandhi National Open University complies with the standards set by the national body namely
the Distance Education Council of India.

Some institutions have developed their own QA policies such as the Open University of Sri Lanka
(OUSL). The Open University of Sri Lanka was assessed successfully by the University Grants
Commission based on the same criteria as in the case of the 14 campus universities in the country.
However, the Senate and the Council of OUSL believed that this did not take into consideration the
specific features that characterize ODL. To fill this gap, OUSL developed a QA framework for ODL in
2005 in partnership with UGC and COL. Here is an example of an open university taking the lead in
developing standards and quality measures that are applicable at the national level and cover the over 25
providers of distance education in the country.

But QA is not restricted to well-endowed institutions alone. Kyambogo Teacher Training College in
Uganda complements its distance education provision through face to face tutorials on weekends. If a
student does not come for two consecutive sessions, the tutor gets on his/her bicycle and travels miles to
the student’s house to find out what is the problem. This culture of care is synonymous with the culture of
quality in the institution

In a book published in 2006, Prof Koul and I described the culture of quality as an institutional culture
that promotes the introduction of an internal QA system where everyone takes ownership; values capacity
building for implementing QA; stresses accountability to stakeholders and focuses more on learning
rather than on teaching alone.

Let us look at three emerging developments—OER, MOOCs and the rise of private provision—that have
implications for QA agencies and institutions.

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 4 of 7

With the rise of social media, there has been a global movement towards collaboration in the development
and sharing of content. At a meeting in 2002 at UNESCO, Paris, the term Open Education Resources or
OER was coined to promote the development and use of free materials for education. The Open
Education Resource movement is based on the idea that knowledge is our common wealth and that
technology could help share, use and reuse it. MIT’s OpenCourseware initiative; Rice University’s
Connexions, the OpenLearn, of the Open University of the UK, among others initiated this movement.

What are OER? As we know, OER are educational materials that are free and freely available, suitable for
all levels of education: primary secondary and tertiary, are reusable without having to seek the permission
of the original author and available in multiple formats including print, though the reuse is easier in
digital format.

As you know, COL and UNESCO have been working for several years now to promote the development
and use of OER. The 2012 World OER Congress was organized in Paris in June this year to mark the
tenth anniversary of when the term OER was first coined.

This resulted in the Paris OER Declaration which makes 10 recommendations.

Let me just refer to three that may be of interest to you:

• Foster awareness and use of OER

• Encourage the development and adaptation of OER in a variety of languages and cultural contexts

• Encourage the open licensing of educational materials produced with public funds.

This is an important development as governments tend to take such internationally-agreed documents
seriously and the Paris Declaration could have a major role in influencing policy makers. The expectation
is that OER can help increase access, improve quality and cut the costs of education.

In August this year, the Commonwealth Education Ministers met in Mauritius for their triennial
conference. OER again feature prominently in the ministerial Communique. This again is an influential
document that is taken seriously by policy makers across the 54 Commonwealth Member States.
Ministers recommend that ‘a common platform for OER materials be set up for ease of access’ and ‘the
development and use of OER in providing quality teaching and learning for all’ be promoted.

Can OER improve quality? Let me take just one example. The premier Indian Institutes of Technology or
IITs, in partnership with the government, have made their engineering and technology courses available
as OER. These are being used in over 600 institutions, most of them in remote locations with very limited
resources. Both teachers and students are using the free IIT resources to improve the quality of their
teaching and learning.

Access to OER can improve quality by providing updates content from world class experts; availability of
OER can release faculty time for research and institutions can diversify provision from full services to
services that the learner can choose, reducing costs and increasing flexibility.

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 5 of 7

But since anyone can adapt the content, who is responsible for the quality of repurposed content? How do
institutions ensure the integrity of their credentials ?

And what is the role of QA agencies?

In the OER scenario, quality dimensions of content such as accuracy, relevance, currency, pedagogic
effectiveness in terms of learning design would apply just as they would to any content. However, areas
in which OER quality measures will be different would relate to reusability and openness. Is the content
accessible, even to learners with special needs; can it be localized to suit other linguistic and cultural
contexts: are there any barriers related to technology such as bandwith or software requirements?; the
issue of discoverability relating to metadata and tagging and interoperability, or ease of reuse in different
software environments are important considerations.

Let us now come to the second major development emerging out of the use of free content or OER. This
is the phenomenon of the Massive Open Online Courses or MOOCs. Started at the University of
Manitoba in 2008, this has spread like wild fire in the ivy league institutions of the United States. What is
a MOOC? According to the evolving definition on Wikipedia … a MOOC is a type of online course
aimed at large scale participation …MOOCs are a recent development in the area of distance education,
and a progression of the kind of open education ideals suggested by OER

Stanford University offered a free course in artificial intelligence last year which registered 160,000
students from nearly all countries of the world, of which 23,000 completed the course.

MITx offered its first course on Circuits and electronic in May this year at which 155,000 students from
160 countries registered, of which 7157 passed the course. Even though the pass percentage is well
below 10%, the edX president Prof Anant Agarawal says ‘ if you look at the number in absolute terms, its
as many students as might take the course in 40 years in MIT’

What is the business model if the institutions do not charge fees? You can see that the three MOOC
companies that have recently developed, the costs are being shifted from the student to the institution or
to future employers. Even when fees are charged for exams, they are minimal.

A recent Observatory of Borderless Higher Education report sums up that MOOCs are usually free of
charge; designed for large numbers; designed to encourage peer to peer learning and meant to award
completion certificates rather than course credits.

If ODL institutions were to offer MOOCs, what would be the advantages?

Would MOOCs improve the quality of teaching? The research results from the pioneers in MOOCs will
provide excellent data for developing world institutions to review their teaching learning practices for
better quality and outcomes. Will MOOCs encourage the global mobility of students? Or the development
of flexible frameworks for credit transfers, and recognition of qualifications?

But the question is can one size fit all? What of student verification and academic integrity? Is a peer
reviewed assessment acceptable? Is there a delinking of the institutions which teach and the institutions

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 6 of 7

which credential? What will be the role of QA agencies? Will this result in the rise of Degree Granting
Bodies or DGB’s?

Private provision is the fastest growing sector in HE. Many crossborder providers offer distance education
and online programmes. In India and Malaysia, private provision accounts for over 50%, in Brazil and
Indonesia it is over 60% while in developed countries like Japan and South Korea: it is 73% and
60% respectively. In the Caribbean of the 150 institutions, 60% are public; 30% private and 10% which
function with some government support.

Who regulates the private providers? Where do students complain in the case of deficient
services/content? What are the standards of curriculum, learner support, assessment and certification?
What of faculty quality?

Given the diversity of provision, the COL approach has been two-fold: to influence policy at national and
institutional levels and to build the capacity of institutions and individuals to offer better quality ODL.

COL believes that open universities and dual mode providers have the same purpose that all universities
serve. And if all institutions are judged according to the same benchmarks, there is less likelihood of ODE
being considered second rate. The Open University, UK is assessed like any other university in the UK by
the QAA. It is true that many open universities have a social mission and a more flexible delivery mode.
But if the judgements are based on fitness for purpose, quality of courses, effective learner support, and
student achievement, there is no need for separate QA regulations only for ODL provision.

Most ODE QA systems have focused mainly on input and process measures. A survey of 9 mega
universities by Jung (2005), lists the key QA areas identified by these institutions. Most of them focus on
three common themes: content, learner support, and assessment. Only one mentioned ‘outcome of courses
and programmes’. Most of the areas identified relate to inputs and processes rather than to results and
outcomes. If ODL institutions are to be credible institutions of high quality, they need to provide
evidence of their results.

COL brought out an interesting publication on how institutions can develop cultures of quality through
various strategies. This is available on your USB.

Today, there is no dearth of free models and guidelines for online and distance education that can be
adopted or adapted. COL has developed several QA Toolkits and publications, as well as a QA micro-
site with free resources available to all.

There is little evidence of any real mutual recognition of qualifications within and across regions.
International and regional bodies have an important role to play as it is often not possible for developing
countries to muster the human and financial resources to develop such protocols on their own. However,
there are resources to help these countries in this work. For example, COL has developed a Transnational
Qualifications Framework for use by the 32 small states of the Commonwealth, which is now a free
resource for adoption and adaptation by any country.

In this decade the emphasis has shifted to the integration of both external and internal QA measures so
that institutions develop ‘cultures of quality’. Reflecting these developments, COL has developed a

Emerging QA Issues in Online and Distance Education

Commonwealth of Learning CC BY SA
November 2012 | Page 7 of 7

Review and Improvement Model (COLRIM), which helps both ODL and campus institutions to assess
their respective practices as a step towards external accreditation or as an ongoing process of continuous
self-improvement. It is a simple five-step process which can be undertaken by any institution.

It is a low-cost ‘do-it-yourself’ model which does not require a panel of external experts but involves
internal staff. It involves developing systemic thinking and organizational learning; and focuses on
capacity building.

It is meant for both ODL and campus institutions and if any of you chooses to undertake this exercise,
COL will be ready to help.

What would agencies and institutions need to do? One, be flexible enough to embrace new provision;
two, measure the degree to which the new developments facilitate student learning and three, encourage
institutions to be relevant to the needs of the 21stcentury

Thank you for your kind attention

References

[1] Roger Mills, ‘A Case Study of the Open University, United Kingdom’ in Koul & Kanwar. (2006)
Towards a Culture of Quality, Vancouver: COL. p.144.

[2]Koul and Kanwar. 2006. p 178.

