

OECD Initiative on Assessing Higher Education Learning Outcomes (AHELO)

Richard Yelland

Directorate for Education

*Organisation for Economic Cooperation and
Development, Paris*

International Association of Universities

Utrecht, *18 July 2008*

The context: key trends

1. Growth

Tertiary education is growing... but in some places much faster than others
 Pressure on budgets

The context: key trends

2. Diversification of provision

Growth of vocationally-oriented HEIs

Growth of private provision in some countries

3. More heterogenous student bodies

Rising participation by female and mature students

More heterogenous socio-economic backgrounds than in the past

4. New governance arrangements

Growing autonomy... coupled with greater accountability requirements

Development of quality assurance systems

5. New funding arrangements

Diversification of sources (cost-sharing)

Increasing focus on accountability and performance

6. Internationalisation

Bologna Process

Internationalisation of curricula

Emergence of cross-border delivery

Growth in international student mobility worldwide

Long term growth in the number of students enrolled outside their country of citizenship (1975-2005)

EAG, 2007
Box C3.1

The context: key trends

7. Change in the demand for skills with the advent of the knowledge economy

Economy-wide measures of routine and non-routine task input (US)

The context: key trends

8. Impact of international rankings

Research biased

Need for alternatives to capture learning outcomes

9. National and regional drivers

Europe: Bologna Process; development of learning outcomes; 'Tuning' project

USA (1): Spellings Commission; focus on accreditation, accountability, access, affordability

USA (2): culture of testing and assessment; the Collegiate Learning Assessment; NSSE

Japan and Korea: loss of confidence in the quality of tertiary education

China: demand from consumers and those advising them

UK and US especially: demand for relevant customer information

From quantity to quality

- **These trends point in the same direction**
 - **Greater attention to quality by stakeholders**
 - Students and employers to make better-informed choices
 - HEIs, departments or faculties to better understand their comparative strengths and weaknesses
 - Public policymakers to quantify stocks and flows in high-level skills and to assess the impact of policy decisions.
- **OECD Education Ministers Meeting, Athens (June 2006)**
 - **How to manage this change from quantity to quality**

Summary: Why this initiative?

- **Information feeding peer pressure and public accountability has become more powerful than legislation and regulation...**
... makes international comparisons inevitable in a field hitherto primarily of national interest
- **The cost of action is significant...**
Major challenges to be overcome
... but so is the cost of inaction
Judgements about tertiary education outcomes will continue to be made on the basis of rankings derived from inputs or research-driven outputs
- **Not a ranking, nor standardisation, but evidence for policy and practice**

AHELO scope and purpose

- **Our measures need to reflect parts of higher education teaching that relate to quality of outcomes**

Capture what students know and can do in order to

- Provide better information to HEIs, governments, and other stakeholders including students and employers
- Assist HEIs in their development and improvement efforts

- **Challenge of getting the balance right between breadth and depth**

Not everything that is important needs to be dealt with in detail but the complexity and diversity of higher education needs to be reflected

- **Seek measures that are as comparable as possible...**

... but as specific for institutions as necessary

- **Focus coverage as much as feasible...**

... but keep it as large as necessary to be useful for policy formation

A multidimensional definition of quality

Potential users and uses

- **Stakeholders and information needs**

- Individuals, whether prospective students or employers, may be interested in the *“bottom line” of the performance of HEIs*, departments or faculties
- Individuals, HEIs and policymakers wishing to assess the quality of services provided may be interested in the *“value added” by the HEIs*
- OECD committed to explore both kinds of outcomes measures, but sequentially given the layers of complexity involved in the latter

- **The relevance of contextual data...**

... to make the assessment an effective tool to reveal best practices and to identify shared problems

A multidimensional definition of quality

What might we be trying to assess?

- **Both discipline-related competencies ...**
 - Strengths
 - Easily interpretable in the context of departments and faculties
 - Challenges
 - Requires highly differentiated instruments
 - Excludes competency areas that are not amenable to large-scale assessment or not sufficiently invariant across cultures and languages
 - Menu: Engineering, Economics as a start
- **... as well as transversal higher-order competencies manifested or required in disciplinary contexts**
 - Strengths
 - Less dependent on occupational and cultural contexts, applicable across HEIs
 - Powerful driver for improving the quality of teaching in the disciplines
 - Challenges
 - Reflect cumulative learning outcomes, need to be related to prior learning
 - Does not relate to the kind of subject-matter competencies that many HEIs, departments or faculties would consider their province.

HEIs as units of analysis

From whom should we collect data?

- **Comparative data at system level beyond the scope**
 - Variation in institutional structures across countries
 - Nationally representative samples unrealistic – at least in the short term
 - Large cross-country differences in enrolment rates and system structure raise questions about interpretation of performance measures at national level
- **Focus on measures at the level of HEIs, departments or faculties**
 - Combining the definition of OECD measures of quality with reliable assessment methods to which HEIs could voluntarily subscribe... and which might progressively find wider acceptance.
 - Reporting at institutional (vs student) level to permit wide substantive coverage with a limited response time burden (matrix techniques)

Some practical considerations

- **Target population**

Collect data near, but before, the end of the first degree (large testing window)

- **Successful institutional participation contingent on meeting international standards for test administration and student participation rates**

- **Computer delivered assessments**

Possibly web-based

- **Describe performance through proficiency levels**

Can do statements

- **What feedback to HEIs?**

Performance profiles and contextual data

Their own results and those of other HEIs (anonymously)

- **What feedback to students?**

How to motivate them?

The AHELO feasibility study

- **Goal**

... to assess whether reliable cross-national comparisons of higher education learning outcomes are scientifically possible and whether their implementation is feasible

- **Not a pilot!**

Proof of concept AND practicality

Designed to assist countries decide by the end of 2010 whether to pursue the AHELO initiative towards a full-scale pilot

- **OECD role**

Establish broad frameworks that guide international expert committees charged with instrument development in the assessment areas

- **Timeframe 2008-2010**

- **Countries to determine further steps on the basis of the outcomes**

The AHELO feasibility study

4 strands of work: carried out independently but coherently

1. Generic skills strand

International pilot test of the US Collegiate Learning Assessment (CLA)

To assess the extent to which higher-order skills of the type measured by the CLA can be validly measured across different cultural, linguistic and institutional contexts

2. Discipline strand

Engineering and Economics (following experts' advice)

Instruments yet to be determined

3. “Value added” or “Learning gain” measurement strand

Exploring the issue of VA measurement conceptually from several perspectives

Examination and analysis of existing data sources, methodologies and psychometric evidence

4. Contextual strand

Development of contextual information indicators at institutional level – about the institutions and about the students

The AHELO feasibility study

For each strand involving a pilot

- 3-4 countries and 10 HEIs per country
- Seeking to ensure diversity
 - Geographically
 - Ideally 1 Asia-Pacific, 2 Europe, 1 North America
 - Linguistically
 - Anglo-Saxon, Asian, Latin...
 - Culturally
 - Latin, Nordic, Eastern European, Asian...
 - In the types of HEIs
 - Universities vs vocationally-oriented HEIs, research-intensive vs teaching focus, elite...
- Proof of concept of international validity and reliability of instrument

The AHELO feasibility study

Current status

- **Circulation of roadmap**
- **Invitation to countries for participation**

Deadline end-August

Cost per country 150K over 2009-2010 + national implementation costs (100-400K depending on strands)

- **Fundraising**
- **Communication and consultation**

The AHELO feasibility study

Governance and management

- **Education Policy Committee**

OECD member countries and observers

Strategic direction for EDU work

Political oversight on AHELO (decision beyond feasibility study phase)

- **Institutional Management in Higher Education (IMHE)
Governing Board**

Institutions, agencies, governments

Responsible for managing the AHELO feasibility study → joint steering

- **Group of National Experts of those directly involved and expert groups working on various strands**

The AHELO feasibility study

Next steps

- Allocation of participating countries to various strands
- Planning for field implementation in the various strands
- Securing funding

Countries and foundations

- Developing instruments for the different strands with international experts

Selection of instruments, translation, cultural adaptation, development of computer platform *etc.*

- Establishment of networks of experts
- More discussion and debate

IMHE General Conference, 8-10 September 2008, Paris

Outcomes of higher education: quality, relevance and impact

Thank you

richard.yelland@oecd.org

www.oecd.org/edu/ahelo