

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

**HIGHER EDUCATION QUALITY ASSURANCE
POLICY AND PRACTICE IN THE MALDIVES:
A CASE STUDY FROM A SMALL DEVELOPING NATION**

A thesis presented in partial fulfilment of the requirements
for the degree of

Doctor of Philosophy
in
Education

at Massey University, Palmerston North,
New Zealand

Ahmed Ali Maniku

2008

DECLARATION

I declare that this thesis is my own account of my research, except where due acknowledgment is made, and contains as its main content, work that has not previously been submitted for a degree at any tertiary education institution.

A handwritten signature in dark ink, appearing to read 'Ahmed Ali Maniku', is written over a horizontal line.

Ahmed Ali Maniku

ABSTRACT

This thesis comprises a case study of quality assurance policy and practice in the emerging higher education sector of the Maldives. The policy analysis is extended to incorporate a *glonacal* perspective, allowing analysis of quality assurance policy issues from the global, national and local contexts. In order to illuminate the analysis in the Maldives' primary case study, two secondary less intensive case studies are presented of quality assurance processes from a New Zealand polytechnic and the University of the South Pacific. Documentary evidence and semi-structured interviews from Key Informants form the main evidence base for the study. Data analysis is facilitated using NVivo.

The thesis argues that the upsurge in quality assurance in higher education is primarily legitimated within a neoliberal discourse. Urged by transnational organisations such as the World Bank, there is widespread policy convergence in quality assurance. Whilst neoliberalism has had partial effects in the case of the Maldives, the study reveals that neoliberal ideology and the associated strategies of marketisation, privatisation, human resource development and managerialism have shaped quality assurance policy processes in varying degrees in the three cases. Findings in this study contribute to a fuller understanding of quality assurance policy processes in a small developing nation context: a perspective largely missing from current debates on the subject.

The findings confirm that a combination of global, national and institutional factors influenced quality assurance policy processes in the Maldives. From the global context, globalisation and internationalisation of higher education trends affect quality assurance policy. At the national level, the desire for higher quality education found expression in the state's reassertion of its role in protecting public interest in regulating the sector through formal quality assurance. The social demand for international comparability has also lead to a growing trend of transnational quality assurance practices. The creation of the Maldives College of Higher Education was shown to be the principal impetus in quality assurance development. This national college played a lead role in developing a quality assurance model that tends to promote a regulatory compliance to quality. The study argues for a more inclusive model that acknowledges external compliance but also seeks to assure quality of teaching and learning leading to improved student outcomes.

ACKNOWLEDGMENTS

This thesis is the product of a long journey. I am indebted to a number of people for their blend of friendship, support and guidance, which has sustained me throughout this exciting and at times trying personal journey.

I would like to acknowledge the contribution of Professor Tom Prebble, chief supervisor during the first year of my study, for his guidance and support in defining the parameters of this study. I am especially grateful to Emeritus Professor John Codd, who took over as chief supervisor from the second year onwards, for his invaluable advice and scholarly guidance which has greatly contributed in shaping this thesis. His patience, gentle but firm steering, generous feedback and consistently positive encouragement are highly valued. I am equally grateful to Professor Wayne Edwards, who continued as my second supervisor throughout the study, for his advice, encouragement and support in many ways; especially for stepping in as chief supervisor in the final stage after the untimely demise of Professor Codd soon after the submission of the thesis for assessment.

My deep appreciation is extended to the New Zealand Government's International Aid and Development Agency (NZAID), for the scholarship that enabled me to pursue my PhD programme at Massey University. I am grateful to Sylvia, Sue and the rest of the International Student Support team for their continued support and friendship. I would also like to thank the Graduate School of Education and the School of Educational Studies at Massey University for the financial support to undertake fieldwork in Fiji and to attend a conference in Wellington. I thank Tracey Pinfold, Rosie Honeyfield, Jenny Rive, Toni Floyd and Sharon Homburg for accommodating the many office requests. Thanks are also due to the library staff for their friendly services, various training and support. My thanks to Professor Richard Harker, for organising and conducting a training session on SPSS software and also to Dr. Mary Simpson and Dr. Bill Anderson, for their training session, which introduced me to NVivo qualitative data analysis software.

I am grateful to the Government of Maldives for allowing me the study leave to undertake this programme of study. I am equally grateful to Dr. Hassan Hameed, the Rector of the Maldives College of Higher Education (MCHE), Professor Neil Baumgart, and Dr. Ralph Rawlinson (two consultants at MCHE) for their advice, support and encouragement during this research project. Special thanks are also due

to the MCHE, the ABC College (New Zealand) and the University of the South Pacific for granting me permission to conduct part of my research in their respective institutions. I owe a particular debt to all those who willingly gave up valuable time to complete the survey or to be interviewed by me.

My gratitude is also extended to my father and mother, my relatives, friends and colleagues, who provided me constant support and inspiration that kept me going. Special thanks to my wife Shakira, son Hassam and daughter Haifa for enduring and tolerating these four years, uncomplainingly but always supportively.

LIST OF COMMONLY USED ACRONYMS AND ABBREVIATIONS

AAU	Academic Audit Unit
ADB	Asian Development Bank
APNZ	Association of Polytechnics New Zealand
AQMS	Academic Quality Management System
AUQA	Australian Universities' Quality Agency
BTEC	Business and Technology Education Council
CMS	Centre for Maritime Studies
DHET	Department of Higher Education and Training
EFTS	Equivalent full-time student
EQR	External Quality Review
FET	Faculty of Engineering and Technology
FHTS	Faculty of Hospitality and Tourism Studies
GATS	General Agreement for Trade in Services
GATT	General Agreement on Tariffs and Trade
GCE	General Certificate of Education
HEI(s)	Higher Education Institution(s)
HOD	Head of Department
INQAAHE	International Network of Quality Assurance Agencies in Higher Education
ISO	International Standards Organisation
ITE	Institute for Teacher Education
ITO	Industry Training Organisation
ITP Quality	Institutes of Technology and Polytechnics Quality
ITPNZ	Institutes of Technology and Polytechnics New Zealand
KI(s)	Key Informant(s)
MAB	Maldives Accreditation Board
MCHE	Maldives College of Higher Education
MNQF	Maldives National Qualifications Framework
MOE	Ministry of Education
MPND	Ministry of Planning and National Development
MUHEC	Massey University Human Ethics Committee
NPM	New Public Management
NQF	National Qualifications Framework
NZAAU	New Zealand Universities' Academic Audit Unit
NZQA	New Zealand Qualifications Authority
NZVCC	New Zealand Vice-Chancellors' Committee
OECD	Organisation for Economic Cooperation and Development
PBRF	Performance Based Research Fund
PDO	Planning and Development Office
PQC	Pre-qualifying Criteria
QA	Quality Assurance
QMS	Quality Management System
SSC	State Services Commission
STEP	Statements of Tertiary Education Priorities
TEC	Tertiary Education Commission
TEI(s)	Tertiary Education Institution(s)
TQM	Total Quality Management
UK	United Kingdom
UNESCO	United Nations Educational, Scientific and Cultural Organisation
USP	The University of the South Pacific

Table of Contents

Declaration	i
Abstract	ii
Acknowledgments	iii
List of commonly used acronyms and abbreviations	v
Table of contents	vi
Chapter 1 INTRODUCTION	
1.1 Introduction	1
1.2 The Research Problem	2
1.3 Rationale for the Present Study	4
1.4 Aim and Purpose	6
1.5 Research Questions	6
1.6 Steps to Steer the Study	7
1.7 Theoretical and Methodological Orientation	7
1.8 Terminology	9
1.9 Structure of the Thesis	9
1.10 Conclusion	10
Chapter 2 LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK	
2.1 Introduction	12
2.2 Quality and Quality Assurance in Higher Education	12
2.2.1 Defining Quality	12
2.2.2 Conceptualising Quality Assurance in Higher Education	15
2.3 Factors Influencing Quality Assurance Policy Development: The Developed Countries	19
2.3.1 Massification	20
2.3.2 Marketisation and Privatisation in Higher Education	20
2.3.3 Changes in Patterns of Funding	21
2.3.4 Changing Role of the State	23
2.3.5 New Public Management and Accountability	24
2.4 Factors Influencing Quality Assurance Policy Development: The Developing Countries	27
2.4.1 Uneven Progress and Need for Effectiveness	27
2.4.2 Crisis in Higher Education	28
2.4.3 Lowering of National Barriers	29
2.4.4 The Role of Transnational Agencies	30
2.5 A Critical Review of Quality Assurance Methodologies	31
2.5.1 Self Evaluation	31
2.5.2 Peer Review and Audits	32
2.5.3 Use of Statistical Data /Performance Indicators	33
2.5.4 Student Surveys	35
2.5.5 Accreditation	36
2.5.6 Industry-based Frameworks of Quality	37

2.6	Emerging Themes on Quality Assurance Policy and Practice	41
2.6.1	The Quest for Universal, Global Approach to Quality Assurance	41
2.6.2	Portability of Quality Assurance Systems	45
2.6.3	Need for Contextually-specific Approaches to Quality Assurance	46
2.6.4	Necessary Conditions for Quality Assurance	48
2.6.5	Impact of Quality Assurance	48
2.7	Conceptualising the Study	52
2.7.1	Policy Analysis Study	52
2.7.2	Globalisation and Quality Assurance	55
2.7.3	Quality in Higher Education in Small Developing Nations: The Case of Maldives	57
2.7.4	Conceptual Framework	58
2.8	Conclusion	61
 Chapter 3 METHODOLOGY		
Part I: Methodological Issues		
3.1	Introduction	63
3.2	Purpose, Key Research Question and Research Orientation	63
3.3	Epistemology: The Theoretical Orientation of this Research	65
3.4	Theoretical Perspective: Qualitative Interpretive Orientation	66
3.4.1	Characteristics of Qualitative Research	68
3.4.2	Role of Researcher and Insider Research	71
3.5	The Case Study Methodology	73
3.5.1	Identification of the 'Case' in Case Studies	76
3.5.2	Data Collection in Case Studies	78
3.5.3	Ethical Considerations	79
 Part II: The Research Process		
3.6	Phase one: Pre-fieldwork	80
3.6.1	Research Design	80
3.6.2	Gaining access	85
3.6.3	Selecting the Participants: Key Informants	85
3.7	Phase Two: Fieldwork	87
3.7.1	Sources of Data	88
3.7.2	Data Collection Methods and Instruments	88
3.8	Phase Three: Post-fieldwork	95
3.8.1	Data Analysis and Interpretation	95
3.8.2	Quantitative Data Analysis	99
3.8.3	Use of NVivo in Data Analysis	99
3.8.4	Adapting Validity and Reliability for Qualitative Research	101
3.9	Conclusion	104
 Chapter 4 THE STUDY CONTEXTS		
4.1	Introduction	105
 Part I: The New Zealand Context		
4.2	The Macro (external) Influences on Quality Assurance in New Zealand	105
4.2.1	Discourse of Neoliberalism and Managerialism	106

4.2.2	Reviews and Reports	109
4.2.3	Establishing the NZQA and the Development of the NQF	111
4.2.4	Recent Developments	114
4.3	Current Quality Assurance Systems in New Zealand Tertiary Education	118
4.3.1	Registration of Private Training Establishments (PTEs)	119
4.3.2	Course Approval and Accreditation	120
4.3.3	Monitoring and Audit of Quality Assurance Standards	120
4.3.4	Quality Audit Approach	121
4.4	The ABC College	121
Part II: The USP Context		
4.5	Introduction to the USP	123
4.6	Historical Context of the USP	124
4.7	Recent Developments at the USP	127
Part III: The Maldives Context		
4.8	The Maldives: A Brief Introduction	128
4.9	Development of the Maldives Accreditation Board	129
4.9.1	Purpose	129
4.9.2	Membership of MAB	129
4.9.3	Accreditation process of MAB	129
4.10	The MCHE	131
4.11	Conclusion	134

Chapter 5 PRESENTATION OF RESULTS: THE SECONDARY CASE STUDIES

Part I: ABC College

5.1	Introduction	136
5.2	Major Themes from ABC College Case Study	136
5.3	External Quality Assurance Themes	137
5.3.1	National Quality Assurance Discourses	138
5.3.2	Role of the State	142
5.3.3	'From Front-end Approval and Accreditation to Back-end Systems Check'	143
5.3.4	Globalisation Influence on Quality Assurance	144
5.4	Internal Quality Assurance Themes	145
5.4.1	Quality management and Bureaucracy	145
5.4.2	Learning and Teaching	147
5.4.3	Student Engagement: Survey and Student Evaluation	151
5.4.4	Impact on Teaching and Learning	152
5.5	Summary of ABC College Case Study Themes	153

Part II: The USP

5.6	Major Quality Assurance Themes from the USP Case Study	154
5.7	External Quality Assurance Themes	155
5.7.1	Global Influences	155
5.7.2	External Advisers	160
5.7.3	External Audit	163

5.8	Internal Quality Assurance Themes	163
5.8.1	Quality Management and Bureaucracy	163
5.8.2	Student Evaluations	167
5.8.3	Learning and Teaching	168
5.8.4	Impact on Teaching and Learning	171
5.9	Summary of USP Case Study Themes	172
5.10	Common Themes from the Two Case Studies	172
5.11	Conclusion	174
Chapter 6	PRESENTATION OF RESULTS: THE PRIMARY CASE STUDY	
6.1	Introduction	175
6.2	Overview of Data Analysis	175
6.3	External Quality Assurance Dimension	181
6.3.1	Global Context of Influence	181
6.3.2	National Context of Influence	188
6.3.3	Local Context of Influence	192
6.3.4	Context of Policy Text Production	198
6.4	Context of Practice	204
6.4.1	National Context of Practice	204
6.5	Internal Quality Assurance Dimension: Perspectives of Policy Implementers	211
6.5.1	Local Context of Practice	211
6.5.2	Issues of Quality Assurance Practice at MCHE	215
6.6	Summary and Conclusion	233
Chapter 7	DISCUSSION	
7.1	Introduction	236
7.2	Education Policy	238
7.2.1	Policy Discourses	238
7.2.2	Policy Contexts	249
7.3	External Quality Assurance	262
7.3.1	Purposes of External Quality Assurance	263
7.3.2	Problems and Issues of External QA Policy Implementation	275
7.3.3	Transnational QA and Portability of Qualifications	276
7.4	Internal Quality Assurance	277
7.4.1	Internal Scrutiny versus 'Light touch' Approval	278
7.4.2	The Tension between Human Resource Needs and Entry Standards	279
7.4.3	Diversity versus Uniformity of QA Practices	281
7.4.4	The Validity and Reliability of Student Evaluations as a Measure of QA	282
7.4.5	The Presence or Absence of Institutional Conditions	284
7.5	Conclusion	286
Chapter 8	SUMMARY AND CONCLUSION	
8.1	Introduction	288
8.2	Theoretical Framework, Methodology and Research Questions	288
8.2.1	Global Factors of Influences	291

8.2.2	National Factors	293
8.2.3	Local Factors	295
8.3	Conclusions of the Study	297
8.4	Significance of the Study	304
8.5	Recommendations	305
8.6	Limitations of this Study	306
8.7	Suggestions for Further Research	307
References		309
Appendices		
Appendix A	Research approval from MUHEC	337
Appendix B 1	Ethical approval process	338
Appendix B 2	Research approval from the Government of Maldives	341
Appendix B 3	Research approval from the MCHE	342
Appendix B 4	Research approval from the ABC College	343
Appendix B 5	Research approval from the USP	344
Appendix B 6	Research approval from Ministry of Education, Fiji Islands	345
Appendix B 7	Letter to participants	346
Appendix B 8	Information sheet 1	347
Appendix C 1	Interview schedule for ABC College staff members	350
Appendix C 2	Interview schedule for NZQA staff members	351
Appendix C 3	Interview schedule for staff members of ITP Quality	352
Appendix D	Interview schedule for USP staff members	353
Appendix E 1	Interview schedules for MCHE policy contributors	355
Appendix E 2	Interview schedules for MCHE Heads of Faculties	359
Appendix E 3	Interview schedules for MCHE academic staff members	361
Appendix F	MCHE academic staff questionnaire	363
Appendix G	Sample list of initial ideas /concepts and tentative themes from ABC College data	367
Appendix H	Sample list of initial ideas /concepts and tentative themes from USP data	368
Appendix I	Sample manual coding of a transcript	369
Appendix J 1	Initial list of concepts from MCHE policy contributors' interviews	371
Appendix J 2	Initial list of concepts from MCHE quality managers' interviews	376
Appendix J 3	Initial list of concepts from MCHE academic staff interviews	380
Appendix K 1	Initial themes from open-ended questions in the academic staff questionnaire	383
Appendix K 2	Aggregate Responses to MCHE Academic Staff Questionnaire Statements	385
Appendix K 3	Faculty-wise Responses to MCHE Academic Staff Questionnaire Statements	387
Appendix L 1	Nvivo list of all nodes	396
Appendix L 2	Sample node coding report	400

Appendix M	QA authorities, associated bodies, function and tertiary providers in New Zealand (2006)	403
Appendix N	Maldives National Qualifications Framework	405
Appendix O	Selected transnational QA arrangements at MCHE 2000-2006	407

List of Tables

Table 3.1	Research Participants and their Distribution to Case Study Sites	89
Table 4.1	Courses Offered by MCHE by Level (March 2003 and 2006)	131
Table 4.2	Number of MCHE Academic Staff and Qualification Levels: 2002 and 2006	132
Table 5.1	Major Themes from ABC College Case Study	137
Table 5.2	Major Themes from the USP Case Study	155
Table 6.1	Emerging Themes from the Various Respondent Groups	176
Table 6.2	Consolidated Quality Assurance themes from the External Environment	178
Tale 6.3	Consolidated Quality Assurance from within MCHE	179
Table 6.4	Final List of Themes Clustered into Categories and Dimensions	180
Table 6.5	Global / International Factors and Influences on Quality Assurance Policies in the Maldives	183
Table 6.6	Importance of Local Accreditation versus Overseas Link Institutional Accreditation for MCHE	184

List of Figures

Figure 2.1	A modified policy cycle: Incorporating macro constraint and micro agency	59
Figure 2.2	Conceptual framework of policy cycle incorporating a glonacal perspective	60
Figure 3.1	Elements of the methodological framework	64
Figure 3.2	The case study research design	82
Figure 3.3	Components of data analysis: Interactive model	96
Figure 3.4	Node identification and the NVivo coding process using the Coder palette	100
Figure 4.1	The Ten-Level Qualifications Framework (Qualifications and Titles)	115
Figure 4.2	The Approval and accreditation process of MAB	130
Figure 7.1	Themes from the primary case study and the analytic categories	237