HEIDA - Higher Education Internationalization Data

Literature review findings presentation

ISSBS contribution – working version 26th March

Internationalization at institutional level definitions, dimensions and levels.

The most widespread and used definition:

Internationalization can be defined "at the national, sector and institutional level as a process of integrating an international, intercultural or global dimension into the goals, activities and services of higher education institutions" (Knight 2003, 2).

- The variability of definitions and views shows us the complexity of understanding the process of internationalization.
- There is no all-encompassing and universal definition.

Perspectives – which is important for you?

Approach/	Description		
perspective			
Activity	The activity approach describes internationalization in the context of the activities that can		
	be carried out - such as exchange of students and staff, technical assistance and		
	international students, joint programs, diverse inter-institutional agreements, projects,		
	branch campuses, etc.		
Competency	The competency aspect considers the context of internationalization as the development		
	of new knowledge, skills competencies, attitudes and values by students and staff.		
Ethos	The ethos approach emphasizes the aspect of designing culture and		
	international/intercultural initiatives.		
Process	Focuses on the integration of an international/intercultural dimension through a		
	combination of different types of activities, policies and procedures.		
Outcome	Here internationalization is defined broadly in terms of desired outcomes, such as student		
	competencies, increased international reputation and international agreements, partners		
	and projects.		
Internationalizatio	Focuses on creating a culture and climate that promote and support		
n at home	international/intercultural understanding in home institutions.		
Cross-border	Is understood as the implementation of internationalization of education abroad, which		
education	can be achieved in different ways (face-to-face and distance-learning, in combination		
Va	with e-learning) and through various forms of mobility (franchise agreements, twinning		
	programmes, branch campuses, etc.).		

Levels of internationalization

Internationalization is a process that can take place at institutional (faculty and academic staff), sector, national, regional and global levels (Sanderson 2007, 280):

Why is important to **measure** internationalization at HEIs?

Internationalization can have many **positive benefits** and new opportunities for higher education institutions and its stakeholders and broader community (Hénard, Diamond, and Roseveare 2012, 40).

Internationalization is no longer perceived as a goal in itself but rather as a means to an end, such as enhancing the quality of scholarship and research, alleviating poverty, or producing globally aware and competent graduates. According to that, institutions need to judge not only the quantity of internationalization activity but also its quality and its contribution to overall institutional goals (Green 2012, 4).

When addressing the issue of measurement/assessment, the following relevant questions need to be examined (de Wit 2009, 3):

- How do we measure what we do?
- What do we measure?
- What indicators do we use for assessment?
- Do we assess processes or activities?
- Do we carry out assessments with a view to improving the quality of our own process and activities or do we assess the contribution made by internationalization to the improvement of the overall quality of higher education?
- Do we use a quantitative and/or a qualitative approach to measurement?
- Which instruments do we use; ex post or ex ante measurements, indicators, benchmarking, best practices, quality review, accreditation, certification, audits or rankings?
- Are we focussing on inputs, outputs or outcomes?

Tools and indicators for the internationalization

- Preliminary review done by Nuffic (2009) shows that we can find many different tools for measuring and evaluating the internationalization in higher education.
- 32 Existing tools for measuring or evaluating internationalisation in HE (<u>available here</u>), plus 3 added (U-Map, IMPI, IUNE).
- 3 most recognisable tools:

IMPI project (IMPI) (user-2015-983, valentina)

MINT tool

The U-Map project (U-Map)

IMPI project (IMPI)

- The IMPI project started in 2009 and was supported by the European Union, co-sponsored by six European partners (SIU, NUFFIC, ACA, CampusFrance, Perspektywy and CHE Consult).
- The main aim was to develop indicators for mapping and profiling internationalisation of higher education institutions (IMPI).
- The result of the project is a toolbox of 500 indicators (<u>available here</u>) for institutions to measure their performance in internationalization (see <u>www.impi-project.eu</u> and <u>www.impi-toolbox.eu</u>).

IMPI toolbox full list of indicators

Students	Administration
STUDY ABROAD	
INTERNATIONAL STUDENTS	
GENERAL STUDENT DATA	
Staff	Funding and finance
ACADEMIC AND NON-ACADEMIC STAFF MEMBERS - GENERAL DATA	FUNDING AND FINANCE
ACADEMIC AND NON-ACADEMIC STAFF MEMBERS - OUTGOING STAFF	
ACADEMIC AND NON-ACADEMIC STAFF MEMBERS - STAFF FROM ABROAD	
ACADEMIC STAFF MEMBERS	
NON-ACADEMIC STAFF	
Research	Curricula and Academic
RESEARCHER PROFILES	Services
VISITING RESEARCHERS	
INSTITUTIONAL PROFILE	
PUBLICATIONS AND CITATIONS	
PATENTS	
Non-Academic Services, and Campus and Community life	Promotion and Marketing
SERVICES TO INTERNATIONAL STUDENTS	PROMOTION AND MARKETING
SERVICES TO STUDY ABROAD STUDENTS	
SERVICES TO STAFF	
Other	

MINT tool

- MINT is a self-evaluation tool that is meant to support policy development and management of internationalization in higher education.
- On the basis of the data submitted in the tool, you can generate a self-evaluation report and a management summary for your institution, faculty or programme.
- MINT indicators: Nuffic participated in a IMPI project (2009-2012), which is closely related to MINT tool. IMPI includes indicators already in use in MINT, but also added indicators from projects in other countries (Nuffic).
- Registration and contact Login to the MINT tool (available here).

The U-Map project (U-Map)

- U-Map is an ongoing project in which the European classification of higher education institutions is further developed and implemented.
- Partners in the project are the Center for Higher Education Policy Studies (CHEPS) and the European Association of Institutions in Higher Education (EURASHE)—advisory board.
- The purpose of the U-Map project is to develop a tool to enhance transparency. This tool allows us to compare different higher education institutions (HEIs) on the selected characteristics.

 Moreover, it gives an institutional activity profile that can be used to compare three HEIs (U-Map).

Overview of U-Map dimensions

Teaching and learning profile

Orientation of degrees Expenditure on teaching Degree level focus Range of subjects

Student profile

Size of student body Mature students Distance learning students Part time students

Research involvement

Peer reviewed academic publications
Peer reviewed other research products
Professional publications
Doctorate production
Expenditure on research

Regional engagement

Importance of local/regional income sources Graduates working in the region First year bachelor students from the region

Involvement in knowledge exchange

Patent applications filed Income from knowledge exchange activities Cultural activities Start-up firms

International orientation

Foreign degree seeking students
Importance of international sources of income
International academic staff
Students sent out in international exchange programs
Incoming students in international exchange programs

Next steps – to discuss

As we can see there exist a lot of tools and indicators that are focused on the internationalization activities. Our purpose in this step of project is to think those preliminary findings in the context of our project.

- Data management at the institutional level (understanding data, use of data),
- the need for a data collection and sharing tool/platform for the internationalisation activities of higher education institutions and,
- the need to bridge the gap in communication and joint work that often exists between HEI faculty, staff, senior management and students in internationalisation efforts and activities.

Questions for the further discussion on HEIDA project:

- What should be mapped?
- Through which indicators we can indicate and fulfil the gap in communication and joint work at the institutional level?
- Which indicators to choose and why?
- How to present data?
- Which strategy of communication has to be developed to bridge the gap – to understand data (indicators)?
- ŠŠŠ

