

Graduate Surveys in Germany as a Tool to Measure and Improve the Relevance of Higher Education

Contribution to the International Seminar
„The Relevance of Education: Education as a Tool to Foster
Competitiveness“, Oct. 24th and 25th, 2007, Bogota, Columbia

Harald Schomburg
International Centre for Higher Education Research
(INCHER-Kassel)
University of Kassel, Germany

schomburg@incher.uni-kassel.de

Overview

- ❑ General approach: the relevance of context information
- ❑ Graduate surveys in Germany
- ❑ The new approach in Germany: cooperation of universities
- ❑ Conclusion

3 INCHER-Kassel

International Centre for Higher Education Research

- ❑ Research institute at the University of Kassel, Germany
- ❑ 10-15 researchers; higher education and work is a key research area
- ❑ 30 years of research experiences
- ❑ National and international graduate surveys (e.g. CHEERS with 12 countries)
- ❑ Workshops/training of university staff members in Latin America, Africa, Asia

What are TRACER Studies?

□ Similar terms

- Graduate survey
- Alumni research
- Follow-up study

□ Target population

- Graduates of an institution of higher education
- Asked some months/years after graduation

Worldwide: Growing Interest on Labour Market Information

- ❑ Paradigm shift: Universities are more market oriented – customer satisfaction
- ❑ Innovative role – growing relevance for the knowledge society
- ❑ Mass higher education as a private investment – justification of costs
- ❑ Rapid change – expansion of higher education
- ❑ Quality assurance – accreditation – evaluation - excellence

Key Objectives of Tracer Studies

1. To get relevant **information** for the **development** of the university

2. To evaluate the **relevance** of higher education

```
graph TD; A[1. To get relevant information for the development of the university] --> D((Data from graduates)); B[2. To evaluate the relevance of higher education] --> D; C[3. To contribute to the accreditation process] --> D; E[4. To inform students, parents, lecturers and administrators] --> D;
```

Data from graduates

3. To contribute to the **accreditation** process

4. To **inform** students, parents, lecturers and administrators

Key Problem: The Simple Match Approach

- ❑ Labour market outcomes (e.g. income, time to get the first job, quality of the first job) should NOT be taken as performance indicators of HE
- ❑ In Germany no rankings of institutions of higher education according labour market outcomes are published
- ❑ Context factors and the mission of an individual institution of HE should be considered
- ❑ Interpretation is needed

The Key Model of Analysis in Higher Education Research

Content of Questionnaire

- ❑ Long questionnaire – 16 pages, 400 variables
- ❑ Subjective and objective indicators of professional success
- ❑ Competences and work requirements
- ❑ Job motivation and job satisfaction
- ❑ Retrospective assessment of study conditions and study provisions

Part 2

Germany:

Almost all universities
now want to have their
own Graduate Surveys

Graduate Surveys in Germany

- ❑ Regular nation wide surveys (HIS)
- ❑ Nation wide surveys as a part of international surveys (CHEERS and REFLEX – INCHER-Kassel)
- ❑ Regional Surveys (Bavarian Graduate Panel Survey)
- ❑ Many institutional surveys or study programme/field of study related surveys
- ❑ *NEW: Cooperation of about 40 universities in Germany*

The University Cooperation Project

Regular
national and
international
conferences/
workshops

Joint project
Implementation of
„Graduate Surveys“
at 40 universities

Coordinator
INCHER-Kassel

Web
facilities

Network
„Graduate Surveys“

Regular
meetings
of a working group
(activists
from universities)

Main Objectives of the University Cooperation Project

- ❑ To assist Universities to implement a regular survey system
- ❑ To help to enhance the relevance of higher education
- ❑ To train people at the university level in all aspects of conducting graduate surveys
- ❑ Efficiency and quality of the surveys
- ❑ To get sufficient data for comparative analysis

Methodological Approach

- ☐ Core questionnaire
- ☐ Adaptation to the individual institution and/or study programme/faculty
- ☐ Comparison of universities by study programme
- ☐ Feedback for individual universities
- ☐ Training
- ☐ Assistance, service for the universities

The Members

- Network: 60-80 individual members from universities and higher education research institutions
- Joint Graduate Survey Project: 40 universities
 - Mainly big universities
 - All elite institutions
 - Bavaria not included

Why are German Universities interested to participate and to conduct graduate surveys regularly?

- ❑ Required by law in some German regions (or contracts)
- ❑ Creation of new study programmes should demonstrate the labour market relevance („employability“)
- ❑ New stakeholder approach (pupils, students, parents, academic staff ...)
- ❑ Evaluation and quality assurance
 - *Graduate surveys as criteria of excellence*

Vision

- ❑ All universities are providing relevant information about their graduates: *graduate monitor*
- ❑ Every year – online surveys – more than 50% participation rate
- ❑ All levels
- ❑ National database
- ❑ Follow up 5 years after graduation
- ❑ Information used for accreditation and re-accreditation
- ❑ Curriculum development, et al

Summary and Conclusion (1)

- ❑ The conduction of Graduate Surveys is difficult and costly
- ❑ The quality of many surveys is low
 - Low response rate
 - Limited information (wrong questions)
 - Results are not comparable
 - Wrong or missing interpretation
- ❑ The majority of German Universities decided to overcome these problems with the Joint Graduate Survey Project

Summary and Conclusion (2)

- ❑ The results should be relevant for an individual institution
- ❑ The expertise of university staff members is needed for
 - Questionnaire development
 - Interpretation of findings
- ❑ A higher response rate is expected when the questionnaire is adapted to the specifics of an institution of higher education
- ❑ Help and assistance from an research institute is necessary: cost reduction and quality

Further Information

- ❑ <http://www.uni-kassel.de/incher>
- ❑ Publications in Spanish language are available
- ❑ HANDBOOK
- ❑ Schomburg, Harald: Manual para estudios de seguimiento de graduados universitarios. CSUCA-InWEnt-Universidad de Kassel-Universidad Pedagogica Nacional Francisco Morazan. Guatemala: Editorial Serviprensa 2004. Download: <http://www.qtafi.de>

Graduate Surveys

No work for Hercule

Quelle: www.kassel.de