
Project Report | February 2019

Policies and Actions of Accreditation and
Quality Assurance Bodies to Counter
Corruption in Higher Education

Irene Glendinning | Stella-Maris Orim | Andrew King
Coventry University, UK

Project Report | February 2019

Irene Glendinning | Stella-Maris Orim | Andrew King
Coventry University, UK

Policies and Actions of Accreditation and
Quality Assurance Bodies to Counter
Corruption in Higher Education

1.	Introduction.. 5
2. Methodology... 7
3. Results... 8
		 3.1 Results Overview...8
		 3.2 Analysis of on-line questionnaire responses...8
			 3.2.1 Survey participants..8
			 3.2.2 Responses about corruption in the regulation of higher education...11
			 3.2.3 Corruption in the Teaching Role in Higher Education...13
			 3.2.4 Corruption in Admissions and Recruitment...16
			 3.2.5 Corruption in Student Assessment...18
			 3.2.6 Corruption in Credentials and Qualifications..21
			 3.2.7 Corruption in Research and Publication..23
			 3.2.8 General feedback from participants...25
		 3.3 Analysis of Interview data..28
			 3.3.1 Views on responses to corruption in the regulation of Higher Education...29
			 3.3.2 Views on actions against corruption in the governance of higher education institutions..............................31
			 3.3.3 Different perceptions on acceptability of corruption within higher education...31
			 3.3.4 Views on actions against corruption in teaching roles in higher education..32
			 3.3.5 Views on actions against corruption in HE admissions and recruitment..32
			 3.3.6 Views on actions against corruption in HE assessment..33
			 3.3.7 Views on actions against corruption in credentials and qualifications...34
			 3.3.8 Views on actions against corruption in research and publication...34
			 3.3.9 Networking and communication to help address corruption in higher education...37
4.	Discussion..38
5.	Recommendations..41
6.	Conclusions...42
References..43
Appendices..52
Appendix 1: List of Acronyms..53
Appendix 2: List of participants in interviews and informal discussions..54
Appendix 3: Survey questions...55
Appendix 4: Additional feedback from respondents to the questionnaire...61
Appendix 5..64
Literature review...64
		 A5.1 Key literature sources...64
		 A5.2 Literature on different types of corruption...65
			 A5.2.1 Regulation of higher education systems..65
			 A5.2.2 The teaching role of higher education..67
			 A5.2.3 Student admission and recruitment..69
			 A5.2.4 Student assessment..71
			 A5.2.5 Credentials and qualifications..73
			 A5.2.6 Research and publication...75
		 A5.3 Summary of literature review..78

Contents list

Figure	 Title	 Page
1	 What is the main purpose of your organization?.. 9
2	 Levels of operation of AQABs... 9
3	 Area of operation of AQABs...10
4	 How interested is your organisation in these categories? ..11
5	 Corruption in the regulation of higher education ...11
6	 Possible responses to corruption in regulation of HE ...12
7	 How often are actions of this type observed by your organization? ...13
8	 Corruption in higher education teaching ..14
9	 Possible responses to corruption in HE teaching ..14
10	 How often are actions of this type observed by your organisation? ...15
11	 Corruption in admissions and recruitment ...16
12	 Possible responses to corruption in admissions and recruitment ...17
13	 How often are actions of this type observed by your organization? ...17
14	 Corruption in assessment ...18
15	 Possible responses to corruption in assessment ..19
16	 How often are actions of this type observed by your organization? ...20
17	 Corruption in credentials and qualifications ...21
18	 Possible responses to corruption in credentials and qualifications ..22
19	 How often are actions of this type observed by your organization? ...22
20	 Corruption in research and publication ...23
21	 Possible responses to corruption in research and publication ..24
22	 How often are actions of this type observed by your organization? ...25
23	 How frequently have actions of this type been taken by your organization? ...26
24	 AQAB responses to corruption ..26
25	 Views from AQABs on responses to corruption in HE...27

Table	 Title	 Page
1	 Regional coverage of on-line questionnaire...10

List of Figures and Tables

1. Introduction

5

This report sets out the results from a study conducted
during 2017-18 for the Council for Higher Education
Accreditation / CHEA International Quality Group
(CHEA/CIQG). This study builds on recommendations
from the IIEP/UNESCO and CHEA/CIQG Advisory
Statement prepared by Sir John Daniel (IIEP & CIQG
2016), consolidating contributions from a panel of
expert witnesses1. The study was designed to capture
information about actions and responses of accreditation
and quality assurance bodies (AQABs) for addressing
different forms of corruption in higher education. The
results, recommendations and conclusions in this report
are based on the findings of the study.

The report should be read by people from all parts of the
world who are concerned with quality and standards in
higher education. The report will also be of interest to
people concerned with discouraging corruption in higher
education. The findings in this report are specifically
addressed to organisations with responsibility for
assuring quality and integrity of education or research,
and the governmental bodies overseeing their operation
and providing funding for their activities.

Quality and standards are universally acknowledged
as fundamental to sound governance, delivery and
outcomes in education and research. However, without
effective oversight and accountability, covering all
aspects of an educational system, there is no way of
knowing whether learning and teaching is effective,
whether research has been conducted rigorously and
ethically, and whether academic qualifications of results
from research can be trusted.

Together with a robust internal institutional quality
assurance system, accreditation bodies and quality
assurance agencies play a crucial role in monitoring
education providers and research institutes to ensure
that the recognised standards are maintained and
necessary quality processes are operating as intended
across all areas of an institution.

Corruption in its many forms is a great threat to the
integrity of education and research, not least because it
undermines the trust placed in the educational process,
devalues academic qualifications and forces the outcomes
of research to be questioned. All stakeholders interested
in quality and standards carry tacit responsibility for
identifying, addressing and helping to eradicate corrupt
practices. However, it is difficult for individuals involved
in quality assurance activities to “swim against the tide”
either within or externally to an institution.

Strong commitment and leadership on integrity are
essential prerequisites for addressing corruption and
malpractice within an institution. A key complementary
component in supporting integrity, together with
upholding quality and standards, comes from external
scrutiny, both at institutional level and for the whole
HE sector, regionally or nationally. In most educational
systems, this monitoring is provided by at least one
designated (or sometimes selected) accreditation or
quality assurance body (AQAB), usually with overarching
oversight from a government department or committee.

This research was needed because there has been no
previous research that seeks to discover how rigorously
AQABs in different parts of the world include scrutiny for
different forms of corruption as part of their institutional
evaluations and to what extent the outcomes from this
process influence institutional practices or discourage
malpractice and corruption.

It is important to be clear what we mean by “corruption”,
because this is a very broad term with many connotations
and interpretations. We have adopted the definition
stated in the Advisory Statement (IIEP &CIQG 2016: 1).
In general, the examples of corruption included in
this study focus on intentional actions of individuals
or groups rather than misconduct through accident,
incompetence or ignorance. However, it is important
to recognize that there is no common agreement
across the world about what constitutes corruption.

1	 From Canada, Lebanon, India, Mauritius, Nigeria, Slovakia, the
United Kingdom, the USA, UNESCO/IIEP, CHEA/CIQG

5

6

The scope of the research is based on the main six
categories included in the 2016 Advisory Statement:
specifically, the research will focus on how AQABs are
responding to corruption in the following areas of HE:

•	 the regulatory process
•	 the teaching role
•	student admission and recruitment
•	student assessment
•	credentials and qualifications
•	research and publication

The study also explores how different AQABs are raising
public awareness of corruption in education as a means
of countering the problems and improving educational
integrity (adapted from IIEP & CIQG 2016).

For the purpose of this study, AQABs include
organizations that

•	conduct institution-wide audits to evaluate quality
assurance systems and standards;

•	evaluate specific subjects or programs for
disciplinary rigor, quality and standards;

•	accredit programs leading to professional
qualifications or license to practice;

•	provide oversight of research institutions;
•	 focus on quality assurance and standards at specific

levels of education;
•	are established to provide access to sources of

funding for institutions and their students.

It was important to take into account these different
remits during data analysis because responsibility
for oversight depends on the status and purpose of
different AQABs. Awareness of contextual factors, such as
geographical and subject-based constraints for AQABs, is
important when interpreting responses.

The level of participation in this study and the quality of
responses depended on clear assurances about non-
disclosure, confidentiality and anonymity, particularly
when information could be perceived as negative or
critical of the AQAB. These aspects were essential
components of the ethical approval process, which was
secured before the research could begin. However such

constraints have not precluded identifying specific AQABs
in the research findings, provided that explicit permission
was granted.

There is a concern that AQABs in countries that are seen as
leaders in education and quality assurance practices will
see corruption as a problem that does not apply to them.
However, as the 2016 report and the literature review
(Appendix 5) demonstrate, education systems in all parts
of the world are affected by corruption.

Conversely, it must be acknowledged that there are
additional challenges to higher education in parts of the
world where corruption is endemic and seen as normal in
the day-to-day functioning of government, business and
civil society, as evaluated by Transparency International
(2017, 2013) and observed in earlier research by some
members of the current team (Glendinning 2013; Foltýnek
et al 2017).

The study surveyed AQABs throughout the world using an
on-line questionnaire, supplemented by interviews with
carefully selected individuals

The evidence collected during the study is presented in
this report in three parts:

•	Analysis of survey data
•	Analysis of interview data
•	Literature review

The focus of each AQAB’s activities, especially for some
professional bodies and programme-level accreditation
agencies, determines whether it is appropriate for audit
panels to undertake deep inspections of the ethical
practices related to corruption in the institutions they are
visiting. Differing relationships between the AQABs and
the institutions, faculties or programme teams, whether
or not the accreditation is voluntary, and factors such
as what benefits arise from having accreditation or how
much it costs the institution to be accredited, can also
influence the conduct of the exercise and the depth of the
scrutiny permitted, expected or required.

The discussion section brings together findings
from different elements of the study, leading to
recommendations for AQABs.

6

2. Methodology

7

A mixed-methods approach was adopted to capture
largely quantitative data from the whole population at
the initial stage, while allowing free-format comments, in
parallel with more detailed qualitative information, using
a smaller number of semi-structured interviews. The
initial data capture was conducted in the form of an on-
line survey. The decision was taken not to translate the
survey into different languages, as it became clear that
most AQABs were able to find at least one respondent to
complete the on-line survey with a reasonable command
of English.

In order to maximize the response rate and simplify the
data analysis, the survey was kept as concise and clear
as possible, using dropdowns and tick-boxes where
appropriate, but with space for free-text comments to
supplement responses. As the scope of the survey was
broad and appreciating that some of the six categories
would not apply to all AQABs, the central questions were
organized into six optional blocks of questions, where the
first question in each block allowed the respondent to
skip all questions on that specific category.

Over 300 organizations on the contact list (AQABs and
networks) were sent an email invitation asking them
to participate, including a description of the research,
guidance notes and a link to the survey. Contacts were
advised to familiarize themselves with the 2016 Advisory
Report before completing the survey, specifically the
definitions (IIEP & CIQG 2016: 5-8). Selected participants
were then invited to take part in the more detailed follow-
up research by semi-structured interview.

After January 2018 it was decided to relaunch the
questionnaire to try to attract more responses. The
opportunity was taken to correct a few errors in questions
that had been noticed after the original launch of the
survey. In consequence there were some differences
between questions and responses for the first (45) and
second (24) sets of participants. These differences will be
made clear during the presentation of the results (section
4) and are detailed in Appendix 3.

At the second launch in February 2018 the outstanding
participants that had not responded to the first call

were individually emailed with a personalized request to
participate in the survey. After the closure of the survey
in April 2018, the two sets of results were combined to
produce a single set of responses for analysis, with the
changed questions kept separate.

Analysis of the survey data was conducted using
descriptive statistics for quantitative data and thematic
analysis for the free-text responses. The initial analysis
identified participants and non-participants for inclusion
in the second stage. The follow-up research focused on
AQABs that (a) had not responded to the first and second
invitations and (b) had expressed interest in the research,
where there appeared to be further relevant information
to explore. Interviews were also conducted with
individuals and representatives from other organizations
that had an interest in higher education quality assurance
and accreditation, to add to the evidence about how
AQABs were responding to corrupt practices.

Telephone and technology such as Skype were used
to conduct interviews where it was impracticable to
hold interviews face-to-face. The structured interviews
were normally audio-recorded, with permission
from the subjects, before being transcribed. In a few
instances where audio recording was not possible,
contemporaneous notes of the conversation were
recorded manually.

The interview questions were bespoke to each
interviewee but based around a set of themes that were
central to the research questions for this study. The main
questions were sent to the interviewees in advance to
allow them to consider their responses and gather any
supplementary information. All interviewees were sent
information about the study in advance and asked to sign
an informed consent form. Subsequently, interviewees
were all sent a copy of the relevant parts of drafts of this
report and asked to verify any content attributed to them
or their organization.

Some of the interview data will be used to create case
studies demonstrating challenges encountered by AQABs
and ways of addressing them.

7

3. Results

8

Over 300 contacts, consisting of representatives from
AQABs and networks of AQABs from across the world,
were contacted by email between November 2017
and March 2018. Almost all the AQABs contacted are
acknowledged by CIQG as “competent authorities” for the
countries in which they operate.

A total of 71 responses were collected via the on-line
questionnaire, 46 from the first version and 25 from the
second version. One response (from a university) was not
included in the analysis because the participant did not
represent the target audience for the survey. Two other
responses were merged because they were from the same
organization. Therefore, the final tally of questionnaire
responses was 69.

A total of 17 formal interviews were conducted with
a range of people, either face-to-face or by virtual
communications tools such as Skype, and a further five
informal discussions took place with contributors, either
in person or by email (Appendix 2).

The subjects of the additional interviews were a much
broader constituency than initially envisioned at the
design stage. They included both government appointees
and non-governmental organizations (NGOs), particularly
focusing on people involved in counter-corruption
activities, who have an interest in improving educational
standards. The main reason for adoption of a broader
focus was the dearth of good practice examples from
AQABs in some of the on-line questionnaire responses.

The analysis of results is presented in two parts. The
first part summarizes the main findings from the on-line
questionnaire. The analysis of the interview data then
follows. Both analyses are organized according to the six
types of corruption defining the scope of this study. In
the interests of brevity, the qualitative feedback from the
questionnaire has been summarized in the main report
and a list of relevant comments from participants is
available in Appendix 4.

The identity of questionnaire participants is confidential.
However, it is possible to determine from the responses
(Figure 1) that of the 69 respondents, 25 (39 percent) saw
the main purpose of their organization as “Educational
standards and quality”, 19 (30 percent) were concerned
principally with subject-specific accreditation, 13 (20
percent) with professional program accreditation and
seven (11 percent) with approval and authorization.
Of the five respondents who chose not to answer
this question, three clarified that they were involved
with quality assurance and/or accreditation and/or
licensing, one was concerned with advocacy and support
for “programmatic accreditation and promote good

accreditation practice”, and the final respondent had a
remit for “Supervision of academic ethics and procedures
in institutions of science and education”. Some of the
respondents were representatives of networks (three
respondents) or of associations of professionals or
accreditors (two respondents).

In the analysis below, where narrative feedback from
participants has been included, the quotations have
been anonymized, and any spelling mistakes have been
corrected. Other than those changes, the feedback is
presented as it was provided.

3.1 Results Overview

3.2 Analysis of on-line questionnaire responses

3.2.1 Survey participants

8

As this study aims to capture evidence about AQABs
globally, it is possible to analyze the geographical
coverage of the respondent organizations. The
international remit of some of the respondent
organizations has ensured that, despite having only 69
responses to the survey, the survey does encompass most

regions of the world (Table 1), but not all countries. The
table is a rough guide, based on the number of mentions
of countries or regions in a question about geographical
coverage. As will be seen later, the interviews with
respondents help to fill some of the gaps.

Main purpose of the AQAB - select one

Levels of AQAB operation - select all that apply

25

7

19

13

A. Educational standards and quality

B. Approval / authorization of educational
programs / courses

C. Accreditation of subject-specific programs/
professional programmes / courses

D. Accreditation of professional programs/courses

0 05 10 15 20 25 30

Figure 1: What is the main purpose of your organization? (Question 3 - Number of responses)

Figure 2: Levels of operation (Question 5b - Number of responses)

Also concerning the participants are the levels of
operation (Figure 2) and the area of operation (Figure 3)
of the AQAB.

0 10 20 30 40 50 60

33

53

55

43

15

PRE OR SUB BACHELOR

BACHELOR DEGREE

MASTER DEGREE

DOCTORAL PROGRAMMES

RESEARCH

9

Area of operation - select all that apply

Figure 3: Area of operation (Question 5 - Number of responses)

Table 1: Regional coverage of the on-line questionnaire

0 10 20 30 40 50 60

LOCALLY/REGIONALLY

NATIONALLY

INTERNATIONALLY
19

50

23

* reflects AQABs covering more than one region

	 INVITATIONS 	 RESPONSES 	 COVERAGE *

REGION	 #	 %	 #	 %	 #	 %

AFRICA	 22	 7.17	 3	 4.35	 6	 5.26

ASIA	 51	 16.61	 6	 8.70	 14	 12.28

AUSTRALASIA	 5	 1.63	 3	 4.35	 3	 2.63

CENTRAL & SOUTH AMERICA	 26	 8.47	 2	 2.90	 13	 11.40

EUROPE	 87	 28.34	 17	 24.64	 21	 18.42

MIDDLE EAST	 19	 6.19	 6	 8.70	 18	 15.79

NORTH AMERICA	 97	 31.60	 32	 46.38	 39	 34.21

TOTALS	 307	 	 69	 	 114	

Table 1 shows how the geographical imbalance of
responses received compares to that of the invitations
to the 307 target participants. The invitations sent out
were based on CIQG membership lists. Comparing
percentages of invitations to percentages of responses in
different regions suggests a reluctance to participate by
some AQABs in parts of Africa, Asia-Pacific and Central
and South America. Relatively higher rates of response
in the Middle East, Australasia and North America may
reflect the willingness of AQABs in those countries to

discuss corruption, plus the level of interest in addressing
corruption in higher education. The higher figures for
“coverage” compared to “responses” indicate that AQAB
respondents from other regions are operating there.

The survey participants were asked: “Please indicate
to what extent your organization is interested in” each
of the categories making up the scope of the research
(Figure 4). For this question the last category was
separated into “research” and “academic publications”.

10

Level of importance to AQAB

Regulation of Higher Education

Figure 4: How interested is your organisation in these categories? (Question 4 - Number of responses- total 69)

Figure 5: Corruption in the regulation of higher education (Question 7 - Number of responses)

It can be seen from these responses that the remit
and interests of the organizations vary considerably,
but the great majority of the AQABs expressed a
degree of interest in all these areas (ranging from 71
percent to 94 percent of respondents). However, it

is notable that the level of interest in research (84
percent) and academic publications (71 percent) was
relatively low, and considerably fewer respondents
indicated an “important” or “central” interest in
these two categories compared to the other five.

A. THE REGULATION OF HIGHER EDUCATION SYSTEMS

B. THE TEACHING ROLE OF HIGHER EDUCATION

C. STUDENT ASSESSMENT

D. STUDENT ADMISSION AND RECRUITMENT

E. CREDENTIALS AND QUALIFICATIONS

F. RESEARCH

G. ACADEMIC PUBLICATIONS

Respondents were asked: What is your organization’s
view about the current situation in different higher
education regulatory bodies that are operating in
the same domain as your organisation (for example
AQABs, local and national government bodies) relating
to the following aspects of corruption and academic
integrity breaches? Four examples of corruption in
the regulation of higher education were listed, in
line with the Advisory Statement (IIEP & CIQG 2016).

Responses to this question are summarized in Figure 5

Just 36 of the 69 participants chose to answer questions
on this category of corruption (Figure 5) compared
to answers to an earlier question (Figure 4) when 48
respondents said this topic was either important or
central to their remit and a further 12 respondents
expressed minor or moderate interest.

3.2.2 Responses about corruption in the regulation of higher education

A. BRIBERY TO INFLUENCE DECISIONS

B. IGNORING CONFLICTS OF INTEREST

C. UNFAIR PRACTICES IN APPOINTMENT OF OFFICIALS
(EG THROUGH NEPOTISM OR FAVOUR)

D. POLITICAL OR COMMERCIAL INTERFERENCE IN
REGULATORY DECISIONS

11

Figure 6: Possible responses to corruption in regulation of HE (Question 8 - Number of responses)

Three AQABs expressed confidence about their
organization’s operations and other organizations
operating in the same region or discipline:

No concerns about other regulatory bodies in our
field. Regarding accredited sites, [my organization]
maintains policies and standards that deny
accreditation to sites that violate the law. [National]
regulations require evidence that an accreditation
agency does not have the issues listed above.

[My organization] never has had an issue with bribery
or conflict of interest. When a conflict of interest
arises, the board member or accreditation council
member will leave the room during the vote.

The Ministry is responsible for this by law.

The respondents that expressed any concerns (minor
or major, 20 respondents in total) represent Africa,
Europe, North and Central America, the Middle East and
Asia-Pacific. Some of these bodies made reference to
the international nature of the accreditation process.
For example, one respondent confirmed that their
concerns lie in accreditation of “countries which have
not a long tradition of transparency”. Conversely,
another respondent complained of complacency from
“professional accreditation agencies coming over from
North America”.

Additional concerns expressed by the respondents on
corruption in the regulatory process include: Lack of
transparency; undeclared conflicts of interest in audit
panels and institutional governance; failure of audit
panels to critically explore corruption in governance of
HEIs; corruption in private HE providers and differences in
their regulation; unwelcome influences from government
on quality assurance; political affiliations influencing
appointment of officials; commercialization of HE through
privatization; AQABs allowing diploma mills to continue to
operate; institutions falsely claiming to be accredited.

Respondents were asked what options would be available
to the AQAB if corruption were discovered. The responses
are summarized in Figure 6. Based on responses from
those who chose to answer this question, it appears
that, for most AQABs, some action can be taken to
either highlight problems or directly address the issue of
concern. Of all the options, “ignoring conflict of interest”
was the only one for which no participants selected
“no available actions”, although eight respondents
selected “not applicable”. It is notable that 44 of the 69
respondents (64%) expressed no concerns about any of
the types of corruption listed under Regulation of HE.

A. BRIBERY TO INFLUENCE DECISIONS

B. IGNORING CONFLICTS OF INTEREST

C. UNFAIR PRACTICES IN APPOINTMENT OF OFFICIALS
(E.G., THROUGH NEPOTISM OR FAVOUR)

D. POLITICAL OR COMMERCIAL INTERFERENCE IN
REGULATORY DECISIONS

12

Figure 7: How often are actions of this type observed by your organization? (Question 9 - Number of responses)

Additional feedback on what other actions are available to
AQABs for Regulation of HE includes: the use of probation
or loss of license for a non-compliant institution or course;
suspension of admission of new students; refusal of
registration; provision of specific guidance information to
institutions.

Figure 7 summarizes responses on how frequently these
types of corruption are encountered by the AQABs. This
question was only included on the second (January
2018) version of the questionnaire, which reflects the low
number of responses.

Although these data are very limited, these responses
imply that AQABs very rarely come across corruption in
the regulation of higher education.

Just five AQABs reported that they occasionally come
across such activities (South America, South-East Europe,
Middle East and southern Africa) and two of the same
AQABs (both from countries in south-east Europe) said
they regularly or frequently come across unfair practices
in appointments and political or commercial interference
in decisions.

The literature review (Appendix 5) implies that these
practices may be far more widespread than these data
suggest.

Additional suggestions by respondents on what should
be done to reduce corruption in the regulation of
higher education include: transparency in all aspects,
including appointment of officials and publication of
reports; regulatory bodies respecting an integrity code;
appointment of officials who have integrity and no
conflicts of interest; reducing bureaucracy; introduction
of an independent authority to receive complaints
and appeals arising from the regulatory process;
independence of AQABs from governmental influences;
restructuring and regulation of the private HE sector.
Actual feedback from participants can be found in
Appendix 4 – Questions 7-9.

A. BRIBERY TO INFLUENCE DECISIONS

B. IGNORING CONFLICTS OF INTEREST

C. UNFAIR PRACTICES IN APPOINTMENT OF OFFICIALS (EG
THROUGH NEPOTISM OR FAVOUR)

D. POLITICAL OR COMMERCIAL INTERFERENCE IN
REGULATORY DECISIONS

Questions about the teaching role listed six different
examples of corruption. Just 35 of the 69 respondents
chose to answer questions on this topic, compared to
48 respondents who said the teaching role was either
important or central to their remit and a further 18 that

expressed either minor (4) or moderate (14) interest
(Figure 4). Of the 35 respondents between 12 and 15
respondents expressed at least one concern (minor,
serious or major) about these forms of corruption.

3.2.3 Corruption in the Teaching Role in Higher Education

13

Figure 8: Corruption in Higher Education Teaching (Question 11 - Number of responses)

Figure 9: Possible responses to corruption in HE teaching (Question 12 - Number of responses)

Figure 8 summarizes responses to this question:

Based on recent evidence from the activities
of your organization, what concerns does
your organization have about the following
aspects of corruption in teaching in higher
education institutions under your remit?

For each of the six examples listed for this question
over half of the 35 respondents expressed no concerns
about these types of corruption (Figure 8). In total 22
AQABs expressed concerns about at least one form of
corruption in teaching, representing countries in North
and Central America, Asia-Pacific, Europe, the Middle East,
Africa and Europe, with five of these 22 AQABs operating
internationally.

A. RECRUITING/PROMOTING ACADEMIC AND OTHER STAFF ON
THE BASIS OF BRIBES, FAVOURITISM OR INFLUENCE PEDDLING

B. ABSENT INSTRUCTORS WHO DO NOT
FULFIL THEIR SCHEDULED OBLIGATIONS

C. HARASSMENT OF STAFF

D. HARASSMENT OF STUDENTS

E. ALTERING STUDENT MARKS IN RETURN
FOR SEXUAL OR OTHER FAVOURS

F. ADMINISTRATIVE PRESSURE ON ACADEMICS TO
ALTER MARKS FOR INSTITUTIONAL CONVENIENCE

A. RECRUITING/PROMOTING ACADEMIC AND OTHER STAFF ON
THE BASIS OF BRIBES, FAVOURITISM OR INFLUENCE PEDDLING

B. ABSENT INSTRUCTORS WHO DO NOT
FULFIL THEIR SCHEDULED OBLIGATIONS

C. HARASSMENT OF STAFF

D. HARASSMENT OF STUDENTS

E. ALTERING STUDENT MARKS IN RETURN
FOR SEXUAL OR OTHER FAVOURS

F. ADMINISTRATIVE PRESSURE ON ACADEMICS TO
ALTER MARKS FOR INSTITUTIONAL CONVENIENCE

Teaching Role in Higher Education

14

Figure 10: How often are actions of this type observed by your organisation? (Question 13 - Number of responses)

In most cases, it appears that there are possible responses
AQABs could make if they came across corruption in the
teaching role in the course of QA or accreditation activities
(Figure 9). Seven respondents said there was no action
they could take in response to a case of (d) “harassment
of students”, and four respondents gave the “no available
action” response to option (e) “altering students’ marks in
return for sexual or other favors”.

When asked how often AQABs encounter corruption of
these types, the majority of respondents said never or
rarely (Figure 10). Those who selected “occasionally” for
one or more example cover most parts of the world. The
most selected example was “b. Absent instructors …”,
with 11 respondents out of 35 saying this is encountered
occasionally. None of the respondents selected
“regularly” or “frequently” for any of the examples.

Additional comments from respondents on types of
corruption in the teaching role include: pressure on
faculty to pass more students, particularly affecting the
private sector; management imposing “standardization”
on student grades to counter high failure rates; in-
breeding – the tendency for institutions to employ their
own students.

Feedback and suggestions from respondents on reducing
corruption in the teaching role: operate an anonymous
complaints system to report cases of corruption; use
triangulation by interviewing a range of stakeholders to
detect irregularities; publish guidelines and education

for staff and students about quality assurance,
integrity and safety; AQABs should have a no-tolerance
approach to corruption and follow up on actions. To
counter inbreeding – although the AQAB can make
recommendations to “widen the pool of applicants”, only
legislation can resolve this problem.

One respondent made clear the view that “Stories
about student harassment in the News are solved by the
institutions themselves”.

Feedback from participants can be found in Appendix 4 –
Question 13.

A. RECRUITING/PROMOTING ACADEMIC AND OTHER STAFF ON
THE BASIS OF BRIBES, FAVOURITISM OR INFLUENCE PEDDLING

B. ABSENT INSTRUCTORS WHO DO NOT FULFIL
THEIR SCHEDULED OBLIGATIONS

C. HARASSMENT OF STAFF

D. HARASSMENT OF STUDENTS

E. ALTERING STUDENT MARKS IN RETURN
FOR SEXUAL OR OTHER FAVOURS

F. ADMINISTRATIVE PRESSURE ON ACADEMICS TO
ALTER MARKS FOR INSTITUTIONAL CONVENIENCE

15

Five examples of corruption in admissions and
recruitment were included in this section of the
questionnaire. The participants were asked this
question:

What is your organization’s level of concern with the
following corrupt practices in higher education admissions
and recruitment?

Compared to 45 participants (Figure 4) who identified this
category as either important or central to their remit, with
a further 18 selecting minor (3) or moderate (15) interest
for their AQAB, only 39 respondents chose to answer
these questions (Figure 11). Of these 39 respondents, 32
expressed some concern for at least one of these types of
corruption.

Although example (a) exceeding enrolment quotas was
seen as problematic (5 minor, 6 serious and 1 major) by 12
AQABs (Americas, Europe, Central Africa, the Middle East,
South-East Asia), the majority of respondents expressed
no concerns about this.

Misleading advertising attracted the most (24) expressions
of concern (14 minor, 7 serious and 3 major: Middle-East,
South-East Asia, North America, Central Africa and parts
of Europe); at least seven AQABs that selected this option
operate internationally. Corruption involving recruitment
staff and agents was selected by only eight respondents (5

minor and 3 serious). Falsified admissions documentation
was of concern to 21 respondents (14 minor, 6 serious and
1 major). Cheating on admissions tests was selected by 18
respondents (12 minor and 6 serious).

Once again, the questions on misleading advertising
generated the most interest when respondents were
asked about possible responses to such incidents (Figure
12), with 10 respondents selecting “recommend changes”,
16 “demand changes”, two “highlight problems in reports”
and four “award low score”. Only two respondents
selected “no available actions” and six selected not
applicable.

Additional comments about other types of corruption
in admissions included “Plagiarism” and “Accepting
students that do not meet admission requirements”. One
specific respondent was concerned about falsification of
documentation by international students and agents to
secure admission.

3.2.4 Corruption in Admissions and Recruitment

Figure 11: Corruption in admissions and recruitment (Question 15 - Number of responses)

A. EXCEEDING ENROLMENT LIMITS SET BY
GOVERNMENTS AND REGULATORY BODIES

B. MISLEADING ADVERTISING FOR RECRUITMENT

C. BRIBERY OF ADMISSIONS STAFF OR RECRUITMENT AGENTS

D. FALSIFIED TRANSCRIPTS AND/OR
FAKE RECOMMENDATION LETTERS

E. CHEATING IN ADMISSIONS TESTS

Admissions and Recruitment

16

Additional feedback on available measures against
corruption in admissions and recruitment included
indications that other bodies, (such as ENIC-NARIC or
“the Ministry” and HEIs) have responsibility for handling
these types of corruption. One agency is responsible for
administering a centralized national application system,
which, it says, put an end to corruption in admissions.
Six respondents described their agency’s operational
practices for either guiding or sanctioning providers

against corrupt or irresponsible activities, such as over-
recruiting, misleading applicants or “falsifying TOEFL
[English language test] scores”. Suggestions for improving
the monitoring of HE providers were to “subject the
regulatory bodies to external reviews” and for the Ministry
to create “an inspectorate and … independent student
ombudsman”. Full responses are listed in Appendix 4 -
Question 16.

Figure 12: Possible responses to corruption in admissions and recruitment (Question 16 - Number of responses)

Figure 13: How often are actions of this type observed by your organization? (Question 17 - Number of responses)

A. EXCEEDING ENROLMENT LIMITS SET BY GOVERNMENTS
AND REGULATORY BODIES

B. MISLEADING ADVERTISING FOR RECRUITMENT

C. BRIBERY OF ADMISSIONS STAFF OR RECRUITMENT AGENTS

D. FALSIFIED TRANSCRIPTS AND/OR FAKE RECOMMENDATION
LETTERS

E. CHEATING ON ADMISSIONS TEST

A. EXCEEDING ENROLMENT LIMITS SET BY
GOVERNMENTS AND REGULATORY BODIES

B. MISLEADING ADVERTISING FOR RECRUITMENT

C. BRIBERY OF ADMISSIONS STAFF OR
RECRUITMENT AGENTS

D. FALSIFIED TRANSCRIPTS AND/OR FAKE
RECOMMENDATION LETTERS

E. CHEATING ON ADMISSIONS TESTS

17

This part of the questionnaire attracted the most interest,
with 41 of the 69 participants opting to complete the
questions on corruption in assessment. However, in
response to an earlier question, 60 participants said
that assessment was either important (26) or central
(34) to their operations, with a further four participants
expressing moderate interest (Figure 4).

The first question asked in this section was:

What level of concern does your organization have
with each of the following aspects of corruption
relating to student assessment in higher education
institutions?

3.2.5 Corruption in Student Assessment

Figure 14: Corruption in Student Assessment (Question 19 - Number of responses)

A. AVAILABILITY OF LEAKED EXAM PAPERS OR EXAM-
RELATED MATERIAL

B. CONTRACT CHEATING/USE OF ESSAY MILLS/GHOST
WRITING OF ASSIGNMENTS

C. THE PROLIFERATION OF CONTRACT CHEATING COMPANIES

D. BRIBERY OF INVIGILATORS/PROCTORS AND MARKERS

E. IMPERSONATION OF CANDIDATES IN EXAMINATIONS

F. PLAGIARISM AND CHEATING IN CONTINUOUS
ASSESSMENT, ASSIGNMENTS

G. CHEATING IN FORMAL EXAMINATIONS

H. INCONSISTENCIES AND FAVOURITISM IN GRADING

Student Assessment

(Please note there is limited data available for question
17, because this question wording was only included in
the second (January 2018) version of the questionnaire.)

When asked how often corruption in admissions and
recruitment is observed by AQABs, respondents said
(Figure 13) they come across: (a) exceeding enrolment
limits set by government and regulatory bodies: never

(3), rarely (1), occasionally (1) and regularly (1); (b)
misleading advertising for recruitment: never (3), rarely
(1), occasionally (3), regularly (2); (c) bribery of admissions
staff or recruitment agents: never (5), rarely (3); (d)
falsified transcripts and/or fake recommendation letters:
occasionally (4), never (3); (e) cheating in admission tests:
never (5), rarely (3). None of the respondents said they
“frequently” saw any of these examples.

The questionnaire responses are summarized in Figure 14.
Of these eight examples of corruption, the most concerns
were expressed about plagiarism (25), exam cheating (22),
then essay mills/contract cheating (19) proliferation of
contract cheating companies, impersonation and unfair
grading practices each had 15 responses; leaked exam

papers had 14 responses and the least popular choice,
bribery of examiners and officiating staff, was selected
by seven respondents. However, with the exception of
plagiarism (39%) and exam cheating (43%), well over half
those who chose to respond had no concerns about these
types of corruption in assessment.

18

Figure 15: Possible responses to corruption in assessment (Question 20 - Number of responses)

A. AVAILABILITY OF LEAKED EXAM PAPERS OR EXAM-
RELATED MATERIAL

B. CONTRACT CHEATING /USE OF ESSAY MILLS/GHOST
WRITING OF ASSIGNMENTS

C. THE PROLIFERATION OF CONTRACT CHEATING COMPANIES

D. BRIBERY OF INVIGILATORS/PROCTORS AND MARKERS

E. IMPERSONATION OF CANDIDATES IN EXAMINATIONS

F. PLAGIARISM AND CHEATING IN CONTINUOUS
ASSESSMENT, ASSIGNMENTS

G. CHEATING IN FORMAL EXAMINATIONS

H. INCONSISTENCIES AND FAVOURITISM IN GRADING

The 26 AQABs that expressed concerns about corruption
in assessment were from North, Central and South
America, Australasia, Europe, the Middle East, Central
Africa, South East Asia, and six AQABs that are operating
internationally.

In response to the related question “What kinds of
measures or actions are open to you to try to bring about
positive change relating to student assessment in higher
education?” (Figure 15), up to 33 of the 41 respondents
indicated they had some course of action they could
follow to either highlight the problem, recommend or
demand changes or award a low score. “Recommending
changes” was the most common action selected for all
examples in the question.

Ranking the absent or negative replies about what
responses or measures are available, almost 49 percent

(20) of the 41 respondents to this question had nothing
to say about (c) the proliferation of contract cheating
companies, although we know from research that this is a
serious global problem; 41percent did not respond about
measures to address example (d), bribery of invigilators/
proctors, markers, responses to leaked exams; almost
37% of respondents suggested no measures to counter
example (b), incidents of contract cheating/essay mills/
ghost writers; 34 percent had nothing to contribute about
(e), impersonation.

If we take the survey as a whole, of the 69 respondents,
well over 50 percent of respondents had nothing to
contribute about any of these types of corruption, with
almost 70 percent not responding to the question about
the proliferation of ghost writing, essay mills or contract
cheating companies.

Additional feedback on measures available to AQABs to
respond to corruption in student assessment included
the guidance notes mentioned earlier from QAA and
TEQSA and the legislation enacted by New Zealand to
counter contract cheating. One agency indicated the
difficulty in identifying any “corrupt actions” in the
course of institutional audits, given the limited evidence
available to them. A grievance/complaint policy was
part of the standards established for nursing students.

A specific action available to one agency to respond to
student plagiarism was to issue recommendations in
a publicly available report, “delivered to the minister”,
with the requirement for a response by the HE provider.
A further example of an action taken by a respondent
concerned the security of the venue for distance learning
examinations. Appendix 4 – Question 20 contains details
of the responses.

19

Figure 16: How often are actions of this type observed by your organization? (Question 21 - Number of responses)

A. AVAILABILITY OF LEAKED EXAM PAPERS OR EXAM-
RELATED MATERIAL

B. CONTRACT CHEATING / USE OF ESSAY MILLS / GHOST
WRITING OF ASSIGNMENTS

C. THE PROLIFERATION OF CONTRACT CHEATING COMPANIES

D. BRIBERY OF INVIGILATORS/PROCTORS AND MARKERS

E. IMPERSONATION OF CANDIDATES IN EXAMINATIONS

F. PLAGIARISM AND CHEATING IN CONTINUOUS
ASSESSMENT, ASSIGNMENTS

G. CHEATING IN FORMAL EXAMINATIONS

H. INCONSISTENCIES AND FAVOURITISM IN GRADING

When asked, “How often actions of this type are seen in
the course of the work of your organization?” very few
respondents said any of these types of corruption were
“regularly” or “frequently” found in the course of the
AQAB activities (Figure 16, counting vertically down right

side = 0, 2,2,0,0,5,2,2 responses). A substantial number of
participants selected either “never” or “not applicable”
for all eight examples (20, 25, 28, 29, 21, 12, 15, 17
responses: Figure 16).

The examples with most contributions, taking into
account all three elements of this set of questions, are
(f) plagiarism, (g) cheating in examinations and (h)
Inconsistences in grading (Figure 16).

Further comments about addressing corruption in
assessments:
One AQAB operating in south-east Europe explained
that “cheating is seen as culturally acceptable, however,
institutions are taking strong measures to combat it. …
Inconsistencies in grading are a major concern and a
topic in the next accreditation cycle as institutions need to
introduce mechanisms to improve consistency of grading”.
The same respondent added that bribery in student
assessment had been tackled through police actions,
which appeared to have been effective.

Two respondents expressed concerns about contract
cheating and suggested actions:

“Suppliers of contract cheating materials
operate without regard to borders, and solutions

must do the same. National governments can
play a central role in helping to co-ordinate
and support such international efforts”.

“A number of commercial assignment-
writing companies have appeared and
detecting such practices will be a concern
in the next accreditation cycle”.

Three respondents described what polices and
regulations the institutions they accredit must have
in place, such as identifying candidates, security of
examinations, handling plagiarism and fraud, and
ensuring fairness and justice. They said that these policies
must be documented. All three agencies expressed
confidence that the incidence of cheating was low and the
accredited institutions were managing the situations well.

Appendix 4 – Question 21 contains a list of these
additional responses about measures to reduce
corruption in student assessment.

20

Of the 69 respondents, 40 elected to answer questions in
the section on corruption in credentials and qualifications
(Figure 17). This compares with 59 respondents who said
this category was of central importance (30), important
(20), or of moderate (7) or minor (2) interest to their
organization (Figure 4).

Of the 40 respondents, 23 expressed concerns (7 minor,
13 serious, 3 major) about degree mills and accreditation
mills, and the remaining 17 respondents either believed
the problem was under control (3) or had no concerns
(14).

3.2.6 Corruption in Credentials and Qualifications

Figure 17: Corruption in credentials and qualifications (Question 23 - Number of responses)

A. USE OF DEGREE MILLS AND
ACCREDITATION MILLS

B. FALSIFICATION OF TRANSCRIPTS AND
DEGREE CERTIFICATES

C. FALSE STATEMENTS ABOUT
QUALIFICATIONS ON CVs AND JOB

APPLICATIONS

D. POLITICAL PRESSURES ON HEIs TO AWARD
ACADEMIC DEGREES TO PUBLIC FIGURES

E. POLITICAL PRESSURES ON HEIs TO AWARD
HONORARY DEGREES TO PUBLIC FIGURES

Credentials and Qualifications

A similar pattern of responses resulted for example
b, Falsification of transcripts and certificates, with 22
respondents expressing concerns (8 minor, 11 serious
and 3 major), with six respondents opting for “it is under
control” and the remaining 12 expressing no concerns.

A total of 24 respondents expressing concerns about
either or both of examples a and b were representing
AQABs in most parts of the world, some operating
internationally (North, Central and Southern America,
Europe, South East Asia, Africa, the Middle East,
Australasia).

The responses to example c, about falsifying qualifications
on job applications, showed slightly fewer concerns, (12
minor, 8 serious and one major), with three opting for
“it is under control” and the remaining 16 expressing no
concerns. The geographical spread of responses is similar
to that for the first two examples.

The final two examples, concerning political pressures
to award either academic or honorary degrees
to public figures, showed very few expressions
of concern from participants. Five responses to
the question about academic degrees indicated
concerns (2 minor, 3 serious) and four respondents
expressed minor concerns about pressures to award
honorary degrees. Geographically, respondents with
concerns about pressure to award degrees were
representing North, Central and South America (2),
South-East Asia (1), International operations (2).

Additional types of corruption raised by participants
were “visa mills”, HE providers offering unauthorized
courses, cases where the “transcript/degree is
falsified by education provider” and “Students
sending their (fake) diploma for advice”.

21

Figure 18: Possible responses to corruption in credentials and qualifications (Question 24 - Number of responses)

Figure 19: How often are actions of this type observed by your organization? (Question 25 - Number of responses)

A. USE OF DEGREE MILLS AND ACCREDITATION MILLS

B. FALSIFICATION OF TRANSCRIPTS AND DEGREE CERTIFICATES

C. FALSE STATEMENTS ABOUT QUALIFICATIONS
ON CVs AND JOB APPLICATIONS

D. POLITICAL PRESSURES ON HEIs TO AWARD ACADEMIC
DEGREES TO PUBLIC FIGURES

E. POLITICAL PRESSURES ON HEIs TO AWARD HONORARY
DEGREES TO PUBLIC FIGURES

A. USE OF DEGREE MILLS AND ACCREDITATION MILLS

B. FALSIFICATION OF TRANSCRIPTS AND DEGREE CERTIFICATES

C. FALSE STATEMENTS ABOUT QUALIFICATIONS
ON CVs AND JOB APPLICATIONS

D. POLITICAL PRESSURES ON HEIs TO AWARD ACADEMIC
DEGREES TO PUBLIC FIGURES

E. POLITICAL PRESSURES ON HEIs TO AWARD HONORARY
DEGREES TO PUBLIC FIGURES

When asked about actions available to AQABs against
the five examples of corruption in higher education
credentials and qualifications, for the first three
examples, AQABs responded about a range of measures
they can take against incidents of false credentials and
qualifications (27, 26, 24, Figure 18), with a small minority
selecting “No available actions” (4, 5, 5, Figure 18) or “not
applicable”. However, only 14 respondents suggested
any measures that they could use to address the last two
examples of corruption or political pressures to award
degrees to public figures.

Additional responses about available measures to counter
corruption in credentials and qualifications include the
call for training in identifying fake diplomas. One agency
said they “pursue companies offering these services”

where possible, and a second AQAB said that they “report
any irregularities to the … government”.

Two respondents said that corruption in credentials is
not part of their remit:

“The ENIC/NARIC office … regularly checks the
validity of credentials and issues information on
degree and accreditation mills when they appear”;

“These kind of conducts must be regulated and
watched by educational authorities”.

A list of the additional responses on corruption in
credentials and qualifications can be found in Appendix
4 – Question 24.

22

Figure 20: Corruption in research and publication (Question 27 - Number of responses)

The majority of respondents (25/37) reported that they
“never” or “rarely” came across degree and accreditation
mills, falsification of transcripts and degree certificates,
or false statements on CVs (or that these were not
applicable to their organization). The proportion of
AQABs who said they came across these types of
corruption on an occasional or regular basis was about
a third of respondents (e.g., 13/37 for use of degree and
accreditation mills).

An even smaller number of respondents – only two out
of 39 - said they came across political pressure on HEIs to
award academic or honorary degrees.

None of the respondents said they “frequently” saw any of
the listed examples.

In response to an earlier question summarized in Figure
4, 58 (84%) respondents to the survey expressed some
interest in research and 49 (71%) said they had interest
in academic publications. However, this section had
the lowest response rate of the six categories, with a
maximum of 18 active respondents (after discounting
those who consistently selected “not applicable”).

Additional feedback from one participant explained that
[my country] “has a separate National Research Council

that deals with this”, confirming that some countries
allocate responsibility for these elements to separate
bodies rather to the AQABs. This strategy makes sense
considering the number of research-only institutes not
involved with undergraduate or master’s level education.
However research and publication is a central activity
in almost every higher education institution, and any
corruption in these areas can have serious implications
for the overall quality of the education that the institution
provides.

3.2.7 Corruption in Research and Publication

A. PRESENTATION OF MANUSCRIPTS TRANSLATED FROM OTHER
LANGUAGES AS ORIGINAL WORK

B. PUBLICATION BY SUPERVISORS OF RESEARCH BY GRADUATE
STUDENTS WITHOUT ACKNOWLEDGEMENT

C. SUPPRESSION OF RIVAL WORK BY JOURNAL REVIEWERS.

D. FABRICATION OF DATA OR RESULTS

E. PLAGIARISM IN ACADEMIC PUBLICATIONS

F. SUPPRESSION OF INCONVENIENT RESEARCH RESULTS BY
COMMERCIAL AND OTHER INTERESTS

Research and Publication

23

Figure 21: Possible responses to corruption in research and publication (Question 28 - Number of responses)

The responses to the initial question in this set: “What
level of concern does your organization have about each of
the following aspects of corruption in academic research
and publication?” are summarized in Figure 20.

In response to (a) presentation of translated manuscripts,
nine respondents expressed concerns (4 minor, 4 serious,
1 major). Regarding (b) unfair publishing of students’
work by supervisors, nine respondents expressed
concerns (6 minor, 1 serious, 2 major). Only three
respondents expressed concerns (2 minor, 1 serious)
about (c) unfair practice by peer reviewers to suppress
work by rivals. There were six minor and two major
expressions of concern about (d) fabrication of data or
results. Plagiarism in academic publications, (e) drew the
most concerns (3 minor, 4 serious and 4 major). The final
example (f) suppression of inconvenient results) was only
of concern to three respondents (2 minor and 1 serious).

When asked “What kinds of measures or actions are open
to your organization to try to bring about positive change
in academic research and publication?” (Figure 21) 14
respondents selected available actions from the list of
options provided, for addressing examples (a), (b) and (e),
11 responses did so for (d) and nine respondents did so for
(c) and for (f). The options selected varied according to
the nature of the corrupt activity.

When asked how often these types of corruption
are encountered in the course of AQAB activities, (e)
plagiarism in academic publications, was selected most
often with 15 respondents (6 rarely, 5 occasionally,
2 regularly and 2 frequently). Geographically these
responses encompass the Middle-East, the Americas,
South-East Asia, Europe, southern Africa and Australasia.

The other five examples of corruption in research and
publication were less commonly encountered by
respondents, with subsets of the same 15 respondents
selecting different frequencies for observing each type of
corruption.

Two respondents provided additional feedback on
available measures against corruption in research
and publication (Appendix 4 – Question 28). The first

agency “coordinates the national Ethic Committee and
the umbrella/second instance body for such cases”. The
second respondent expressed awareness of the types of
corruption stated in these questions and noted the need
for “tough punishments if it is detected”. In the second
case, the respondent said that their organization has
specific responsibility for misconduct and corruption in
research and academic publications.

A. PRESENTATION OF MANUSCRIPTS TRANSLATED FROM OTHER
LANGUAGES AS ORIGINAL WORK

B. PUBLICATION BY SUPERVISORS OF RESEARCH BY GRADUATE
STUDENTS WITHOUT ACKNOWLEDGEMENT

C. SUPPRESSION OF RIVAL WORK BY JOURNAL REVIEWERS.

D. FABRICATION OF DATA OR RESULTS

E. PLAGIARISM IN ACADEMIC PUBLICATIONS

F. SUPPRESSION OF INCONVENIENT RESEARCH RESULTS BY
COMMERCIAL AND OTHER INTERESTS

24

Figure 22: How often are actions of this type observed by your organization? (Question 29 - Number of responses)

Although the number of respondents was much lower
for this section than for the other five categories of
corruption, it is clear that a small number of AQABs in
different parts of the world are coming across corrupt
activities in research and publication in the course of
their operations and, to some extent, there are responses
they can use to at least highlight the problems. However,

the low number of responses for this category raises
questions about what oversight there is for research and
publication in some parts of the world if the majority of
AQABs do not see regulation of this area as part of their
responsibility. The quotation about the separate body for
research integrity provides part of the answer.

A. PRESENTATION OF MANUSCRIPTS TRANSLATED FROM OTHER
LANGUAGES AS ORIGINAL WORK

B. PUBLICATION BY SUPERVISORS OF RESEARCH BY GRADUATE
STUDENTS WITHOUT ACKNOWLEDGEMENT

C. SUPPRESSION OF RIVAL WORK BY JOURNAL REVIEWERS.

D. FABRICATION OF DATA OR RESULTS

E. PLAGIARISM IN ACADEMIC PUBLICATIONS

F. SUPPRESSION OF INCONVENIENT RESEARCH RESULTS BY
COMMERCIAL AND OTHER INTERESTS

The final part of the questionnaire had some general
questions for participants in order to capture their overall
thoughts and suggestions. The first of these questions was
designed to explore how often the AQABs took different
measures against corruption they encountered in the
course of their operational activities. The responses
indicated (Figure 23) that the most common course of
action is to “highlight problems in communications or
reports” (3 frequently, 8 regularly, 8 occasionally and 12
rarely). “Recommending changes” was the second most
selected option (3 frequently, 11 regularly, 5 occasionally
and 8 rarely).

“The ability to demand changes” is used frequently by
four respondents and regularly by six AQABs, with a
further six selecting occasional use and five saying they
use this “rarely”. The use of a low accreditation score was
selected by 18 respondents (5 frequently, 4 regularly, 5
occasionally and 4 rarely). Refusal of a license to operate
is an option available to considerably fewer AQABs, with
just eight respondents selecting this (1 frequently, 1
regularly, 4 occasionally, 2 rarely).

3.2.8 General feedback from participants

25

Figure 23: How frequently have actions of this type been taken by your organization? (Questions 9 (V1) and 30 (V2)
- Combined number of responses)

Figure 24: AQAB responses to corruption and academic integrity breaches (Questions 30 (V1) and 31 (V2)
- Combined number of responses)

Figure 24 summarises responses to the general question
“What is being done or planned to address corruption and
breaches to academic integrity?” The responses (Figure
24) indicated that respondents are “planning to” or “in
the process of” addressing corruption and breaches of
academic integrity by developing new standards (25) and

developing new policies (25). Some others stated that they
are consulting with other organizations (23); developing
guidance for HE providers (20) and consulting with HE
providers (20). Some also stated that they are planning to
implement other measures (7).

A. HIGHLIGHTING
PROBLEMS IN

COMMUNICATIONS
OR REPORTS

B. RECOMMENDING
CHANGES

C. DEMANDING
CHANGES

D. AWARDING A LOW
ACCREDITATION

SCORE

E. REFUSING
LICENSE TO

OPERATE

What is being done or planned to address corruption

DEVELOP NEW STANDARDS

DEVELOP NEW POLICIES

DEVELOP GUIDANCE FOR HIGHER EDUCATION PROVIDERS

CONSULT WITH HIGHER EDUCATION PROVIDERS

CONSULT WITH OTHER ORGANIZATIONS

OTHER

26

Figure 25: Views from AQABs on responses to corruption in H.E. (Questions 31 (V1) and 32 (V2)
- Combined number of responses)

General feedback from respondents on available
measures for addressing corruption and poor practice
includes

•	The production by the European Quality Assurance
Register (EQAR) of an openly available “white list” of
results from external quality assurance agencies to
“promote transparency and trust”;

•	Continuous improvement, regular revision, updating
and strengthening of AQAB guidance, standards and
monitoring activities “to respond to the changing
educational environment”;

•	Application of strong penalties and standards;
•	Training, sensitization and advocacy;
•	Communicating and sharing information with other

AQABs and regulatory bodies globally.

Suggestions for other activities and measures:

•	Conducting unannounced on-site investigations
•	More legal protection for AQABs to counter legal

challenges
•	Monitoring and responding: “when a particular

issue becomes a pattern or rises to the level of

a theme (plagiarism among certain groups of
students, evidence that a school is a “visa mill”)” take
appropriate action”.

•	Develop new legislation “that will make public both
institutions and individuals who misrepresent their
qualifications or have fraudulent qualifications”.

•	Continuous improvement of education standards
and operational policies of accreditation agencies.

•	 Introduce plagiarism-checking software to all
institutions, publish all theses online and introduce
other legislative changes which will discourage
corruption.

•	Quality assurance agencies should establish systems
to counter academic corruption.

•	Public databases of certified degree diploma and of
certified institutions

•	This has not been an issue with our agency, so there
are no actions we are currently contemplating.

•	The types of corruption identified in this survey are
not an issue with the programs that we accredit.

•	Corruption and integrity breaches [have] never
[been] noted.

•	National legislation should address this issue.

What is your organization’s view on the overall situation relating to
corruption in higher education in your part of the world?

NOTHING IS BEING DONE

SLOW OR WEAK RESPONSE

SOME IMPACT BUT MORE EFFORT IS NEEDED

THE MAIN PROBLEMS ARE BEING ADDRESSED

THE RESPONSE IS VERY EFFECTIVE

27

AQABs often work in conjunction with other organisations
to make informed decisions on policies and proactive
initiatives. A question in the survey asked participants
which organizations they work with in fighting corruption.
Responses are summarized below.

•	Universities, professional staff and academics
•	University senates, councils
•	Education Bureau
•	Other AQABs
•	European networks: ENQA, EQAR, ENAEE,

ENIC-NARICs
•	Licensing and regulatory bodies
•	Ombudsmen/women
•	Anti-corruption agencies/commissions
•	 (New Zealand) Qualifications Authority, Tertiary

Education Commission
•	 (U.S.) Department of Education
•	 (UK) National Union of Students
•	 (UK) Universities UK, Guild HE, HEFCE / OfS (Office

for Students)

•	Government, government ministry of education and
scientific research

•	Courts
•	Media
•	CHEA

Remaining concerns and observations from
questionnaire respondents

•	EQAR: establish sources of information about
misconduct of member agencies.

•	Provision of lists of fake accreditation agencies and
bogus institutions.

•	To reduce corruption in research: “Scientific research
needs to be funded by entities without a financial
stake in the results”.

•	The challenge of reducing corruption should begin in
primary and secondary schools.

•	 Inbreeding: universities are hiring their own
graduates who then spend their whole career at a
single institution.

•	 Improve citation practices by faculty / academics.

The interview participants were selected for several
different reasons:

•	 to enhance the available evidence about specific
categories of corruption;

•	 to add to evidence about a specific geographical
region;

•	 to provide additional viewpoints about causes of
corruption and possible ways forward; and

•	to explore interesting approaches and good practice
examples.

The team would like to have interviewed many more
people in addition to those included in this report. In
some cases, no response was received to requests for an
interview. In other cases, the people were willing to be
interviewed and some that had been identified were not
contacted, unfortunately, because of time limitations.

Although some interviewees represented AQABs or
regulatory bodies, many of those interviewed had other
roles and specialisms that related either to the fight
against corruption or to quality in education and research

(see Appendix 2 for a summary of interviewees).

Some of the interview data has been included in this
report, but other details will be used in separately
prepared case studies. The interviewees have all
approved the inclusion of views and the quotations in this
report that have been attributed to them.

The research design was based on six categories where
corruption occurs in higher education, as defined in
the Advisory Statement (IIEP & CIQG 2016). Thematic
analysis of the qualitative data, particularly from the
semi-structured interviews, identified the need for
further categories: firstly, corruption in the governance of
higher education institutions; secondly, networking and
cooperation between AQABs and other bodies to address
different forms of corruption; and thirdly consideration of
different perceptions of integrity, quality and standards.
The following analysis of the interview data is organized
according to these nine themes, while appreciating the
overlaps and commonality between certain categories
and themes within them.

3.3 Analysis of Interview data

28

Several interviewees expressed confidence in the work of
quality assurance agencies. Sjur Bergan from Council of
Europe (CoE) noted that “my impression is the agencies
that are members of EQAR [European Quality Assurance
Register], generally do very good work, I would trust their
assessments”. However, Bergan also observed that “you
cannot implement the European Standards and Guidelines
(ESG) if you are corrupt” and clarified that it is “important
that the public authorities responsible for the system make
it clear that corruption is unacceptable”.

Douglas Blackstock, CEO of the UK’s Quality Assurance
Agency (QAA) was confident that “the QAA auditing
process could drill down and find potential problems by
talking to students and staff”, but said there may be “less
opportunities” for such scrutiny when he was asked about
risk-based institutional assessments and perhaps future
plans for even lighter-touch institutional audit under the
UK’s recently established Office for Students (interview
January 2018). He suggested that “what would be
preferred is random institutional visits or inspections, to
address the gaming of audits by HEIs”.

The process of quality assurance in Russia is very
different from that in the UK. Russian-born researcher
Elena Denisova-Schmidt praised the exemplary system,
introduced in 2013, of monitoring quality in HEIs in Russia
(MICCEDU nd), but she qualified her views by saying “how
does it work in the real life I don’t really know, but on paper
it is a perfect example”. Compatriot Andrei Rostovtsev,
co-founder of the Dissernet group, was of the opinion that
there are corrupt practices such as nepotism, favouritism
and undeclared conflicts of interests within the quality
assurance audit processes in Russia and also in the
centrally organized attestation committees that award
doctoral degrees. It was reported that acceptance by
some officials of the evidence on corruption generated
by Dissernet members is leading to improvements in the
appointment process (interview Rostovtsev). Denisova-
Schmidt and Rostovtsev agreed that there is clearly still a
long way to go.

In 2018 the prestigious European University in St
Petersburg (EUSP) was refused a license to admit students
by the ministry, with no clear justification provided for
taking the action. The same thing happened to EUSP in
2008, then on the grounds of fire safety violations, but
this explanation was disputed: “the obvious reason for
its closing had been the state’s response to a grant, given
to one of the EUSP professors by the European Union for

studying electoral behavior in Russia. At that time, the
crisis was successfully resolved once the EUSP declined the
grant” (communications Denisova-Schmidt, Dubrovsky
2017, 190). Although the latest revocation of the license
has now been overturned, similar action has been
taken against a second reputable institution, the private
Moscow School of Social and Economic Sciences. Again,
the grounds for taking the action are unclear (interview
Rostovtsev).

When asked about how the level of corruption in Russia
could be reduced, Rostovtsev said that “consolidation of
the residual expert community” was an essential means
to challenge the status quo. He explained that they have
now reached a stage where the Ministry consults with
Dissernet when appointing members of an attestation
committee: “The ministry just ask the Dissernet if this
or that person could be a member in the next round”
(interview Rostovtsev).

There is very different approach to quality assurance
in Lithuania. The Lithuanian Quality Assurance Agency
works in conjunction with the Office of the Ombudsman,
as explained by the then-head of the agency, Nora
Skaburskiene:

“what we do about corruption, about academic
ethics as well, we do these at the institution review
process, when we assess any of the HEIs here in
Lithuania, before the visit of the experts we ask the
Ombudsman Office to present the documents, the
cases… for the institution under review” … “if there
are recommendations then of course in the visit they
ask how it was solved … if it concerns the students
matters so they also ask the students”.

However, the ability to detect malpractice and corruption
affecting procedures within an institution has been
hampered by a recent change to the remit of the
Lithuanian Ombudsman’s Office, according to the previous
ombudsman (2013-2018) Vigilijus Sadauskas, “The Law
on Higher Education and Research of the Republic of
Lithuania was changed 01/01/2017. By earlier edition
the Ombudsman was able to investigate all possible
violations of academic ethics and procedures, not only
[those] established in the code of ethics. Then most of
the violations (about 80%) were regarding procedures”.
The former ombudsman explained that even after that
limitation was introduced, HE providers continued to
lobby the Lithuanian parliament to request that the scope
be narrowed still further, to focus on students and not

3.3.1 Views on responses to corruption in the regulation of higher education

29

pursue complaints about universities and academics. So
far, further changes have not been agreed.

The suspension by EQAR of Kosovo’s2 AQAB, KAA,
described in the literature review (Limani 2017, ORCA
2017), caused a crisis of confidence in the higher
education sector in Kosovo. This swift reaction by the
EQAR and the measures now being taken to secure
reinstatement by KAA and the Government, indicate how
much EQAR registration is valued by AQABs.

Massification of higher education has caused huge
problems for quality assurance in India, according to N.V.
Varghese. He explained that of 900 universities in India
only one-third are currently externally accredited and
only one-fifth of approximately 41,000 higher education
colleges have accreditation. At present, institutional
accreditation is mostly voluntary (it is mandatory only for
institutions receiving grants from the University Grants
Commission), but Varghese said he thinks it should be
compulsory for all HE providers to be accredited. However,
to tackle the huge backlog of institutional accreditations
would require a significant scaling up of the current
operations, ideally with responsibility devolved to state
level, while still retaining central oversight (interview
Varghese).

There are good prospects that the deficit in institutional
accreditation in India will improve in the near future after the
University Grants Commission announced the establishment
of the Accreditation Advisory Council in August 2018,
with responsibility for setting up many more higher
education Accreditation and Assessment Agencies (email
communications Varghese, The Times of India 2018b).

Varghese explained that the newly introduced National
QA Standards Framework changes the weightings for
evaluating institutions, putting 70 percent of the weighting
on the self-study and quantitative data provided in
advance of the panel visit and only 30 percent based on
the outcomes from the visit. The previous arrangement
weighted the self-study report at 30 percent and 70
percent for the findings from the visit. The decision for the
change was based on the perception that institutions were
“too eager to please” the visiting panel, which could result
in misleading outcomes (interview Varghese). However,
while this change may improve transparency, Varghese

expressed concerns that the new standards might lead to
the loss of “a good part of this qualitative information about
the institution” collected during the visit.

Interviewees discussed strategies some AQABs use for
discouraging corruption, including starting a dialogue
with the sector or with the general public by carefully
placed information, for example, by presenting ideas
and information at academic conferences, calling
consultations, and making use of publicity through the
media by issuing press releases to spread their messages
(as discussed by QAA, TEQSA, Ireland’s QQI, Lithuania’s
QAA and the former ombudsman for Lithuania). However
the activities of some AQABs, for example in Russia and
India, are normally limited to conducting institution
evaluations.

Of course, the main role of AQABs is to monitor internal
quality assurance systems and to ensure they are
compliant with national or international reference points,
frameworks and standards. According to the head of the
Lithuanian QAA: “We ask the institution if they have the
internal procedures for academic ethics, for preventing
corruption, then of course during the visit the experts ask all
concerned: the administration, the lecturers, and of course
the students, so how is the situation, how the internal rules
are implemented in reality”. By triangulating responses, the
agency is able to get a view of how embedded and mature
the institutional policies and processes are, and whether
they are working as intended. However, the validity
of the evidence depends on whether those students,
administrators and teachers give frank and honest answers.

A very different picture emerged from Germany during
an interview with Berlin-based Debora Weber-Wulff.
Education matters are complicated in Germany by
the strictly enforced autonomy of the Länder (states),
higher education institutions and the rights of individual
professors within German universities and colleges. Weber-
Wulff, who is part of an academic community of volunteers
engaged in documenting cases of plagiarism in academic
publications such as PhD dissertations in order to bring
about positive change (VroniPlag Wiki, nd), said that, in
her experience, the process of institutional accreditation is
not always taken very seriously by either the visiting panel
members or the institution being audited:

“this started about 15 years ago when the German
universities decided [they] needed to be accredited.
And so, we ended up in Germany with a number of
accreditation institutes … what happens is that
a group of people come in for two days and they
interview everybody and then they put together a
report … the reports are sometimes bordering on
nonsense” (interview Weber-Wulff).

2	 All references to Kosovo, whether the territory, institutions or
population, in this text shall be understood in full compliance
with United Nations Security Council Resolution 1244 and
without prejudice to the status of Kosovo.

30

It appeared that at least some visiting panel members
did not have a clear sense of purpose or protocols in
the conduct of the institutional audit, but “Some of it is
good because you do actually pull together all the data
and that’s something that we don’t often normally do in
Germany”. However, despite the self-reflection, doubts
were expressed whether any longer term impact on
quality emerged from such exercises in Germany (Weber-
Wulff interview). Recently some institutions in Germany
have moved to “self-accreditation” in an attempt to
improve the process:

“ … we hired seven people to collect statistics on our
school and to put together a work-flow of how we get

our new programs put together and how we make
changes and stuff like this. They asked questions
about how we ensure quality and how we make sure
that there’s no plagiarism … no discussions about
any of these … it’s all just checking the boxes that we
have and then we get this stamp on our forehead …
yes you’ve been accredited for 5 more years ... and
everybody’s happy” (Weber-Wulff interview).

Although this is just one experience, it is difficult to see
how corruption of any kind would be exposed or managed
under the accreditation methods described here.

Andrei Rostovtsev explained his view that “the major
difference in the level of corruption, compared to what is
happening elsewhere in the world – is the scale. If it is a
deviation from the norm elsewhere, in Russia it is rather
a norm”. Evidence for this claim is provided though
investigations recently conducted by Dissernet into
qualifications of university Rectors in Russia. Of 300
dissertations that had been successfully defended within
the last 15 years by rectors currently in post, 60 were
found by Dissernet to be 100% plagiarized. Having an
institutional leader without appropriate credentials was
said to impact negatively across the entire institution:

“Once such persons are nominated to the university
rector position they start to fire lecturers with good
reputation and hire people who falsified degrees the
same way. By doing that they gain a support in the
university” (interview Rostovtsev).

Clearly such embedded corruption is not easy to
challenge.

An impediment to quality and standards in India results
from the system of associations between universities and
colleges to which they award degrees. Some universities

have as many as 1,200 affiliated colleges, which
makes the QA monitoring processes of the universities
extremely difficult. Varghese suggested that increasing
the number of universities and limiting the number of
college affiliations permitted for each university would
help to raise standards and discourage corrupt practices
(interview Varghese).

The process of appointing higher education teachers in
India can itself be a source of corruption. Teachers can be
appointed to a permanent post in a university or can be
appointed to the “system”. The latter appointees provide
flexible labor; they can be transferred, assigned to work
in any of many affiliated colleges under the university’s
jurisdiction. Bribery is a common way for teachers to
attempt to influence the transfer to a preferred location or
reputable institution or that allows them to remain in one
place, providing continuity for their children’s education
(interview Varghese).

A common type of institutional corruption in India
involves bypassing the regulations for procurement,
particularly in large-scale building projects for universities
(interview Varghese) in return for payment or favours.

3.3.2. Views on actions against corruption in the governance of higher education institutions

Sjur Bergan from CoE noted that their “longer term goal
is change of attitudes, so that ethics, transparency are
seen as natural and corruption becomes unacceptable”.
This aim reflects the motivation behind many individuals
that the team communicated with. Bergan also talked
about the need for contextualizing and sensitivity when
publicly communicating about the unacceptability of

corruption: “for example, if the Finnish authorities were to
make a statement on anti-corruption then they would risk
raising some eyebrows, suggesting that Finland was not
quite as clean as you thought it was”. However, mentions
of corruption would not be viewed as unusual in official
statements in countries such as Romania, Nigeria, Albania
and India.

3.3.3. Different perceptions on acceptability of corruption within higher education

31

It emerged from the interviews that some countries do
not have national reference points for higher education
standards. In India for example, the autonomy of
universities leads to the situation where “I go to a
university in the south, I get 90%, you’re from university in
the north where you are getting only 80%; this 80% and
90% are not comparable” (interview Varghese). This lack
of comparability of higher education qualifications in
India has led to the proliferation of selection tests before
graduates are able to enter certain fields, “if you want to
go to the civil service …, if you want to go to the banking
sector, you have to do a test, if you want to become a
lecturer, you have another test” (interview Varghese).

In Russian universities, professors with unearned
doctorates are believed to be reducing the quality of
student education: “if the professor in the university has
falsified his degree, his dissertation, so the influence for the
students will be the same way, as he or she, they will not
know how to behave differently. And we see this going on
…” (interview Rostovtsev).
In addition, further analysis of the fully plagiarised
dissertations found by Dissernet volunteers revealed
that the same “scientific advisors” were involved in
supporting 20, 30, even as many as 50 of other plagiarized
dissertations (interview Rostovtsev).

An example of a response to corrupt practices in teaching
was offered by CoE’s Sjur Bergan, who described a
situation in a university in South-East Europe that had
“issued a rule saying that course books should no longer
be sold in class, but purchased through the university book
store, and you can imagine why, because the academic
would no longer be able to keep a list of students who
bought their books …. ” and use the list to decide who
passed or failed the course.

Nora Skaburskiene was asked about a well-documented
problem of academics having a portfolio of jobs, for
various reasons:

“I think that is rather a big problem in Lithuania,
because we have quite a big number of HEIs that
are small, colleges of higher education, as part of
the lecturers we call travelling lecturers that go from
one place to another to provide studies, and that is
because they cannot get their whole workload in one
HE institution. Another problem was last year in the
media, about low salaries of teaching staff, that’s
also affecting the situation”.

As reported earlier in the literature review, this problem is
not confined to Lithuania (Schultheiss 2018, Glendinning
2013: 25; ORCA 2017b). This phenomenon is not always
about corruption; there are sometimes clear economic
reasons why academics might have several jobs to make
up a living wage. However, this practice can result in a
poor learning experience for students and less attention
paid by the teacher to integrity, quality and standards
than is desirable.

In Russia, Denisova-Schmidt was keen to point out that
Dissernet’s haul of over 8,200 totally plagiarised doctoral
dissertations and almost 5,000 totally plagiarised
academic papers, many from Russian academics,
represents perhaps only 2% of dissertations, which “is
really nothing in a country where corruption is the norm”
(interview Denisova-Schmidt). However Rostovtsev made
it clear that the 8,200 dissertations recorded to date
represents the tip of the iceberg, because Dissernet has
only catalogued the dissertations that were very close to
100% plagiarised (interview Rostovtsev).

3.3.4 Views on actions against corruption in teaching roles in higher education

The head of Australia’s TEQSA, Anthony McClaren,
provided details of a new study they were undertaking
on admissions. He explained “about schools falsifying
and inflating statistics on student matriculation results to
boost their profile and reputation”, which is putting some
students off applying to university and is “a disincentive
to widening participation efforts” (interview McClaren).
He went on to explain that if the proposed self-regulation
of admissions to the HE sector is not effective then a

national clearing system like the UK’s UCAS system may
prove necessary.

A different perspective came from Lithuania where, as
a small country, there is already “a general admissions
system, we have one centre that is responsible for the
procedure, goes through one system, one door, students
can choose institutions and study programmes there
according to the results of the exams they have taken”,

3.3.5 Views on actions against corruption in HE admissions and recruitment

32

but this only applies to undergraduate admissions;
institutions are themselves responsible for master’s and
doctoral admissions (interview Skaburskiene). For
suspected fraud in admissions, there is a reliance on
the services of “ENIC-NARIC as well there quite a lot of
fraudulent cases …, when we think this may be a fraud
we report this to the police, and yes we are doing also
supervision of the decisions taken by higher education
institutions on supervision of qualification recognition”.

Denisova-Schmidt explained more about the Russian
Unified State Examination (EGE) introduced in 2001 that

became “obligatory throughout Russia in 2009”, providing
admission to all universities in Russia. She explained that,
under the old system, school leavers were only allowed
to apply to one HE institution. If unsuccessful they were
forced to wait a whole year to reapply elsewhere, which
led to bribery and other forms of corruption to secure
preferential admission. Under the current system, a
student can apply to up to five institutions, which she
believes has helped to eliminate some of the corrupt
practices previously affecting Russian HE admissions
(interview Denisova-Schmidt).

Ireland has recently been creating legislation to ban
contract cheating companies, based on what is already
implemented in New Zealand. The New Zealand
legislation has already led to one successful prosecution
(stuff-co-nz 2018). The legislative approach sends a
powerful message to contract cheating companies,
their employees or contractors and to students, that
this practice is wrong and will not be tolerated by HEIs
(informal discussions with Padraig Walsh, CEO of QQI).

A recent press release confirmed that this legislation
is part of the Government’s Qualifications and Quality
Assurance (Education and Training) (Amendment)
Bill 2018, clarifying QQI’s roles, including “The power
to prosecute ‘essay mills’ and other forms of academic
cheating such as sitting an exam for a student” (QQI
2018; Government of Ireland 2018). It is of interest that
the proposal assigns the power to prosecute contract
cheating companies to QQI directly.

Evidence from Germany suggests that the activities of the
VroniPlag group of academics in uncovering corruption
and malpractice may be slowly starting to influence
HE providers: “Universities are starting very slowly to
offer courses on how to write and good scientific practice
…so there are baby steps being taken at some of the
universities” (interview Weber-Wulff). However, it may
take some time to influence the whole sector: “other
universities are just playing the monkey game ‘I don’t see
anything, I’m not hearing anything, I’m not going to speak
about corruption’ on the theory that we don’t have that”
(interview Weber-Wulff).

Rostovtsev identified three specific academic disciplines
where high levels of corruption occur in Russia:
economics, law and pedagogy. He also clarified that he
and his Dissernet colleagues found very little evidence
of corruption in more technical subjects such as
mathematics and physics.

In common with many other countries, university funding
mechanisms in Russia, plus pressures from university
administration to retain students and award pass
marks, create disincentives for disciplinary measures
to be applied against any form of student cheating
(interview Denisova-Schmidt). Also the expectations for
the standard of work students submit are less rigorous
than in some other countries: “it is kind of Russian way
of writing academic papers - especially in theoretical
part, you are not expected as a young student to produce
your own theory, you just have to reflect other theories
that have been already discussed previously” (interview
Denisova-Schmidt).

Many students around the world study for higher
education qualifications by distance learning. If the
assessment process in such arrangements is insecure,
then this can generate opportunities for fraud and
corruption, leading to unrepresentative student grades
and unsafe standards in qualifications (interview
Varghese). Technologies for identifying students, such as
cameras and keystroke recordings, are being deployed
by some providers to ensure that the correct candidate is
taking the examination (TeSLA nd).

3.3.6. Views on actions against corruption in HE assessment

33

Accreditation mills or unregistered accreditation bodies,
often invented or supported by unregistered or fake
institutions, are used to add credibility to low quality
institutional profiles and deceive potential students
about the authenticity and quality of an unaccredited HE
provider (Cohen & Winch 2010; EQAR nd).

As mentioned in the literature review (Daniel 2018),
a technological solution is emerging to address the
global problem of false credentials and qualifications,
many generated by “diploma mills” and unaccredited
universities. The Groningen Declaration Network (GDN) is
a rapidly growing international network of organizations,
many supported by national governments, each offering
a service to verify academic qualifications. GDN members
are increasingly forming partnerships with other members
to internationalize the range of qualifications they are able
to verify. (More details follow under Networking 4.3.9.)

The GDN solution will not detect unearned qualifications
and degrees that have been conferred fraudulently
or negligently by genuine universities. Detecting and
discouraging this form of corruption still requires vigilance
through robust internal and external quality assurance.
This form of corruption can be particularly harmful when
people with degrees they did not deserve find themselves

in responsible roles, perhaps in medicine, education
or engineering professions (interviews Weber-Wulff,
Rostovtsev).

Discussions with Tsutomu Kimura about QA in Japan
confirmed that “the system to combat degree mills and
academic integrity breeches has not been established yet in
Japan”. However Prof. Kimura expressed confidence that
“Thanks to the rigorous procedures of QA, it is extremely
difficult for somebody to start a degree mill in Japan”.

As mentioned earlier, in Russia the majority of fake
degrees are believed to emanate from genuine
universities, rather than from bogus institutions: “you
see … Russian universities are simply the places where the
students buy their diploma” (interview Rostovtsev).

The efforts of many of volunteer groups are starting to
bear fruit, as evidenced through increased awareness of
the seriousness of the issues uncovered, through press
and media reports about their activities. Views from the
more prominent members of these groups are slowly
beginning to feed into national or regional decision-
making and are influencing public policy, institutional
practices and individual conduct (interviews Weber-Wulff,
Rostovtsev).

Contributions to this part of the report came from Ivan
Oransky, Retraction Watch; Chris Graf, COPE; Jeffrey Beall,
originator of Beall’s List; Debora Weber-Wulff, copy-shake-
paste; Ivan Leban Slovenia QAA; Vigilijus Sadauskas,
Lithuanian Ombudsman 2013-2018; Tsutomu Kimura, QA
Japan; N.V. Varghese, India; and Andrei Rostovtsev and
Elena Denisova-Schmidt, Russia.

From the perspective of this study, the main question is:
What are AQABs doing to address the problems in research
and publication? We can see from the questionnaire
responses that in many countries, research and academic
publishing does not come directly under the remit of
the AQAB, but instead separate bodies, such as research
councils, have responsibility for oversight.

The former Lithuanian Ombudsman explained about a
relationship he established with their research council
on the basis that “they [both] work with scholars,
academicians”. He explained about sanctions: “Research

Council of Lithuania has a set of rules, … a person,
who … violated academic ethics cannot participate in
certain research projects for 5 years”. When required
the Ombudsman has communicated with equivalent
post-holders internationally. For example, the German
“Ombudsman für Die Wissenschaft” was contacted when a
case of misconduct by a Lithuanian academic related to
research conducted in Germany (interview Sadauskas).

Discussions via email with Tsutomu Kimura revealed
that the Japanese Ministry for Education, Sport, Culture,
Science and Technology (MEXT) issued guidelines to
all research active institutions, which members of the
three Japanese quality assurance groups contributed
to, on how to handle cases of plagiarism in academic
publications and how to deter such conduct.

The verdict from several interviewees (Beall, Leban,
Oransky, Weber-Wulff) is that some academics from
across the world are being driven to publish low-quality

3.3.7 Views on actions against corruption in credentials and qualifications

3.3.8 Views on actions against corruption in research and publication

34

academic papers and self-plagiarized, “salami-sliced” or
duplicated publications, plagiarism by translation, or even
to include plagiarized, fabricated or falsified data in their
publications, because of the systems that are supposed
to improve institutional quality. The systems in question
include poorly designed rules for tenure and promotion
and institutional ranking metrics, that Oransky called
incentives: “So you know in general terms I think that the
pressure to publish in high-impact journals has had a pretty
negative effect on research integrity”.

In many countries, in parts of Europe and Asia for
example, the main criterion for academic progression, or
sometimes a condition for continuing in employment, is
the number of publications, often with little regard for the
quality or even whether the research results have been
subject to scholarly peer review, commonly summarized
as “Publish or Perish”. This practice becomes a form of
corruption when academics deliberately exploit the use
of disreputable journals and conferences for personal
advantage. Weak regulations and mindless “box-
checking” in internal and external QA systems are seen by
some as partly responsible for fueling the very successful
“predatory publishing” industry (Beall, Graf, Oransky).

Jeffrey Beall explained how his views have changed over
time: “initially I focused on the crimes and weaknesses
of the predatory journals but now [I believe that] a lot of
researchers themselves are just as bad as the predatory
publishers, because when people get jobs or promotions
based on bogus credentials, bogus achievements, this is
bad for universities because you get professors who have
not earned their positions” (interview Beall). This view was
echoed by Rostovtsev, in the context of plagiarism and
falsification by Russian academics in both dissertations
and academic papers.

Oransky talked about the way publishing is incentivized
elsewhere: “In other countries it’s even worse, so you go to
China … and not only is your promotion based on it, you
get massive cash bonuses for publishing in these journals”.
Another side to this problem is the lack of awareness and
knowledge amongst some academics about how and where
to publish. One of the difficulties is deliberate deception by
the low-quality journals: “many of the predatory journals
intentionally have titles that are very close to or almost
match those of respected journals so a lot of people are still
tricked by them” (Beall interview).

The predatory or discredited publishing sector continues
to thrive, apparently unchecked, clearly due to significant
demand for these services. If AQABs do not have a role

in monitoring and regulating academic publishing, then
who should be responsible? Self-regulation rather than
externally imposed rules is the option favoured by three
contributors (Beall, Graf, Oransky), nor least because
they believe the freedom and independence of the press
should remain sacrosanct. Beall expressed the view
that “most of the responsibility [rests with] the scholarly
publishing industry itself. It needs to regulate itself … other
industries have standards … you have to pass … before you
are allowed to practice in that profession, but the scholarly
publishing industry has not done anything like that”.

One of the burning issues in academic publishing
surrounds the process of retraction. Oransky had a clear
stance on this issue: “One of the things we have to continue
to push for is the need for clear and direct retraction notices,
And in fact a couple of journals said ‘yes you’re right’
and they’ve changed their polices and it is much, much
better”. Retraction carries a stigma, potentially causing
reputational damage for all involved, but as Graf pointed
out “there are a lot of reasons for retraction, not all are
about research misconduct … If we want science to curate
itself, then researchers need to be comfortable publishing
retractions, recognise that publishing retractions is a good
research practice” (interview Graf).

The introduction of pre-print servers has led to some
confusion. It is understood that reputable pre-print
publishers subject the publications to an initial “sanity
check” before making them available by open access,
without peer review. This means they can be read very
much earlier than a conventional peer reviewed academic
paper. When asked how people would know that a pre-
print paper (or a paper published in a disreputable
journal) had not been subject to peer review, Graf
responded:

“Well they don’t, pre-print are new and people don’t
know, … but it is not clear whether they do any post
publication curation, I suspect they leave that to
the community, they often enable post publication
comments against an article, I don’t know whether
they have any mechanism in place for retraction or to
actually improve the publication-oriented method for
post-publishing” (interview Graf).

This response from an expert in this field suggests the
need for more clarity and transparency by publishers
using pre-print servers.

Peer review itself is a contentious subject. The point was
made that, although peer review is not perfect, it does

35

normally prevent the publication of “bad science”, and a
holistic perspective is needed:

“I think it is the importance of the whole peer
review process here and that starts, before even the
work has been submitted with the instructions to
authors. And then persons will check the paper to
see if it meets the author guidelines before sending
to the reviewers and then they check to see if the
peer reviewers have done their job OK and then
the editor looks at the comments and figures out
of what peer reviewer 1 has said makes any sense,
contextualises that to what peer reviewer 2 has said,
then synthesises that to advise the author; even then
the peer review process does not stop there, checks
are done by the content management system for the
peer review publishing system quality process ….”
(interview Graf).

A different view was expressed by Jeffrey Beall, linked to
“predatory publishing”:

“the problem is … the breakdown of peer review
caused by predatory open access journals …
basically you can publish anything you want and
pretty-much everyone in the world can get it.
Because of the breakdown in peer review there is a
surge in pseudo-science being published and also
now increasingly complicit researchers are using
the easy or guaranteed acceptance that predatory
publishers are selling to augment their CVs with long
lists of publications” (interview Beall).

The establishment of a national independent regulatory
body for research was one option considered in the UK’s
recent enquiry into research integrity (House of Commons
2018), to which two of the interviewees contributed
(Graf for COPE and Oransky for Retraction Watch). The
invitation to contribute to the consultation was seen as a
sign that “people are paying attention” (interview Oransky)
to the important work of these organizations.

COPE maintains a database of disputes-cases it has dealt
with since it was founded in 1997, which was analyzed fairly
recently (Hames 2013). The analysis shows that plagiarism
remains a big issue, as do questionable research practices
(QRP), queries about research data and authorship
disputes (ibid). On the last point: “more often than not it is
the result of an unhealthy research collaboration … or not
agreeing things up front” (interview Graf).

There were many suggestions from interview participants

about what more can be done to improve the situation in
research and academic publishing. One important point
was the need for more support, training, information
and guidance for academics on publishing options and
especially how to recognize disreputable journals and
conferences and the implications about use of these
services. There were several calls from interviewees for
more clarity and transparency in processes surrounding
publication. White lists and black list of journals and
publishers were discussed in several of the interviews.
An important point was made about such lists being
problematic for new entrants to the publishing field,
when new publishers do not appear on a white list or if
they are wrongly classified as predatory or disreputable.
This was seen as a barrier to starting a new publishing
venture or academic journal that could be overcome by
having a separate way of registering or recording genuine
cases of start-up publishers and journals (interviews Graf,
Oransky).

On the subject of corrupt practices undermining public
trust in educational systems and science, Jeffrey Beall
commented on the danger of “junk science that is
being published … for example somebody believes in
acupuncture, using predatory journals to write articles
about basically what I believe is a pseudo-science … then
what happens is people cite those articles in blogs and
the people reading those blogs aren’t able to differentiate
between the fake articles and [genuine scientific papers]
that are cited in the blogs” (interview Beall).

Rostovtsev reported that he was aware of one university
that purchased a “block of papers from Western Journals”
for the purpose of translating and then publishing
as original papers under their own names in Russian
language journals (interview Rostovtsev). He also was
convinced, based on poor quality of publications from
funded research, including fabrication and plagiarism of
tables and charts, that there is significant corruption in
Russian research grant funding (interview Rostovtsev).

Scientific journals in Russian aspiring to be indexed
by Scopus and Web of Science databases, have given
Dissernet another role: that of demanding retractions
for plagiarism and falsification, which is enjoying some
success. However, some of the editors contacted simply
ignore the calls for retraction (interview Rostovtsev).

Publishing in disreputable or “predatory” journals can be
a “threat to science itself, to science and research … science
is cumulative and there is a lot of junk science out there”
(interview Beall). It is sometimes difficult for academics

36

and researchers to discriminate between reputable
and disreputable journals, research and publications
(interviews Beall, Oransky, Graf).

The investigations of Dissernet have linked falsified and
heavily plagiarized academic papers to the results from
grant-funded scientific research, particularly for research
in the fields of economics, law and pedagogy: “we see the
falsified tables in the papers, or some pictures, … if you
go in the corrupted areas then scientific fraud is very high”
(interview Rostovtsev). Denisova-Schmidt’s view was that
“what is more common in Russia, … people have some
grants, some research supports and they have to show they
have, say, three publications a year, and they may have

two different research grants and they may show the same
paper”, presenting the same evidence to both funders,
which could be seen as ‘playing the system’ rather than
corruption.

Two of the people interviewed were very keen to present
the positive side to their countries. While acknowledging
that corruption in higher education is rife in countries
like India and Russia, it is important to recognise the
quality of research and contributions to science from
many academics working in several highly respected
universities and research institutes in both of these
countries (interviews Varghese and Denisova-Schmidt).

Some of the AQABs involved in the interviews work with
partner organizations or companies that provide services
to counter fraud in credentials and qualifications by
checking the validity of credentials in different ways.
For example, the UK’s QAA works closely with HEDD;
Australia’s TEQSA (together with AQA New Zealand) work
closely with Higher Ed Services on the implementation
and development of My eQuals; in Ireland, the service is
run by QQI itself. There is a “mechanism that QQI has in
place to allow employers to verify that a person presenting
with QQI Qualifications is legitimate. This applies to
most Irish FE qualifications (including apprenticeships)
and private HE Qualifications where QQI is the awarding
body” (email communication with Padraig Walsh; QQI
Verification nd). Some other countries, such as Lithuania,
make use of ENIC-NARIC to support investigations into
suspect credentials.

Many of these services are relatively new or still
under development, but the powerful influence of the
Groningen Declaration and associated network (GDN)
is ensuring that all such organisations across the world
are able to collaborate to share resources and learn
from each other. Herman de Leeuw explained that
when he worked for NARIC in Holland, he came across
problems verifying qualifications. He described a
specific case of a self-help group of refugees that started
to call themselves a university, with no justification or
authority. The government appeared to be supporting
their self-proclaimed status and identity. This led to
some “evangelical work” by de Leeuw to persuade
government agencies and key stakeholders to act on the
specific and wider problems. These included diploma

mills and fake credentials as well as the lack of portability
and verification methods for genuine qualifications,
especially affecting refugees and displaced persons.
The development of ideas on how to solve this range
of problems led to the Groningen Declaration and
subsequent formation of GDN in 2012.

According to de Leeuw, after the government clamped
down on this self-help group of refugees, they started
making plans to transfer their operations to the UK,
which they saw as a haven for diploma mills and fake
universities, as confirmed in the investigation by Cohen &
Winch (2011). However, after threats that they would be
reported to UK authorities, the group appear to have had
a change of mind about relocating (de Leeuw interview).

The GDN web site now (autumn 2018) lists 82 signatories
in 25 different countries. An annual GDN conference
in different parts of the world enables members
and potential members to report on progress and
discuss ways to communicate, share data and discuss
technological solutions.

Jayne Rowley, CEO of HECSU, responsible for operating
HEDD, would like their UK qualifications repository
to be more widely used by employers to check the
authenticity of UK HE credentials when appointing
new staff, suggesting that more needs to be done to
encourage companies to use the service. The increasing
international partnerships between such organizations
are helping to improve the intelligence on degree fraud
and fake universities. In particular Rowley highlighted
legislation recently introduced in Belgium to close down

3.3.9 Networking and communication to help address corruption in higher education

37

fake universities (Xinhus 2018), and South Africa has
proposed introducing legislation to challenge degree
fraud (Khan 2018) (email communications with Jayne
Rowley).

Many interviewees provided interesting general insights,
either from the organization they represent or more
personal perspectives. Some were volunteers in their anti-
corruption roles and a strong theme of altruism emerged
concerning their motivation. These individuals often work
with like-minded colleagues, and national groups are
internationally interconnected, sharing intelligence and
experiences on successes and failures.
channels for all the people interviewed, in order to

Journalism and social media are essential communication
ensure their message is heard. Journalists sometimes
can sensationalize or spin the material negatively.
For example, CoE has a policy for “emphasising ethics,
integrity and transparency”, but “in the press coverage
… launching the ETINED platform in October 2015, all
the press articles focused on anti-corruption” (Bergan
interview). A counter viewpoint from a journalist is that
“most institutions -- journals, universities, funders -- are
not willing to discuss the details of any particular cases,
nor take these issues head-on, for fear that the presence of
fraud will be used against them. It’s a very short-sighted
strategy” (email communications with Oransky).

4. Discussion

The central motivation of CIQG for supporting this study
was to establish a baseline of what QA and accreditation
bodies are doing now towards addressing academic
corruption. This evidence will help CIQG to develop
further projects and focus on relevant activities to build
the required capacity with QA/Accreditation bodies.
Evidence came from a range of different types of AQAB,
each with its own mission and remit, with third-party
evidence of the operations of AQABs captured from
other sources. A very rich mixture of qualitative and
quantitative data has been amassed and analysed.

The survey responses indicate that remits of the majority
of AQABs responding to the survey do not include scrutiny
of policies and process surrounding scientific research
and the academic publication process, with only 15 of
the 69 respondents selecting that option of which 12
identified themselves as quality assurance agencies
(Question 5b).

It is notable that 43 of the 69 (62 percent) of AQABs
responding to the survey said they had no concerns about
corruption or academic integrity breaches in student
assessment (Figure 14), and most respondents said they
never or rarely encounter such problems (Figure 16). When
we consider the overwhelming evidence of the prevalence

of these types of corruption presented in the literature
and the above feedback from the AQABs who are actively
responding to the threats to quality and standards in
higher education, these responses are very surprising.
Regular awareness-raising events for AQABs and for key
decision-makers responsible for HE strategy and funding
could provide updates and information about the global
threats from corruption and the implications for HE.

Although the overall number of participants in the survey
and interviews was relatively low, many of the responses
were rich and detailed. Feedback from participants
provides much to consider. The nature and extent of
corruption varies across different parts of the world, but
there are some common problems that appear to affect
the higher education sector globally (such as contract
cheating, staff and student harassment, diploma mills
and fake credentials, lack of research ethics, disreputable/
predatory publishing). Certain types of corruption are
unusual in some regions but very prevalent in specific
locations (including bribery, nepotism in academic
appointments and favoritism in grading).

The contributions to this study from carefully targeted
individual interview participants have helped to greatly
enrich the evidence collected. Some participants helped

38

to fill a geographical gap in the evidence, especially
concerning Russia (Rostovtsev, Denisova-Schmidt),
India (Varghese) and Japan (Kimura). In other cases the
participants provided more detailed evidence, especially
about Kosovo (Gjinovci, Pupovci, Rogova-Damoni, Rexhaj
and Krasniqi) and Lithuania (Sadauskas, Skaburskiene),
where interesting phenomena had emerged. Interviewees
helped to provide valuable intelligence about areas where
the questionnaire responses had provided very little
evidence, particularly concerning research and academic
publishing (Oransky, Graf, Weber-Wulff, Beall). Some
interviews and less formal conversations captured details
of good practice in AQABs (Blackstock, McClaren, Walsh,
Rowley, Skaburskiene, Leban).

The views of governments, government ministries and
bodies that define the remit of AQABs were not included
in this study. Also, absent from this study are the views
of research councils and specifically designated research
integrity bodies, often set up by governments either to
regulate or to monitor the field of research and academic
publication.

This research has thrown some light on the activities
of AQABs that contributed to this study and captured
their perspectives on quality, standards and corruption
in higher education. How people understand the terms
“quality” and “corruption” is rather important to this
research and central to the process of tackling corruption
in higher education. According to one contributor:

“We tend to talk about quality in education as if we
actually know what it is. It tends to be seen as an
entity that’s out there and all we have to do is to
achieve it. [The Council of Europe’s] starting point is
if you want to know if you are doing something well
or not then it helps to know what you are trying to
achieve in the first place” (Bergan interview).

This insightful viewpoint provides food for thought in the
context of this research. If those responsible for quality
in higher education have different interpretations of what
quality is and how to achieve it, then it is unsurprising to
find disparities in standards and expectations. The same
applies when defining what is deemed to be acceptable
practice and what we mean by corruption.

An observation from the research team, based on
findings from earlier research on institutional policies for
addressing plagiarism, is that if AQABs are not looking for
evidence of corruption and not expecting to find any such
evidence, then it is unsurprising to find they are not aware

of any corruption in the institutions they are auditing or
accrediting.

It would be useful to understand why corruption occurs so
that AQABs and HEIs can target their efforts accordingly
(email discussion Leban). It is more effective where
possible to address the causes rather than the symptoms
of the problems.

Several contributors pointed to the system itself
being responsible for creating perverse incentives,
like publication quotas, job insecurity and low pay
of academics that can drive corrupt behavior. Other
respondents saw the culture of corruption in the
wider society as the main driving force for educational
corruption and the reason it is so difficult to mitigate.

It is very clear that there are many reasons and drivers for
the misbehavior of people seeking qualifications, that can
lead to demand for short-cuts to learning and assessment,
which in turn fuels a whole global industry of fakery.

AQABs accrediting HE providers operating at national or
international level rely on the universities and colleges
to implement their own internal quality control systems
to maintain academic integrity. However, it is clear from
several interviews and other feedback that internal QA
systems vary greatly, and the level of scrutiny by AQABs is
sometimes superficial, typically relying largely on self-
assessment and using check-lists during visits. Crucially,
such approaches are unlikely to uncover evidence of
corruption in an institution.

In addition to routine quality monitoring processes,
institutions are responsible for internal policies and
systems for fair recruitment (of both staff and students),
detecting and deterring dishonesty and fraud in
assessment of undergraduate, master’s and PhD work,
ensuring consistent standards in all degrees awarded
and oversight of research activities. It is clear from this
research that in some parts of the world, for example,
India, internal QA processes can be very weak or
absent, with no systematic means to challenge corrupt
practices. Not all AQABs are assiduous in assessing
whether institutions have suitable processes and
systems for managing such activities. AQABs may lack
evidence about operational deficiencies in HE providers,
despite research suggesting there may be inadequate
responses to corruption practices in these areas.

The role of an independent national or regional
ombudsperson for higher education has proved valuable

39

in some countries, particularly for considering complaints
from students and for receiving information from other
interested parties about institutional irregularities,
actions considered to be unfair, and reports of potential
misconduct and corruption within HE providers. Where
such a service is aligned with the regulatory body or AQAB
responsible for quality and standards, then closer scrutiny
of the institution can help to address the emerging
issues. However, such a post needs to be independent,
provided with the necessary resources, and not subject to
questionable appointments or interference with political
or malign motives.

Massification of higher education was highlighted by
several participants as the root cause of many of the
difficult problems discussed in this report that can directly
or indirectly give rise to misconduct or corruption. There
is a difficult balance to strike: on one side, providing
equality of opportunity for student entry to higher
education; on the other side, making sure all students are
well supported for their educational experience, studying
subjects that interest them and equipped with entry
qualifications that give them a good chance of successful
completion. If a student’s motivation for studying is
because the alternative is unemployment or national
service, rather than an interest in the subject, they are
more likely to take short-cuts, such as using a ghost-writer
or cut-and-paste plagiarism.

Equally precarious is the academic, under pressure
from overwork and low pay. They may feel tempted to
supplement their income by taking bribes from students
or taking on a portfolio of appointments at different
institutions. Academics in these situations are also more
likely to adopt questionable tactics to obtain publications
in their name. Some students and academics may also be
attracted by the prospect of working as ghost-writers or
for contract cheating companies to earn extra money.

While some of the media are keen to seize on scandalous
stories with remarkable and exceptional dramatic
headlines, many journalists strive to present a more
balanced viewpoint. Indeed, some journalists are central
to the fight against corruption in higher education,
academic research and publication (interviews Oransky,
Rostovtsev, Graf, Weber-Wulff). The NGOs campaigning
for academic integrity in Kosovo have found the relatively
free press to be an essential ally in publicising their
findings and mobilising public opinion against the

worst excesses. The many journalists referenced in this
report have been instrumental in raising awareness of
the threats to higher education through corruption and
malpractice in a timely manner, and their investigations
and press and media reports are helping to bring about
positive change globally.

It appears that much of the misconduct and corruption
resulting from unethical or inappropriate conduct of
research surfaces as a result of media reports, often based
on challenges by other researchers about claims made in
peer-reviewed publications. When cases of misconduct
are not found and addressed by the institution or the
body responsible for quality monitoring, this does suggest
some failings in quality assurance for the research and
publication cycle.

Suggestions from participants for how to address
different forms of corruption show some commonality,
particularly about the need for interested parties to
work together internationally towards solutions. There
are signs that this is already happening, for example
with communications beginning between AQABs in the
UK, Australia and Ireland, specifically about legislative
arrangements to outlaw contract cheating and associated
marketing activities (personal communications).

There are many examples of activities on anti-corruption
feeding into AQABs. The work of volunteer groups and
individuals (for example: Retraction Watch, COPE,
VroniPlag, Dissernet, anti-corruption groups and agencies,
such as ORCA) is important in helping to highlight
incidents of corruption that arise in education and
beyond and to campaign for changes. These groups are
helping to generate evidence and information that can
be used to justify the development of new approaches
by governments, AQABs and institutions to help address
the problems. Many international bodies (particularly
CHEA / CIQG, Council of Europe, IIEP / UNESCO, EUA,
Transparency International and other NGOs) are investing
resources to both investigate and encourage actions to
stem poor practices and corruption in education and
society. Networking also emerged as critically important
for sharing knowledge and good practice (especially GDN
and networks of AQABs, some of whom participated in
this research).

40

5. Recommendations

41

1.	 Review terms of reference and standards in the
light of the findings in this report and, if necessary,
negotiate changes and further resources to more
effectively address corruption and malpractice in
higher education.

2.	 Make explicit the commitment to reducing corruption.

3.	 Ensure scrupulousness about transparency,
accountability and integrity in every
aspect of various activities.

4.	 Remain vigilant, and be prepared to challenge
HE providers about any corrupt practices that
may undermine quality or standards.

5.	 Pro-actively monitor and respond to suspicions
of misconduct and corruption in any part of
the operation and any responsibilities.

6.	 Arrange site visits at short notice to
counter potential “gaming” of the process
of QA or accreditation by HEIs.

7.	 Provide support for developing educational
and research quality and standards and
helping HE providers to address corruption.
This is central to the role of all AQABs.

8.	 Regularly engage with and draw upon
expertise within the HE sector to explore
ways to discourage corruption.

9.	 Network locally and internationally with
other organizations concerned with quality
and standards as a means of sharing effective
practices for fighting corruption.

10.	 Take a leadership role in advocating legislation to
counter threats from diploma mills and accreditation
mills as well as contract cheating companies.

11.	 Undertake research and consult with
members of the HE community, including
students, to inform and enhance policies
and practices for addressing corruption and
misconduct in education and research.

A range of different parties have responsibility for the operation of AQABs, their terms of reference and their resourcing.
However, as this study focuses on the actions taken by AQABs, the recommendations are addressed to them.

Recommendations for accreditation and quality assurance bodies:

41

42

6. Conclusions

The evidence collected and analysed in this study helps to
inform AQABs about the current situation on corruption in
higher education globally. Results feed into commentary
on good practice and suggest early warning indicators
that can signal when QA standards in higher education
and research are compromised.

It is anticipated that recommendations in this report and
related publications about the research will provide the
impetus for AQABs to review and possibly redefine their
remit and approach towards identifying and challenging
corrupt practices encountered in the course of their
activities.

The findings of this report also have implications for
all other players in the higher education community

in fighting corruption. In particular, governments and
professional bodies that establish AQABs and provide
resources for them to operate have responsibility for
ensuring they have sufficient support and funding to
discharge their responsibilities as recommended.

Ultimately, committees, panels and institutions are
about collective and personal responsibilities of the
individuals that represent them. Every individual member
of the higher educational community throughout the
world, including members of government departments,
accreditation panelists and institutional leaders, as well
as researchers, academics, clerical officers and students,
all must play a part in upholding integrity and standards
in higher education globally.

42

43

References

AACRAO (2005). Guide to Bogus Institutions and Documents. American
Association of Collegiate Registrars and Admissions Officers.

Abbott, A. (2016). Culture of Silence and nonchalance protected
disgraced trachea surgeon. Nature 2nd September 2016. https://
www.nature.com/news/culture-of-silence-and-nonchalance-
protected-disgraced-trachea-surgeon-updated-1.20533. [accessed
2nd August 2018].

Abd El Galail, T. (2015). Master’s degree programs in Egypt plagued
by corruption. Al-Fanar Media, 28th June 2015. https://www.
al-fanarmedia.org/2015/06/masters-degree-programs-in-egypt-
plagued-by-corruption/ [accessed 12th July 2018].

Academic Integrity Seminar (nd). Posthumous dedication to Donald
McCabe. http://integrityseminar.org/member/donald-mccabe/
[accessed 22nd July 2018].

ACA / AKK (nd). Anti-Corruption Agency, Kosovo. http://www.akk-ks.org/
en/Home [accessed 22nd July 2018].

Academy of Medical Sciences (2015). Reproducibility and Reliability
of Biomedical Research: improving Research Practice,
Symposium report, October 2015. https://acmedsci.ac.uk/
viewFile/56314e40aac61.pdf [accessed 6th August 2018].

Adams, R. (2017). Could Bath University’s vice-chancellor’s latest pay
controversy be her last? The Guardian, 24th November 2017.
https://www.theguardian.com/education/2017/nov/24/could-bath-
university-vice-chancellors-latest-pay-controversy-be-her-last
[accessed 14th September 2018].

AfD (nd) Gender Mainstream. Alternative für Deutschland party. https://
afd-bw.de/partei/resolutionen/gender-mainstream [accessed 4th
October 2018].

ALLEA (2017). The European Code of Conduct for Research Integrity
(revised edition). https://ec.europa.eu/research/participants/data/
ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf [accessed
6th August 2018].

Amadi, E.C., Opuiyo A.R. (2018). Examination Malpractice Among
Nigerian University Students: A Review. International Journal of
Innovative Legal and Political Studies 6(1): 13-17, Jan-Mar 2018.

ASA (2018). ASA ruling on All Answers Ltd, trading as UK Essays.
Advertising Standards Authority, March 2018. https://www.asa.
org.uk/rulings/all-answers-ltd-a17-394574.html [accessed 13th
September 2018]

Atuhaire, P. (2018). Uganda’s Makerere University: ‘My lecturer tried to
rape me’. BBC World Africa 14th March 2018. https://www.bbc.co.uk/
news/world-africa-43287621. [accessed 2nd August 2018].

Bailey, J. (2018). Turnitin Announces New Tool to Combat Contract

Cheating. Plagiarism Today, 6th February 2018. https://www.
plagiarismtoday.com/2018/02/06/turnitin-announces-new-tool-to-
combat-contract-cheating/ [accessed 15th February 2018].

BalkanInsight (2018). Kosovo Education Agency’s Expulsion Angers
Opposition MPs. 2nd March 2018. http://www.balkaninsight.
com/en/article/opposition-blames-pm-for-expulsion-of-kosovo-
accreditation-agency-from-eqar-03-02-2018. [accessed 2nd August
2018]

BBC Radio 4 (2018). Degrees of Deception. File on 4 audio recording,
broadcast 21st January 2018. http://www.bbc.co.uk/programmes/
b09ly731 [accessed 12th July 2018].

BBC News (2013) German minister Annette Schavan quits over
‘plagiarism’. 9th February 2013. https://www.bbc.co.uk/news/world-
europe-21395102 [accessed 27th August 2018].

BBC News (2015). Vyapam: India’s deadly medical school exam scandal.
8th July 2015. http://www.bbc.com/news/world-asia-india-33421572
[accessed 12th July 2018].

BBC News (2018a). Essay-writing companies banned from advertising.
21st March 2018. http://www.bbc.co.uk/news/education-43474612
[accessed 12th July 2018].

BBC News (2018b). ‘Junk food for exams’ school head banned. 31st
May 2018. https://www.bbc.co.uk/news/uk-england-beds-bucks-
herts-44317042 [accessed 12th July 2018]

BBC Panorama (2017). Student Loan Scandal. Broadcast on 13th
November 2017. http://www.bbc.co.uk/programmes/b09g5l1c.
[accessed 22nd July 2018].

Bendix, A. (2017). Turkey Dismisses Thousands of Police, Civil Servants
and Academics. The Atlantic 14th July 2017. https://www.theatlantic.
com/news/archive/2017/07/turkey-dismisses-thousands-of-police-
civil-servants-and-academics/533754/ [accessed 24th July 2018].

Besser, L.; Cronau, P. (2015). Degrees of deception. Transcript of Four
Corners Video, Australian Broadcasting Corporation ABC, 20th April
2015. http://www.abc.net.au/4corners/stories/2015/04/20/4217741.
htm [accessed 12th July 2018].

Binning, S.A., Jutfelt, F., and Sundin, J. (2018). Exorcise Citations to the
‘living dead’ from the literature. Nature 18th June 2018. https://www.
nature.com/articles/d41586-018-05386-5 [accessed 12th July 2018].

Borchers, C. (2017). Trump’s threat to defund Berkeley after protest
of Breitbart writer makes no sense. Washington Post, 2nd
February 2017. https://www.washingtonpost.com/news/the-fix/
wp/2017/02/02/trumps-threat-to-defund-berkeley-after-protest-
of-breitbart-writer-makes-no-sense/?noredirect=on&utm_
term=.2de871bc8cf4 . [accessed 2nd August 2018].

43

44

Bothwell, E. (2018). Global allies help Russian academy win new licence.
Times Higher Education, 20th September 2018, p16.

Bradley, J. (2013). Integrity in Higher Education Marketing: A typology
of misleading data-based claims in the university prospectus.
International Journal for Educational Integrity, Vol 9, No. 2.(2013). DOI:
http://dx.doi.org/10.21913/IJEI.v9i2.894

Bradley, J. (2018). Integrity in higher education marketing and
misleading claims in the university prospectus: What happened
next…and is it enough? International Journal for Educational
Integrity, Vol 14, No. 3.(2018) https://doi.org/10.1007/
s40979-018-0026-9

Bretag, T., Mahmud, S. (2013). ‘Teach us how to do it properly!’ An
Australian academic integrity student survey, Studies in Higher
Education, DOI:10.1080/03075079.2013.777406

Bretag, T. Mahmud, S. (2014). Exemplary Academic Integrity Project,
Academic Integrity Toolkit. https://lo.unisa.edu.au/course/view.
php?id=6751. [accessed 2nd August 2018].

Bretag, T., Harper, R., Saddiqui, S., Ellis, C., Newton, P., Rozenberg, P., and
van Haeringen, K. (2016-2018). Contract Cheating and Assessment
Design Project. https://cheatingandassessment.edu.au/ [accessed
2nd August 2018].

Bretag, T., Harper, R., Burton, M., Ellis, C., Newton, P., Saddiqui, S.,
Rozenberg, P. & van Haeringen, K. (2018). Contract cheating: A survey
of Australian university students, Studies in Higher Education, 1-20.
https://doi.org/10.1080/03075079.2018.1462788

Bull, A., Page, T. (2018). Universities can no longer turn a blind eye
to staff dating students. The Guardian 4th April 2018. https://
www.theguardian.com/higher-education-network/2018/apr/04/
universities-can-no-longer-turn-a-blind-eye-to-staff-dating-students
[accessed 10th September 2018].

Carroll, J. (2005). Handling Student Plagiarism: Moving to Mainstream
[online] http://bejlt.brookes.ac.uk/articles/handling-student-
plagiarism-moving-to-mainstream/ [accessed 23/07/18]

Carroll, J. and Appleton, J. (2001). Plagiarism: A Good Practice Guide.
https://www.webarchive.org.uk/wayback/archive/20140614152728/
http://www.jisc.ac.uk/media/documents/programmes/plagiarism/
brookes.pdf. [accessed 2nd August 2018].

CBC (2017). List of schools linked to Axact, 14th September 2017. http://
www.cbc.ca/marketplace/blog/list-of-schools-linked-to-axact
[accessed 9th August 2018].

CCAD infographic (2018). Additional findings from a Survey of Students
and Staff at Australian Universities. Contract Cheating and
Assessment Design project. https://cheatingandassessment.edu.au/
wp-content/uploads/2018/03/2018-infographic.pdf [accessed 27th
August 2018].

CDSL (nd). Central Depository Services (India) Limited. https://www.
cdslindia.com/index.html [accessed 10th August 2018].

CHEA / UNESCO (2011) Towards Effective Practice: Discouraging
Degree Mills in Higher Education. Council for Higher Education
Accreditation and United Nations Educational, Scientific

and Cultural Organisation. http://unesdoc.unesco.org/
images/0018/001832/183247e.pdf [accessed 2nd August 2018]

CHESICC (ND) Chinese Credentials Verification. http://www.chsi.com.cn/
en/aboutus/index.jsp

Clarke, R. and Lancaster, T. (2006). Eliminating the Successor to
Plagiarism? Identifying the Usage Of Contract Cheating Sites. 2nd
Plagiarism: Prevention, Practice and Policy Conference 2006 -
organised by JISC Plagiarism Advisory Service, Newcastle, UK, June
2006.

Cohen, E.B, and Winch, R. (2011). Diploma and Accreditation Mills: New
trends in Credential Abuse. http://www.esrcheck.com/file/Verifile-
Accredibase_Diploma-Mills.pdf [accessed 12th July 2018]

COPE (nd). Committee on Publication Ethics. http://publicationethics.
org/ [accessed 28/04/2018]

Council of Europe. (nd). ETINED platform: http://www.coe.int/en/web/
ethics-transparency-integrity-in-education/about-etined. [accessed
6th August 2018].

Crowthorne, E. (2017). Degrees of Fraud. BBC Radio 4, broadcast Sunday
9th April 2017. http://www.bbc.co.uk/programmes/b08kv5fd.
[accessed 2nd August 2018].

Cyranoski, D. (2018). China introduces sweeping reforms to crack down
on academic misconduct. Nature, published 5th June 2018. https://
www.nature.com/articles/d41586-018-05359-8. [accessed 2nd
August 2018].

Daniel, J. (2018). Innovating in an Age of Uncertainty. CHEA / CIQG.
https://www.chea.org/sites/default/files/pdf/Daniel.pdf. [accessed
2nd August 2018].

Dawson, P. & Sutherland-Smith, W. (2017). Can markers detect contract
cheating? Results from a pilot study, Assessment & Evaluation in
Higher Education, DOI:10.1080/02602938.2017.1336746.

Denisova-Schmidt, E. (2016). Corruption in Russian Higher Education.
Russian Analytical Digest No. 191, 3rd November 2016, pp 5-7. http://
www.css.ethz.ch/content/dam/ethz/special-interest/gess/cis/center-
for-securities-studies/pdfs/RAD191.pdf. [accessed 6th August 2018].

Denisova-Schmidt, E. (2017). The Challenges of Academic Integrity in
Higher Education. http://bit.ly/2sdLO8J. [accessed 2nd August 2018].

Denisova-Schmidt, E., Huber, M., and Leontyeva, E. (2016a) On the
Development of Students’ Attitudes towards Corruption and
Cheating in Russian Universities. http://dx.doi.org/10.1080/2156823
5.2016.1154477

Denisova-Schmidt, E., Huber, M. and Leontyeva, E. (2016b). Do Anti-
Corruption Educational Campaigns Reach Students? Some Evidence
from two cities in Russia and Ukraine, https://vo.hse.ru/2016--
1/178805268.html.

DHET (2015). Say “no!” to fake qualifications. Department of Education
and Training South Africa, 16th September 2015. http://www.
dhet.gov.za/SiteAssets/Latest%20News/September/Fake%20
qualifications%20AC%20160915.1.pdf [13th September 2018].

44

45

Dissernet (nd) Video in Russian with English sub-titles: https://yadi.sk/i/
Er-ljApn3FufpG

Downes, M. (2017). University scandal, reputation and governance,
International Journal of Educational Integrity, Springer Nature.
https://edintegrity.springeropen.com/track/pdf/10.1007/
s40979-017-0019-0

Draper, M. J., Ibezim, V., Newton, P.M. (2017). ‘Are Essay Mills Committing
Fraud? An Analysis of Their Behaviours vs the 2006 Fraud Act (UK)’.
International Journal for Educational Integrity 13 (1): 3. doi:10.1007/
s40979-017-0014-5.

Draper, M.J., Newton, P.M. (2017). A Legal Approach to Contract
Cheating? , International Journal of Educational Integrity, Springer
Open. https://www.springeropen.com/track/pdf/10.1007/s40979-
017-0022-5?site=edintegrity.springeropen.com

Dubrovsky, D. (2017). Escape from Freedom. The Russian Academic
Community and the Problem of Academic Rights and Freedoms.
Interdisciplinary Political Studies, 3(1), 177-199.

ENIC-NARIC (nd). International service for evaluation of credentials and
equivalence. http://www.enic-naric.net/

EQAR (nd) Diploma and Accreditation Mills: Knowledge Base. https://
eqar.eu/topics/accreditation-mills.html [accessed 22nd July 2018].

ESF (nd). European Science Foundation. http://www.esf.org/. [accessed
2nd August 2018].

EssayScam.org (2018) Discussion Forum: https://essayscam.org/forum/
gt/extortion-blackmail-email-writer-6258/

ETICO (nd) IIEP – UNESCO platform on ethics, transparency and integrity
in Education. http://etico.iiep.unesco.org/en [accessed 6th August
2018]/

ETINED (nd) Council of Europe Platform on Ethics, Transparency
and Integrity in Education. https://www.coe.int/en/web/ethics-
transparency-integrity-in-education/home . [accessed 18th July
2018]

EUA (nd) European University Association. http://www.eua.be/.

EUS (2018). The Federation of the French-speaking students in Belgium
denounce “Fake Universities”. European Students’ Union 27th
March 2018. https://www.esu-online.org/?news=fef-denounce-fake-
universities [accessed 6th September 2018].

Fagbemi, T.O. (2018). Whistleblowing intention: Evidence from future
accountants in Universities located in Kwara State, Nigeria. Fountain
University Osogbo Journal of Management 2.1 (2018).

Fanelli, D. (2010). Do pressures to Publish Increase Scientits’ Bian? An
Empirical Support from US States Data. PLOS ONE 5(4): e10271.
https://doi.org/10.1371/journal.pone.0010271 .

Finchilescu, G., Cooper, A. (2018). Perceptions of academic dishonesty
in a South African university: a q-methodology approach. Ethics &
Behavior 28.4 (2018): 284-301.

Foltýnek, T., Dlabolová, D., Glendinning, I., Lancaster, T., and
Linkeschová, D.(2018). ETINED - Council of Europe Platform on
Ethics, Transparency and Integrity in Education - Volume 5 - South
East European Project on Policies for Academic Integrity Council of
Europe. https://book.coe.int/usd/en/education-policy/7531-etined-
council-of-europe-platform-on-ethics-transparency-and-integrity-in-
education-volume-5-south-east-european-project-on-policies-for-
academic-integrity.html [accessed 22nd July 2018].

Forrest, A. (2018). Tokyo Medical University ‘changes women’s exam
results’ to limit the number of female doctors. The Independent,
3rd August 2018. https://www.independent.co.uk/news/world/
asia/tokyo-medical-exam-results-female-doctors-grades-changed-
medicine-a8475966.html [accessed 17th August 2018].

Fox News (2018). Chinese Student deported from USA for using an
impersonator. http://www.foxnews.com/us/2018/04/05/chinese-
student-to-be-deported-after-paying-3000-to-impostor-to-help-her-
get-into-american-university.html

Fursova & Simons (2014). Social problems of modern Russian higher
education: The example of corruption. International Education
Studies; Vol. 7, No. 10; 2014, Published by Canadian Center of
Science and Education. ISSN 1913-9020 E-ISSN 1913-9039.

Glendinning, I. (2013) Comparison of Policies for Academic Integrity in
Higher Education across the European Union, on-line http://www.
plagiarism.cz/ippheae/ [accessed 22nd July 2018].

Glendinning, I. (2016) Book Chapter: European Perspectives of Academic
Integrity in the Handbook of Academic Integrity, edited by Tracey
Bretag, Springer Science + Business Media Singapore 2015. DOI
10.1007/978-981-287-079-7_3-2.

Golubeva, M., and Kanina, V. (2017) Codes of conduct for Teachers in
Europe: a background study. ETINED: Council of Europe Platform on
Ethics, Transparency and Integrity in Education. Volume 4. http://
etico.iiep.unesco.org/en/resource/etined-council-europe-platform-
ethics-transparency-and-integrity-education-volume-4-codes.
[accessed 22nd July 2018].

Government of Ireland (2018). Qualifications and Quality Assurance
(Education and Training) (Amendment) Bill 2018. https://data.
oireachtas.ie/ie/oireachtas/bill/2018/95/eng/initiated/b9518s.pdf
[accessed 9th August 2018].

Government Office of Sweden (2018). Need for uniform rules to handle
alleged research misconduct. Press release 25th June 2018. https://
www.government.se/press-releases/2018/06/new-procedure-for-
handling-alleged-research-misconduct/. [accessed 6th August 2018].

Groningen Declaration Network (GND) (nd) https://www.
groningendeclaration.org/who-we-are/ [accessed 9th August 2018].

Healey, D. (2018). Education for sale: Inside the firms using Scots
academics to sell essays to desperate students. The Courier,
8th October 2018. https://www.thecourier.co.uk/fp/news/
scotland/738922/education-for-sale-inside-the-firms-using-scots-
academics-to-sell-essays-to-desperate-students/ [accessed 25th
October 2018].

Hames, I. (2013). COPE’s publication ethics cases: reclassification and
analysis. https://publicationethics.org/files/u7140/Hames%20

45

46

EASE%20Workshop%20Intro%20to%20COPE%2024Sept13%20
FINAL.pdf [accessed 9th August 2018].

Havergal, C. (2016). Bar essay mills from advertising and search engines,
says QAA. Times Higher Education, 18th August 2016. https://www.
timeshighereducation.com/news/bar-essay-mills-advertising-and-
search-engines-says-qaa [accessed 30th August 2018].

HEFCE (2017). Enquiry concerned with governance surrounding senior
pay at University of Bath. Higher Education Funding Council for
England, 20th November 2017. http://www.hefce.ac.uk/reg/staffpay/
bath/ [accessed 14th September 2018].

HEDD (nd). Higher Education Digital Datacheck: https://hedd.ac.uk/
[13th September 2018].

Högskoleverket (2011). External Review of the Evaluation Activities of
the Swedish National Agency for Higher Education – Self-evaluation
report. Swedish National Agency for Higher Education 2011. http://
www.uka.se/download/18.12f25798156a345894e2b6e/14878419034
04/1118R-external-review-evaluation-national-agecy.pdf [accessed
22nd July 2018].

Hope, K.R. (2017). Corruption and Governance in Africa. Palgrave
Macmillan, Cham, 2017. 125-162.

House of Commons (2018) Research Integrity. 11th July 2018.
https://publications.parliament.uk/pa/cm201719/cmselect/
cmsctech/350/350.pdf [accessed 22nd July 2018].

House of Commons (2011). Peer review in Scientific Publications. Vol 1,
28th July 2011. https://publications.parliament.uk/pa/cm201012/
cmselect/cmsctech/856/856.pdf [accessed 22nd July 2018].

ICAI (2018). International Data of Action against Contract Cheating.
http://contractcheating.weebly.com/ [accessed 6th August 2018].

IIEP, CIQG (2016). Advisory Statement for Effective International Practice
Combatting Corruption and Enhancing Integrity: A Contemporary
Challenge for the Quality and Credibility of Higher Education.
IIEP/UNESCO and CHEA / CIQG. http://unesdoc.unesco.org/
images/0024/002494/249460E.pdf [accessed 4th November 2018].

IIEP/UNESCO (nd). ETICO platform of resources. http://etico.iiep.unesco.
org [accessed 22nd July 2018].

IIEP/UNESCO (2015) Toolkit on Teacher codes of conduct: http://etico.
iiep.unesco.org/en/teacher-codes-conduct [accessed 6th August
2018]

IPPHEAE (2013-15). Project results: National reports on plagiarism
policies in 27 different European countries, on-line http://www.
plagiarism.cz/ippheae/ [accessed 22nd July 2018].

JISC Electronic Plagiarism Project: http://www.jisc.ac.uk/whatwedo/
programmes/plagiarism/archive/detection.aspx [accessed 22nd July
2018]

Kaiser, J. (2015). Duke University officials rebuffed medical student’s
allegations of research problems. Science Mag, 12th January
2015. http://www.sciencemag.org/news/2015/01/duke-university-
officials-rebuffed-medical-student-s-allegations-research-problems.

[accessed 6th August 2018].

Kakucki, S. (2018). Bribery allegation shakes higher education
sector. University World News, 12th July 2018. http://www.
universityworldnews.com/article.php?story=20180712132556849
[accessed 18th August 2018].

Karasz, P. (2012). Hungarian President Resigns Amid Plagiarism
Scandal. New York Times, 2nd April 2012. https://www.nytimes.
com/2012/04/03/world/europe/hungarian-president-pal-schmitt-
resigns-amid-plagiarism-scandal.html [accessed 15th September
2018].

Khan, T. (2018). Those with bogus degrees must be named and shamed,
department says. Business Day, 1st August 2018. https://www.
businesslive.co.za/bd/national/2018-08-01-those-with-bogus-
degrees-must-be-named-and-shamed-department-says/ [accessed
6th September 2018].

Kigotho, W. (2013). Corruption is eroding higher education’s benefits.
University World News, Africa. http://www.universityworldnews.com/
article.php?story=20131001160142405

Kravjar, J. (2012). Barrier to thriving plagiarism. http://citeseerx.ist.psu.
edu/viewdoc/download?doi=10.1.1.259.7921&rep=rep1&type=pdf
[accessed 14th September 2018].

Kreightbaum, A. (2018). DeVos Restores Recognition of For-Profit
Accreditor Terminated by Obama Administration. Inside
Higher Education 4th April 2018. https://www.insidehighered.
com/quicktakes/2018/04/04/devos-restores-recognition-
profit-accreditor-terminated-obama-administration?utm_
source=Inside+Higher+Ed&utm_campaign=7247688b4a-
DNU20180111&utm_medium=email&utm_term=0_1fcbc04421-
7247688b4a-197622973&mc_cid=7247688b4a&mc_eid=776a4f0a63
[accessed 6th August 2018]

Kurilla, I. (2016). Education in Russia 2016. Russian Analytical Digest No.
191, 3rd November 2016, pp 2-4. http://www.css.ethz.ch/content/
dam/ethz/special-interest/gess/cis/center-for-securities-studies/
pdfs/RAD191.pdf. [accessed 6th August 2018].

Lancaster, T. and Clarke, R. (2016). Contract Cheating – The Outsourcing
of Assessed Student Work, in Handbook of Academic Integrity,
Bretag, T. (editor): SpringerReference.

Limani L (2017) Education Minister fires Accreditation Agency board
upon Haradinaj’s request, Prishtina Insight 26 September 2017,
https://prishtinainsight.com/education-minister-fires-board-
accreditation-agency-upon-haradinajs-request/

MacAskil, A., Stecklow, S., and Miglani, S. (2015). Broken health:
Rampant fraud at medical schools leaves Indian healthcare in crisis.
Reuters. http://www.reuters.com/investigates/special-report/india-
medicine-education/ [accessed 22nd July 2018].

Macdonald, R. and Carroll, J. (2006) Plagiarism: A Complex Issue
Requiring a Holistic Institutional Approach. Assessment and
Evaluation in Higher Education 31 (2), 233-245

McCabe, D.L. (2015). Cheating and Honor: Lessons from a Long-Term
Research Project. https://www.researchgate.net/profile/Donald_
Mccabe [accessed 22nd July 2018]

46

47

McCabe, D.L., Trevino, L.K., and Butterfield, K. (2001). Cheating in
Academic Institutions: A Decade of Research. Ethics and Behavior
July 2001. DOI: 10.1207/S15327019EB1103_2.

McCook, A. (2016). Why plagiarism is such a problem for German PhDs:
Q&A. Retraction Watch, 11th February 2016. https://retractionwatch.
com/2016/02/11/why-plagiarism-is-such-a-problem-for-german-
phds-qa-with-debora-weber-wulff/ [accessed 10th September 2018].

McCook, A. (2018a) Duke’s mishandling of misconduct prompts new
U.S. government grant oversight. Science Mag, 23rd March 2018.
http://www.sciencemag.org/news/2018/03/duke-s-mishandling-
misconduct-prompts-new-us-government-grant-oversight [accessed
6th August 2018].

McCook, A. (March 2018b). A new publishing approach – retract and
replace – is having growing pains. Retraction Watch 23rd March
2018. https://retractionwatch.com/2018/03/29/a-new-publishing-
approach-retract-and-replace-is-having-growing-pains/ [accessed
6th August 2018].

McKie, A. (2018a). Sexual abuse rife at Makerere University, report
finds. Times Higher Education, 29th June 2018. https://www.
timeshighereducation.com/news/sexual-abuse-rife-ugandan-
university-report-finds [accessed 28th July 2018].

McKie, A. (2018b). Irish Law to clamp down on essay mills ‘could be a
model for UK’. Times Higher Education, 9th August 2018. https://
www.timeshighereducation.com/news/irish-law-clamp-down-essay-
mills-could-be-model-uk [accessed 15th August 2018].

Maina, S.B. (2015). Certificates of doom: how universities and colleges
sell diplomas and clean up degrees. NTV video, Daily Nation, Kenya.

Mazodier, M., Foucault, M., Blemont, P., and Kesler, S.(2012) . La fraude
aux examens dans l’enseignement supérieur - Rapport à Monsieur le
minister de l’Enseignement supérieur et de la Recherche (April 2012).
http://www.ladocumentationfrancaise.fr/var/storage/rapports-
publics/124000295.pdf [accessed 6th August 2018].

MICCEDU (nd). Monitoring the efficiency of the activities of higher
education organizations. http://indicators.miccedu.ru/monitoring/
(Russian language) [accessed 4th October 2018].

Mohamedbhai, G. (2016) The scourge of fraud and corruption in higher
education. International Higher Education, 84, 12-14. https://
ejournals.bc.edu/ojs/index.php/ihe/article/viewFile/9111/8211
[accessed 22nd July 2018].

Morris, E., Policy Works (2011) Higher Education Academy / JISC. https://
www.heacademy.ac.uk/system/files/policy_works_0.pdf [accessed
18th July 2018]

My eQuals (nd). Secure access to certified official transcripts. https://
www.myequals.edu.au/ [accessed 9th August 2018].

NACES (nd). National Association of Credential Evaluation Services.
http://www.naces.org/ [accessed 12th November 2018].

NASUWT The Teachers’ Union (2018) Sexual Harassment rife in the
workplace. 4th July 2018. https://www.nasuwt.org.uk/article-listing/
sexual-harassment-rife-in-the-workplace.html [accessed 6th August
2018].

NDML (nd). NSDL Database Management Limited. https://ndml.in/
national-academic-depository.php. [accessed 10th August 2018.

OIG (2018). Review of the operations of Office of Postsecondary
Education’s (OPE) Accreditation Group. U.S. Department of
Education Office of Inspector General, Published 27th June 2018.
https://www2.ed.gov/about/offices/list/oig/auditreports/fy2018/
a09r0003.pdf [accessed 6th August 2018].

Ojsteršek, M., Brezovnik, J., Kotar, M., Ferme, M., Hrovat, G., Bregant,
and A., Borovič, M. (2014). Establishing of a Slovenian open access
infrastructure: a technical point of view. Program, 48(4): 394-412.

O’Malley, B. (2018a). Developing countries showing way to fight fraud.
World University News, Issue 488, 13th January 2018. http://www.
universityworldnews.com/article.php?story=20180113050608736#.
Wlzrp7rEZPw.mailto [accessed 19th August 2018].

O’Malley, B. (2018b). The digital revolution in cheating has already
begun. University World News, Issue 513, 7th July 2018. http://www.
universityworldnews.com/article.php?story=20180707045425397
[accessed 19th August 2018].

Oransky, I. (2018). What took more than five years? Elsevier retracts 20
papers by world’s most prolific fraudster. Retraction watch, 17th May
2018. https://retractionwatch.com/2018/05/17/what-took-more-
than-five-years-elsevier-retracts-20-papers-by-worlds-most-prolific-
fraudster/. [accessed 6th August 2018].

ORCA (2016). Analysis: The Secret Changes in the Draft Law for Higher
Education in Kosovo Undermine Academic Integrity. http://orca-ks.
org/wp-content/uploads/2017/02/Analysis-The-secret-changes-
in-the-Draft-Law-for-Higher-Education-in-Kosovo-undermine-
academic-integrity.pdf

ORCA (2017a). The Academic Integrity of the Managing Staff of
the University of Prishtina. http://orca-ks.org/wp-content/
uploads/2017/02/ORCA-Raporti-Komplet-English.pdf

ORCA (2017b). The Academic Integrity of Professors of the University
of Prishtina, http://orca-ks.org/wp-content/uploads/2017/12/The-
Academic-Integrity-of-Professors-of-the-University-of-Prishtina.pdf

Orim, S. M. (2013). Exploring Nigerian postgraduate students’ experience
of plagiarism: A phenomenographic case study. International Journal
for Educational Integrity 9.1

Orim, S.M., and Awala-Ale, A.(2017). Exploring Students’ Perception and
Experience of Ghostwriting and Contract Cheating in Nigeria Higher
Education Institutions. World Journal of Educational Research 4.4
(2017): 551.

Osipian, A. L. (2016) . Corruption scandal in the Far East, University World
News Issue #410. http://www.universityworldnews.com/article.
php?story=20160419152126958

Osuji, C. (2016). Sorting in Universities and its negative effects. The
Moment Nigeria, 12th April 2016. http://themoment.com.ng/
opinion/63-opinion/1331-sorting-in-universities-and-its-negative-
effects [accessed 1st September 2018].

47

48

Packer, M. (2018). Overdue: Civilised Post-Publication
Peer Review. https://www.medpagetoday.com/blogs/
revolutionandrevelation/73587 [accessed 6th August 2018].

Park, C. (2003). In other (people’s) words: plagiarism by students—
literature and lessons, Assessment & Evaluation in Higher Education,
28(5), pp. 471–488.P472

Park, C. (2004) Rebels without a Cause: Towards an Institutional
Framework for Dealing with Student Plagiarism, Journal of further
and Higher Education 28 (3), 291-306

Pells, R. (2018). Hungarian officials pursue Orbán goal of eliminating
gender studies. Times Higher Education 13th August 2018. https://
www.timeshighereducation.com/news/hungarian-government-
pushes-forward-plan-ban-gender-studies. [accessed 28th August
2018].

Pells, R. (2018). Brazilian academics vow to resist threats to academic
freedom. Times Higher Education, 19th November 2018. https://
www.timeshighereducation.com/news/brazilian-academics-vow-
resist-threats-freedom [accessed 19th November 2018].

Pillay, K. (2018) Students attack Lecturers. The Witness, 10th July
2018. https://m.news24.com/SouthAfrica/News/students-attack-
lecturers-20180709 [accessed 18th July 2018].

Pinchuk, A., Coalson, R. (2018). Exam Fail: Leaked Questions Burn
Whistle-blowing Russian Teacher, Not Cheaters. Radio Free Europe
blog. https://www.rferl.org/a/exam-fail-leaked-questions-burn-
whistle-blowing-russian-teacher-not-cheaters/29293569.html
[accessed 6th August 2018].

Poisson, M. (2009). Guidelines for the design and effective use of teacher
codes of conduct. IIEP-UNESCO. http://teachercodes.iiep.unesco.
org/teachercodes/guidelines/Guidelines.pdf [accessed 6th August
2018].

PrishtinaInsight (2017). Education Minister fires Accreditation Agency
Board upon Haradinaj’s request. Published 26th September 2017.
https://prishtinainsight.com/education-minister-fires-board-
accreditation-agency-upon-haradinajs-request/ [accessed 6th
August 2018].

PrishtinaInsight (2018) German university to revoke PhD title of Kosovo
lecturer, published 2 Feb 2018, https://prishtinainsight.com/
german-university-revoke-phd-title-kosovo-lecturer/ [accessed 10th
September 2018].

Qian Chen (2018). Plagiarism is rampant in China. https://www.cnbc.
com/2018/01/23/ip-plagiarism-is-rampant-in-china-and-media-
companies-profit-from-it.html [accessed 6th August 2018].

QAA (2016). Education, deterrence, detection: How to tackle the problem
of essay mills. http://www.qaa.ac.uk/en/Publications/Documents/
Plagiarism-in-Higher-Education-2016.pdf [accessed 18th July 2018].

QAA (2017) Contracting to Cheat in Higher Education, (Quality Assurance
Agency). http://www.qaa.ac.uk/docs/qaa/quality-code/contracting-
to-cheat-in-higher-education.pdf?sfvrsn=f66af681_8 [accessed 29th
October 2018].

QAA (2018a) Quality Code, (Quality Assurance Agency) http://www.qaa.
ac.uk/quality-code [accessed 22nd July 2018].

QAA (2018b). Admissions, malpractice, academic fraud and the
falsification of evidence in 19 alternative providers in London.
https://www.timeshighereducation.com/news/academic-fraud-real-
challenge-uks-quality-assurance. [accessed 6th August 2018].

QQI (2018). Press release: QQI welcomes Cabinet approval of Quality
amendment bill, 23rd July 2018. https://www.qqi.ie/News/Pages/
QQI-welcomes-Cabinet-approval-of-Quality-Amendment-Bill.aspx
[accessed 9th August].

QQI Verification (nd). Verification of Qualifications: https://qhelp.qqi.ie/
employers/verification-of-qualifications/ [accessed 9th August 2018].

Redden, E., and Jaschik, S. (2015). Indicted for Cheating. Inside Higher Ed.
29th May 2015. https://www.insidehighered.com/news/2015/05/29/
chinese-nationals-indicted-elaborate-cheatingscheme-
standardized-admissions-tests [accessed 6th August 2018].

Respect Project (2004) RESPECT code of practice http://www.
respectproject.org/code/respect_code.pdf [accessed 18th July
2018].

Retraction Watch (nd). https://retractionwatch.com/ [accessed 6th
August 2018].

Retraction Watch (2014). Sage Publications busts ‘peer review
ring’, 60 papers retracted. July 2014. https://retractionwatch.
com/2014/07/08/sage-publications-busts-peer-review-and-citation-
ring-60-papers-retracted/ [accessed 14th September 2018).

Retraction Watch (2018). Researchers pull Nature paper over first
author’s objections. 9th July 2018. https://retractionwatch.
com/2018/07/09/researchers-pull-nature-paper-over-first-authors-
objections/. [accessed 6th August 2018].

Rettinger, D. (2018). We don’t have a cheating problem. ICAI blog post,
20th August 2018. https://academicintegrity.org/uncategorized/we-
dont-have-a-cheating-problem/ [accessed 30th August 2018].

Reuters(2018). Hungary to stop financing gender studies - PM aide.
Reuters World News, 14th August 2018. https://uk.reuters.com/
article/uk-hungary-government-education/hungary-to-stop-
financing-gender-studies-courses-pm-aide-idUKKBN1KZ1LU
[accessed 27th August 2018].

Rostovtsev, A. (2015). Some Observations on the Subject of Dissertation
Fraud in Russia. HERB: Higher Education in Russia and Beyond, 3(5),
17–18. https://herb.hse.ru/data/2015/09/22/1075563638/HERB_05_
view.pdf [accessed 22nd July 2018]

Rostovtsev, A. (2016). Fake Academic Degrees in Russia. Blogpost 1st
March 2016. https://copy-shake-paste.blogspot.co.uk/2016/03/fake-
academic-degrees-in-russia.html

Rowell, G. (2009) A National Strategy for Ensuring Authenticity in Student
Work, EDULearn13 Conference, Barcelona, Spain 6th-8th July 2009

Schiermeier, Q. (2012). Conflicting verdicts on Romanian prime
minister. Nature 20th July 2012. https://www.nature.com/

48

49

news/conflicting-verdicts-on-romanian-prime-minister-s-
plagiarism-1.11047 [accessed 17th August 2018].

Schultheiss, K. (2018). Ghost Advising. The Chronicle of Higher Education
4th March 2018. https://www.chronicle.com/article/Ghost-
Advising/242729 [accessed 6th August 2018].

Singh, O. (2018). Breach of academic integrity endangering education in
India. News Nation India, 28th June 2018. http://www.newsnation.
in/opinion/onkar-singh/breach-of-academic-integrity-endangering-
education-in-india-article-197819.html. [accessed 18th July 2018].

Slovak Spectator (2016). UPJŠ’s Medical Faculty accused of corruption.
http://spectator.sme.sk/c/20098587/upjss-medical-faculty-accused-
of-corruption.html. [accessed 18th July 2018].

Smith, A. (2018). Improper Grade Changes at Community College. Inside
Higher Ed, 15th November 2018. https://www.insidehighered.com/
news/2018/11/15/investigation-finds-texas-college-allegedly-
changed-nursing-students-grades [accessed 16th November 2018].

Smith, I., Hamilton, T. (2017). Baseline Assessment of Integrity in Higher
Education in Kosovo, for Horizontal Facility for Western Balkans and
Turkey, EU/ Council of Europe.

Spooner, M. (2018). Why Kenyan students are cheating in exams and
what can be done about it. The Conversation Africa, 17th July 2018.
https://www.the-star.co.ke/news/2018/07/17/why-kenyan-students-
are-cheating-in-exams-and-what-can-be-done_c1788188. [accessed
19th July 2018].

Stuff.co.nz (2018). Alleged ‘ghost writing’ business settles with
police over court action. https://www.stuff.co.nz/national/
crime/105064206/alleged-ghost-writing-business-settles-with-
police-over-court-action. 27th June 2018. [accessed 18th July 2018].

Szeto, E., Vallani, N. (2017). “Hundreds of Canadians have phoney
degrees”. CBC news article 14th September 2017. http://www.
cbc.ca/news/business/diploma-mills-marketplace-fake-degrees-
1.4279513?cmp=rss&utm_source=Academica+Top+Ten&utm_
campaign=b0c50b7056-EMAIL_CAMPAIGN_2017_09_11&utm_
medium=email&utm_term=0_b4928536cf-b0c50b7056-51904845.
[accessed 9th August 2018]

Tennant, P. and Duggan, F. (2008) Academic Misconduct Benchmarking
Research Project: Part 2. The Recorded Incidence of Student
Plagiarism and the Penalties Applied. UK: The Higher Education
Academy and JISC

Tennant, P. and Rowell, G. (2010) Benchmark Plagiarism Tariff for the
Application of Penalties for Student Plagiarism and the Penalties
Applied. UK: Plagiarismadvice.org

TEQSA (2017a). Guidance note on Academic Integrity. (https://www.
teqsa.gov.au/latest-news/publications/guidance-note-academic-
integrity) [accessed 4th October 2018].

TEQSA (2017b). Good Practice Note on Contract Cheating. http://www.
teqsa.gov.au/sites/default/files/media-release-Good-Practice-Note-
contract-cheating-oct17.pdf [accessed 18th July 2018].

TEQSA (2017c) Guidance note on Health and Wellbeing.
https://www.teqsa.gov.au/sites/g/files/net2046/f/

guidance-note-wellbeing-and-safety-v1-2.pdf?v=1515375436
[accessed 18th July 2018].

TeSLA (nd). Trust-based authentication and authorship e-assessment
analysis. https://tesla-project.eu/ [accessed 19th November 2018].

The Sunday Telegraph (2011) ‘The cheating epidemic at Britain’s
Universities’ 15/03/2011.http://www.telegraph.co.uk/education/
educationnews/8363345/The-cheating-epidemic-at-Britains-
universities.html [accessed 6th August 2018].

The Times of India (2018). 46 students, 14 teaching staff held for running
cheating nexus in pharma institute. https://timesofindia.indiatimes.
com/city/dehradun/46-students-14-teaching-staff-held-for-running-
cheating-nexus-in-pharma-institute/articleshow/64278201.cms 23rd
May 2018. [accessed 18th July 2018].

THE (2017) Dozens of scholars arrested and 300 sacked in Turkey
purge. Times Higher Education 21st July 2017. https://www.
timeshighereducation.com/news/dozens-scholars-arrested-and-
300-sacked-turkey-purge [accessed 24th July 2018]

THE (2018a) Turkish academics jailed for almost nine years over
‘terrorism’. Times Higher Education, 23rd May 2018. https://www.
timeshighereducation.com/news/turkish-academics-jailed-almost-
nine-years-over-terrorism [accessed 24th July 2018]

 THE (2018b) Performing Arts Students ‘scared to report abuse’. Times
Higher Education 19th July 2018, pp9-10.

THE (2018c) Admissions, malpractice, academic fraud and the
falsification of evidence in 19 alternative providers in London.
Times Higher Education, 25th April 2018. https://www.
timeshighereducation.com/news/academic-fraud-real-challenge-
uks-quality-assurance [accessed 14th August 2018].

The Times (2018). Graduation selfies leading to surge in first-class fake
degrees. 11th June 2018. https://www.thetimes.co.uk/article/
graduation-selfies-leading-to-surge-in-first-class-fake-degrees-
jcq23ql0q [accessed 10th August 2018].

The Times of India (2018a). 46 students, 14 teaching staff held for running
cheating nexus in pharma institute. TNN 23rd May 2018. https://
timesofindia.indiatimes.com/city/dehradun/46-students-14-
teaching-staff-held-for-running-cheating-nexus-in-pharma-institute/
articleshow/64278201.cms [accessed 11th September 2018].

The Times of India (2018b). UGC paves way for more accreditation
agencies. Times of India, 24th August 2018. https://timesofindia.
indiatimes.com/home/education/news/ugc-paves-way-for-more-
accreditation-agencies/articleshow/65525352.cms [accessed 11th
September 2018].

Transparency International (2013) Global Corruption Report on
Education. https://www.transparency.org/gcr_education. October
2013 [accessed 18th July 2018].

Turner, C. (2018) Female teachers are being sexually harassed by Pupils
and groped by colleagues. Daily Telegraph, UK. 31st March 2018.
https://www.telegraph.co.uk/news/2018/03/31/female-teachers-
sexually-harassed-pupils-groped-colleagues-figures/ [accessed 18th
July 2018].

49

50

UK Research Integrity Office (2009). Code of Practice for Research. http://
ukrio.org/publications/code-of-practice-for-research/ [accessed 18th
July 2018].

UNESCO (2014). Revised Convention on the Recognition of Studies,
Certificates, Diplomas, Degrees and Other Academic Qualifications
in Higher Education in African States. 12th December 2014. http://
portal.unesco.org/en/ev.php-URL_ID=49282&URL_DO=DO_
TOPIC&URL_SECTION=201.html [accessed 6th August 2018].

UNESCO, OECD (2005). Guidelines for Quality Provision in Cross Border
Higher Education. http://www.oecd.org/education/innovation-
education/35779480.pdf [accessed 6th August 2018].

Universities Australia (2018). University Leaders Condemn Political
Veto on Research Grants. 30th August 2018. https://www.
universitiesaustralia.edu.au/Media-and-Events/media-releases/
University-leaders-condemn-political-veto-on-research-grants#.W_
UkmjGnzcs [accessed 21st November 2018].

Universities UK (2012). The Concordat to support Research Integrity.
https://www.universitiesuk.ac.uk/policy-and-analysis/reports/
Documents/2012/the-concordat-to-support-research-integrity.pdf
[accessed 18th July 2018].

Universities UK (2016). The Concordat to support Research Integrity:
A progress report. https://www.universitiesuk.ac.uk/policy-and-
analysis/reports/Pages/concordat-research-integrity-progress-
report.aspx [accessed 18th July 2018].

Varghese, N.V. (2017). Reviving Higher Education in India, The IIEP
Newsletter and Analysis, July 2017, p 11. http://www.iiep.unesco.
org/en/reforms-revive-higher-education-india [accessed 29th August
2018].

Verifile (nd). The CV Verification & Background Screening Service. https://
www.verifile.co.uk/ [accessed 6th August 2018].

VroniPlag Wiki (nd). http://en.wikipedia.org/wiki/VroniPlag_Wiki
[accessed 24th July 2018] .

Walker, S. (2018). Liberal Hungarian university warns Viktor Orbán
could force it abroad. The Guardian 15th May 2018. https://www.
theguardian.com/world/2018/may/15/central-european-university-
ready-to-move-out-of-hungary. [accessed 6th August 2018].

Warren, E. (2016). Rubber Stamps: ACICS and the Troubled Oversight of
College Accreditors. U.S. Senate Office. https://www.warren.senate.
gov/files/documents/2016-6-10_ACICS_Report.pdf [accessed 6th
August 2018].

Watson, R. (2017). Student Loan Scandal. BBC Panorama video
recording, broadcast on 13th November 2017. http://www.bbc.
co.uk/programmes/b09g5l1c [accessed 12th July 2018]

WCRI (2010) Singapore Statement on Research Integrity: http://www.
singaporestatement.org/ accessed 18th July 2018].

WHED (nd). World Higher Education Database. International Association
of Universities and UNESCO. http://www.whed.net/home.php
[accessed 10th August 2018].

Weber-Wulff, D. (nd) Copy-shake-paste blog: https://copy-shake-paste.
blogspot.co.uk/ [accessed 18th July 2018].

Weber-Wulff, D. (2014). False Feathers: A Perspective on Academic
Plagiarism. Heidelberg, Berlin: Springer.

Weber-Wulff, D. (2016). Plagiarism in Medical Dissertations in Germany.
In Council of Europe (Hrsg.) ETINED - Pan-European Platform on
Ethics, Transparency and Integrity in Education, Volume 1, 7th
Session of the Prague Forum, p. 65–76, 2016. ISBN 978-92-871-8308-
8. http://rm.coe.int/CoERMPublicCommonSearchServices/DisplayD
CTMContent?documentId=090000168069226a [accessed 9th August
2018].

Wikipedia Deutschland (nd). Akkreditierung (Hochschule). https://
de.wikipedia.org/wiki/Akkreditierung_(Hochschule) [accessed 10th
September 2018].

Workplacetablet (2017). Discussion Forum: Essay Mill blackmail and
extortion scam. https://workplacetablet.com/2017/11/13/the-
recent-increase-in-email-based-blackmail-and-extortion-scams/
[accessed 23rd July 2018].

World Bank Group (nd). http://www.worldbank.org/ [accessed 6th
August 2018].

Xinhua (2018). Belgium vows to tackle spread of “fake universities”. China
- Europe 13th June 2018. http://www.xinhuanet.com/english/2018-
06/13/c_137249867.htm [accessed 6th September 2018].

Yang, R. (2015) Corruption in China’s Higher Educational System: A
Malignant Tumour. International Higher Education, Spring 2015, 39,
pp 18-20.

50

51

Acknowledgements

The Authors

The team is most grateful to CHEA /CIQG for funding this
study and for the support they have provided throughout
the research. We sincerely thank all participants in the
interviews and the survey and all those who contributed
in any way to the data collection and analysis and the
successful completion of the study.

Coventry University’s Research Office and the Office of
Teaching and Learning deserve credit for supporting the
project administratively. A special personal thank-you
goes to Ms. Esmé Spurling who contributed to the early
stages of this research.

Dr. Irene Glendinning
is Academic Manager for

Student Experience, Office
of Teaching and Learning

at Coventry University,
United Kingdom.

Dr. Stella-Maris I Orim
is a Computer Engineer lecturing in
Information Systems in the Faculty
of Engineering, Environment and

Computing at Coventry University,
United Kingdom.

Dr. Andrew King
is Principal Lecturer and

Ethics Lead for the Faculty
of Health and Life Sciences

at Coventry University,
United Kingdom.

51

52

Appendices

Appendix 1:	 List of acronyms

Appendix 2: 	List of interview participants

Appendix 3: 	Survey questions

Appendix 4: 	Additional feedback from
respondents to the questionnaire

Appendix 5:	 Literature Review

52

53

Appendix 1: List of Acronyms

AACRAO	 American Association of Collegiate
Registrars and Admissions Officers

ALLEA	 All European Academies

AQAB	 Accreditation and Quality
Assurance Body

AQA NZ	 Academic Quality Agency
for New Zealand

CDSL	 Central Depository Services
Limited - Depository
based in Mumbai

CHEA	 Council for Higher
Education Accreditation

CHESICC	 China Higher Education Student
Information and Career Centre

CIQG	 CHEA International Quality Group

CoE	 Council of Europe

COPE	 Committee on Publication Ethics

DOI	 Digital Object Identifier

EGE	 Unified State Examination
in the Russian Federation

ENAEE	 European Network
for Accreditation of
Engineering Education

ENIC	 European Network of Information
Centres in the European
Region - also see NARIC

ENQA	 European Association for Quality
Assurance in Higher Education

EQAR	 European Quality
Assurance Register

ETICO	 IIEP-UNESCO - resources
for education, ethics,
transparency and combatting
corruption globally

ETINED	 Resources for education,
ethics, transparency and
combatting corruption in
Council of Europe countries

EUS	 European Union of Students

GDN	 Groningen Declaration Network
- organizations offering digital
credential verification services

GUNi	 Global University Network
for Innovation

HE	 Higher Education

HECSU	 HE Careers Service Unit - UK
organization responsible for HEDD

HEDD	 Higher Education Degree
Datacheck - UK digital
qualification verification service

HEFCE	 Higher Education Funding Council
for England - Now superseded
by the Office for Students

HEI	 Higher Education Institution

ICAI	 International Centre for
Academic Integrity

IIEP	 International Institute
for Educational Planning
- Part of UNESCO

KAA	 Kosovo Accreditation Agency

KITU	 Coalition for integrity
and transparency at the
University in Kosovo

MEXT	 Ministry of Education,
Culture, Sports, Science and
Technology in Japan

My eQuals	 Digital credential system for
higher education qualifications
in Australia and New Zealand

NARIC	 National Academic Recognition
Information Centres in the
European Union - also see ENIC

NDML	 NSDL Database Management
Limited - National Academic
Depository for India

NGO	 Non-Governmental Organization

NHEQF	 National Higher Education
Qualifications Framework - India

NIH	 National Institutes of Health

NZQA	 New Zealand Qualifications
Authority

OECD	 Organisations for Economic and
Co-operation development

OfS	 Office for Students - UK
- founded 2018

ORCA	 Organizata pёr Rritjen e Cilёsisё
nё Arism - Citizens Corps - Higher
education watchdog in Kosovo

ORI	 Office of Research Integrity - USA

QA 	 Quality Assurance

QAA	 Quality Assurance
Agency - England

QQI	 Quality and Qualifications Ireland

QRP	 Questionable Research Practices

TESQA	 Tertiary Education Standards
and Quality Assurance Australia

TI	 Transparency International

TOEFL	 Test of English as a
Foreign Language

UKRI	 United Kingdom Research
and Innovation

UNESCO	 United Nations Educational,
Scientific and Cultural
Organization

WCRI	 World Conference on
Research Integrity

WHED	 World Higher Education Database
- Information on HE institutions,
systems and credentials

53

54

Appendix 2: List of participants in interviews
and informal discussions

Policies and Actions of AQABs to Counter Corruption in Higher Education
Interview participant Name of Accreditation or Quality

Assurance Body
Role

Prof. Douglas Blackstock Quality Assurance Agency, UK (QAA) CEO

Prof. Anthony McClaren Tertiary Education Standards and Quality
assurance, Australia (TESQA)

CEO

Prof. Nora Skaburskiene Lithuania QAA

CEENQA CEO until 2018

Prof. Ivan Leban Slovenia QAA CEO

Dr Vjollca Krasniqi Kosovo Accreditation Agency Vice-President State Council (Board) of
the KAA

Dr. Xhavit Rexhaj Kosovo Accreditation Agency Member State Council (Board) KAA

Dr. Padraig Walsh Qualifications and Quality Ireland (QQI) CEO

Interview participant Name of organization Role
Dr. Ivan Oransky Retraction Watch Co-Founder

Dr. Herman de Leeuw Groningen Declaration Network (GDN) Executive Director

Chris Rea, Jayne Rowley HE Careers Services Unit (HECSU);

HE Degree Datacheck (HEDD), UK CEO

Prof. Andrei Rostovtsev Dissernet, Russia Co-founder

Prof. Debora Weber-Wulff HTW Berlin, Germany;

VroniPlag Wiki Professor of Computer Science; Academic
volunteer- HE corruption

Prof. Tsutomu Kimura (Tom) National Institute of Technology, Toyota
College, Japan

Professor of Information and Computer
Engineering,

Dr. Elena Denisova-Schmidt University of St. Gallen, Switzerland Professor, publishing on corruption in
Russia.

Mr. Jeffrey Beall Beall’s list Founder

Prof. N.V. Varghese National Institute of Educational Planning
and Administration

Director, Centre for Policy Research in
Higher Education (CPRHE)

Dr. Sjur Bergan Council of Europe Head of Education Department

Dr. Chris Graf Committee on Publication Ethics (COPE)

Wiley Co-Chair, voluntary and elected position;
Director, Research Integrity and Publishing
Ethics

Dr. Vigilijus Sadauskas Lithuanian Ombudsman’s Office Ombudsman 2013-2018

Ms. Vjosa Rogova-Damoni Council of Europe Kosovo Office

Dr. Dukajgin Pupovci Kosovo Education Center Education Consultant, Kosovo

Mr. Rron Gjinovci ORCA, Kosovo Co-founder and anti-corruption activist

54

55

Appendix 3: Survey questions
Showing differences between versions 1 and 2 of the questionnaire.

Version Participant information

Both 1 I have read the participant information and agree to my responses being used in this survey. Required

Version About your organisation

Both 2 What is the name of your organization? (required)

Both 3 Which of the following describes the main
purpose of your organization? (please choose
the most appropriate answer)

a. Educational standards and quality
b. Approval / authorization of educational programs / courses
c. Accreditation of subject-specific programs/professional programmes /

courses
d. Accreditation of professional programs/courses

Both 3a If your organisation is involved with accreditation of subject-specific programs or professional programmes / courses, please
clarify which subjects and professions your organisation covers.

Both 4 Please indicate to what extent your
organization is interested in:

a. The regulation of higher
education systems

b. The teaching role of higher
education

c. Student assessment
d. Student admission and

recruitment
e. Credentials and qualifications
f. Research
g. Academic publications

Not part of our remit
Minor interest
Moderately interested
An important aspect
Central to our remit

Both 5 Over what area does your organization
operate? (please select all that apply)

a. Locally / Regionally
a. Locally / Regionally
b. Nationally
c. Internationally

Both 5a Please provide more information about in which parts of the world / countries / regions your organization operates.

Both 5b What are the levels of education under your
organization's remit (please select all that
apply)

a. Pre-or sub-bachelor degree
b. Bachelor’s degree
c. Master’s degree
d. Doctoral programmes
e. Research
Others (please specify)

Version Corruption in regulation of higher education systems (Q6 optional – can skip this section if not relevant)

Both 7 What is your organization’s view about the
current situation in different higher education
regulatory bodies that are operating in
the same domain as your organisation
(for example AQABs, local and national
government bodies) relating to the following
aspects of corruption and academic integrity
breaches?

a. Bribery to influence decisions
b. Ignoring conflicts of interest
c. Unfair practices in appointment

of officials (eg through nepotism
or favour)

d. Political or commercial
interference in regulatory
decisions

Not applicable
No concerns
It is under control
Minor concerns
Serious concerns
It is a major problem

7a,b Other types of corruption in regulatory bodies causing concerns. Further details (text answers)

Both 8 What kinds of measures or actions are
available to your organization to address
these kinds of problems and influence
positive change?

a. Highlighting problems in
communications or reports
b. Recommending changes
c. Demanding changes
d. Awarding a low accreditation

score
e. Refusing license to operate

Not applicable
No available actions
Can highlight problems in
Communications or reports
Can recommend changes
Can demand changes
Can award a low
Accreditation score

55

56

V1 only 9 How frequently have actions of this type been
taken by your organization?

a. Highlighting problems in
communications or reports

b. Recommending changes
c. Demanding changes
d. Awarding a low accreditation

score
e. Refusing license to operate

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

V2 only 9 How often have the following actions been
seen during the work of your organization?

a. Bribery to influence decisions
b. Ignoring conflicts of interest
c. Unfair practices in appointment

of officials (eg through nepotism
or favour)

d. Political or commercial
interference in regulatory
decisions

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

Both 9a Please provide examples of actions taken and how recently this happened.

Both 9b What more do you think could be done to prevent corrupt practices in regulatory bodies?

Version Corruption and academic integrity breaches in higher education teaching (Q10 optional – can skip this section if not relevant)

Both 11 Based on recent evidence from the activities
of your organization, what concerns does your

a. Recruiting/promoting academic
and other staff on the basis of
bribes, favouritism or influence
peddling.

b. Absent instructors who do not
fulfil their scheduled obligations.

c. Harassment of staff
d. Harassment of students
e. Altering student marks in return

for sexual or other favours.
f. Administrative pressure on

academics to alter marks for
institutional convenience.

Not applicable
No concerns
It is under control
Minor concerns
Serious concerns
It is a major problem

Both 11a Other aspects of corruption in higher education teaching causing concerns, Further details

Both 12 What kinds of measures or actions are open
to your organization to try to bring about
positive change in teaching practices?

a. Recruiting/promoting academic
and other staff on the basis of
bribes, favouritism or influence
peddling.

b. Absent instructors who do not
fulfil their scheduled obligations.

c. Harassment of staff
d. Harassment of students
e. Altering student marks in return

for sexual or other favours.
f. Administrative pressure on

academics to alter marks for
institutional convenience.

Not applicable
No available actions
Can highlight problems in
Communications or reports
Can recommend
changes
Can demand changes
Can award a low
Accreditation score

Both 13 How often have the following actions been
seen during the work of your organization?

a. Recruiting/promoting academic
and other staff on the basis of
bribes, favouritism or influence
peddling.

b. Absent instructors who do not
fulfil their scheduled obligations.

c. Harassment of staff
d. Harassment of students
e. Altering student marks in return

for sexual or other favours.
f. Administrative pressure on

academics to alter marks for
institutional convenience.

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

Both 13a Please provide examples of actions taken and how recently this happened.

Both 13b What do you think could be done to prevent corrupt practices in higher education teaching?

56

57

Version Corrupt practices in higher education admissions and recruitment (Q14 optional – can skip this section if not relevant)

Both 15 What is your organization’s level of concern
with the following corrupt practices in higher
education admissions and recruitment?

a. Exceeding enrolment limits set
by governments and regulatory
bodies.

b. Misleading advertising for
recruitment.

c. Bribery of admissions staff or
recruitment agents.

d. Falsified transcripts and/or fake
recommendation letters.

e. Cheating in admissions tests.

Not applicable
No concerns
It is under control
Minor concerns
Serious concerns
It is a major problem

Both 15a Other types of responses to corrupt practices, further details

Both 16 What kinds of measures or actions are
available to your organization to address
these kinds of problems and influence
positive change?

a. Exceeding enrolment limits set
by governments and regulatory
bodies.

b. Misleading advertising for
recruitment.

c. Bribery of admissions staff or
recruitment agents.

d. Falsified transcripts and/or fake
recommendation letters.

e. Cheating in admissions tests.

Not applicable
No available actions
Can highlight problems in
Communications or reports
Can recommend
changes
Can demand changes
Can award a low
Accreditation score

V1 17 How Frequently have actions of this type
been taken by your organization related to
admissions and recruitment?

Not applicable
No available actions
Can highlight problems in
communications or reports
Can recommend changes
Can demand changes
Can award a low Accreditation score

Not applicable
Never
Rarely
Occasionally
regularly
Frequently

V2 17 How often have the following actions been
seen during the work of your organization?

a. Exceeding enrolment limits set
by governments and regulatory
bodies.

b. Misleading advertising for
recruitment.

c. Bribery of admissions staff or
recruitment agents.

d. Falsified transcripts and/or fake
recommendation letters.

e. Cheating in admissions tests.

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

Both 17a Please provide examples of actions taken and how recently this happened.

Both 17b What more do you think could be done to prevent corrupt practices in regulatory bodies?

Version Corruption and academic integrity breaches in higher education student assessment (Q18 optional – can skip this section if
not relevant)

Both 19 What level of concern does your organization
have with each of the following aspects of
corruption and academic integrity breaches
relating to student assessment in higher
education institutions?

a. Availability of leaked exam papers
or exam- related material

b. Contract cheating / use of
essay mills / ghost writing of
assignments

c. The proliferation of contract
cheating companies

d. Bribery of invigilators/proctors
and markers

e. Impersonation of candidates in
examinations

f. Plagiarism and cheating in
continuous assessment,
assignments

g. Cheating in formal examinations

Not applicable
No concerns
It is under control
Minor concerns
serious concerns
It is a major problem

Both 19a Other types of corruption and academic integrity breaches in student assessment that are of concern, Further details

57

58

Both 20 What kinds of measures or actions are open
to you to try to bring about positive change
relating to student assessment in higher
education?

a. Availability of leaked exam papers
or exam- related material

b. Contract cheating / use of
essay mills / ghost writing of
assignments

c. The proliferation of contract
cheating companies

d. Bribery of invigilators/proctors
and markers

e. Impersonation of candidates in
examinations

f. Plagiarism and cheating in
continuous assessment,
assignments

g. Cheating in formal examinations

Not applicable
No available actions
Can highlight problems in
Communications or reports
Can recommend
changes
Can demand changes
Can award a low
Accreditation score

Both 21 How often actions of this type seen in the
course of the work of your organization?

a. Availability of leaked exam papers
or exam- related material

b. Contract cheating / use of
essay mills / ghost writing of
assignments

c. The proliferation of contract
cheating companies

d. Bribery of invigilators/proctors
and markers

e. Impersonation of candidates in
examinations

f. Plagiarism and cheating in
continuous assessment,
assignments

g. Cheating in formal examinations

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

Both 21a Please provide examples of actions taken and how recently this happened.

Both 21b What do you think could be done to prevent corrupt practices in relation to student assessment in higher education?

Version Corruption and academic integrity breaches in the award of higher education credentials and qualifications (Q22 optional –
can skip this section if not relevant)

Both 23 What level of concern does your organization
have with each of the following aspects of
corruption and academic integrity breaches in
the award of higher education credentials and
qualifications?

a. Use of degree mills and
accreditation mills

b. Falsification of transcripts and
degree certificates.

c. False statements about
qualifications on CVs and job
applications.

d. Political pressures on HEIs to
award academic degrees to public
figures.

e. Political pressures on HEIs to
award honorary degrees to public
figures.

Not applicable
No concerns
It is under control
Minor concerns
Serious concerns
It is a major problem

Both 23a Other aspects of corruption in the award of higher education credentials and qualifications causing Concerns; Further
details.

Both 24 What kinds of measures or actions are open
to your organization to try to bring about
positive change in the award of higher
education credentials and qualifications?

a. Use of degree mills and
accreditation mills

b. Falsification of transcripts and
degree certificates.

c. False statements about
qualifications on CVs and job
applications.

d. Political pressures on HEIs to
award academic degrees to public
figures.

e. Political pressures on HEIs to
award honorary degrees to public
figures.

Not applicable
No available actions
Can highlight problems in
Communications or reports
Can recommend
changes
Can demand changes
Can award a low
Accreditation score

58

59

Both 25 How often are actions like this seen during the
work of your organization?

a. Use of degree mills and
accreditation mills

b. Falsification of transcripts and
degree certificates.

c. False statements about
qualifications on CVs and job
applications.

d. Political pressures on HEIs to
award academic degrees to public
figures.

e. Political pressures on HEIs to
award honorary degrees to public
figures.

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

Both 25b What do you think could be done to prevent corrupt practices in the award of higher education credentials and
qualifications?

Version Corruption and academic integrity breaches in academic research and publication (Q26 optional – can skip this section if not
relevant)

Both 27 What level of concern does your organization
have about each of the following aspects of
corruption and academic integrity breaches in
academic research and publication?

a. Presentation of manuscripts
translated from other languages
as original work.

b. Publication by supervisors of
research by graduate students
without acknowledgement.

c. Suppression of rival work by
journal reviewers.

d. Fabrication of data or results.
e. Plagiarism in academic

publications
f. Suppression of inconvenient

research results by commercial
and other interests

Not applicable
No concerns
It is under control
Minor concerns
serious concerns
It is a major problem

Both 27a Other aspects of corruption in academic research and publication causing concerns

Both 28 What kinds of measures or actions are open
to your organization to try to bring about
positive change in academic research and
publication?

a. Presentation of manuscripts
translated from other languages
as original work.

b. Publication by supervisors of
research by graduate students
without acknowledgement.

c. Suppression of rival work by
journal reviewers.

d. Fabrication of data or results.
e. Plagiarism in academic

publications
f. Suppression of inconvenient

research results by commercial
and other interests

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

Both 29 How frequently have you observed in the
course of the work of your organization?

a. Presentation of manuscripts
translated from other languages
as original work.

b. Publication by supervisors of
research by graduate students
without acknowledgement.

c. Suppression of rival work by
journal reviewers.

d. Fabrication of data or results.
e. Plagiarism in academic

publications
f. Suppression of inconvenient

research results by commercial
and other interests

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

59

60

Both 29a Please provide examples of actions taken against corruption in academic research and publication and how recently this
happened.

Both 29b What do you think could be done to prevent corrupt practices in academic research and publication?

Version Countering different forms of corruption and academic integrity breaches in higher education

V2 30 How often have actions of this type been
taken by your organization in response to
evidence of corruption?

a. Highlighting problems in
communications or reports

b. Recommending changes
c. Demanding changes
d. Awarding a low accreditation

score
e. Refusing license to operate
f. Other (please specify)

Not applicable
Never
Rarely
Occasionally
Regularly
Frequently

V2 30a Please provide examples of any other actions taken and say how recently this happened.

V2 30b What more do you think could be done to prevent corrupt practices in regulatory bodies?

V1
V2

30
31

Please provide information about actions
your organization is planning that will address
different forms of corruption and breaches
to academic integrity. Some suggestions are
listed, but please add to these using the free-
format comment box below

Develop new standards
Develop new policies
Develop guidance for higher education providers
Consult with higher education providers
Consult with other organizations
Other (please specify)

V1
V2

30
31

What is your organization’s view on the overall
situation relating to corruption and academic
integrity breaches in higher education in your
part of the world?

a. Nothing is being done
b. A slow or weak response
c. Some impact but more effort is needed
d. The main problems are being addressed
e. The response is very effective

V1
V2

32
33

Which other organizations are actively addressing corruption or academic integrity breaches in higher education in your part
of the world?

V1
V2

33
34

Please provide any further information relating to corruption and academic integrity breaches not covered by the survey
questions

V1
V2

34
35

Please provide views from your organization about what more should be done to address any problems you identified

V1
V2

35
36

If your organization would like to be involved in more in-depth research, or if you have further information you would like to
share with us, then please provide an email address to allow us to contact you.

Both End of questions- Thank you for completing this survey.

60

61

Appendix 4: Additional feedback from
respondents to the questionnaire

Question 7: Additional feedback about corruption in the regulation of
higher education
•Use of fake accreditation seals - some of our members are from countries
which have not a long tradition of transparency.
•Lack of transparency in some AQABs - lack of sufficient understanding and
acceptance of conflicts of interest.
•Some AQABs do not look critically into corruption in governance of
institutions or plagiarism issues - professional accreditation agencies
coming over from North America.
•Diploma mills issuing similar or identical credentials - certain US states
allow diploma mills and accreditation mills to operate.
graduates … not having full practice authority at a state level.
•Conflicts of interests embedded in council or governance bodies.
specific cases there were concerns regarding the ability of some agencies
to act autonomously and assume full responsibility for [its] operation.
•Regarding c. Unfair practices in appointment of officials (e.g., through
nepotism or favour) there is no concern of nepotism; however, political
affiliations affect the appointment of officials.
•Commercialization of HE through privatization.
private sector in HE in the whole … region is the source of corruption.
•HEIs in public sector are covered by Integrity and Prevention of Corruption
Act and by-laws, but this is not so strict in private sector (eg. nepotism and
appointment of officials)
•Change of the Law on HE issued in October 2017 introducing the strong
influence of the government to the bodies involved in QA

Question 8: Additional feedback about responses to corruption in the
regulation of higher education
•Licenses are refused when institutions are not compliant with the
requirements set by our organization.
•Putting the whole institution or one or more of its programs on Probation,
with ceasing admission of new students
•Publication of good practice guidelines Signature of a good conduct
charter by the agencies
•Provided info to a regulatory board regarding diploma mill naturopathic
credentials. A year ago or so.
•The Register Committee will either decide that the agency is complying
only partially with the standard or not complying with the standard, i.e.,
independence … . As a rule, a conclusion of no compliance for any one
standard prevents an overall judgement of substantial compliance, and
therefore the agency cannot be registered with [my organization].
•As Accreditation Council, we recommend to take actions that counteract
the bad practices that tend to corruption in regulation of higher education
systems. This is through the opinion document delivered to the Institutions.

Question 9: Suggestions about tackling corruption in the regulation of
HE
•Most of the corruption is in relaxation of admission requirements, and
giving credits to transfer courses taken at other institutions.
•Fraudulent academic credentials - A small % of institutions lead to the
concerns noted.
•Teacher-student intimate relationships which may lead to favouritism - It
is more likely to happen with young teaching staff.
•Promote quality seals. Open channels to report bad practices.
•Ensure that professional staff of regulatory bodies do not have any

previous relations with HEIs under their jurisdiction
… nationwide awareness campaigns about diploma mills.
•To appoint officials who have integrity and commitment to uphold what is
right. To have processes in place and make these processes transparent to
stakeholders.
1. Operate with user friendly QA systems and guidelines to reduce
bureaucracy. 2. Empower higher education systems. 3. Impose severe
punishments.
•More transparency, i.e., publication of reports, a monitoring system where
regulatory bodies inform of any major changes in their activities and
practices, ensuring each of these regulatory bodies has (and respects) an
Integrity Code.
•Would be good to have a body in charge that could receive all kind of
complaints done by the society about the bad practices that one agency
could have done.
•Enabling complete independence of QA bodies from governmental
influence and restructuring private sector of HE.

Question 13: Additional comments on corruption in teaching
•Pressure on faculty to pass higher portion of students, in private
institutions - Apply tougher sanctions on institutions.
•Notable degree of plagiarism.
•As a small academic community and a country with low inter-country
mobility of citizens, [my country] has a problem with academic inbreeding
- own students are preferred for future employment and favoritism in that
sense is a rule. The Agency typically gives recommendations to widen the
pool of applicants and change such practices - A legal change would be
necessary to fully put an end to this practice.
•Faculty and student manuals should be published and widely distributed.
•Institutions should have the necessary processes to ensure the safety of
staff and students.
•When a large percent of students fail a subject, standardization may
be imposed by higher authorities - 1. Put reliable system for reporting
such incidents; 2. Strong monitoring and evaluation devolved to lowest
operational levels; 3. Education to inculcate QA culture; 4. Strong
punishment.
•Stories about student harassment in the News are solved by the
institutions themselves.
•We operate anonymous complaints systems for staff or students to flag
these issues. We have not received one complaint in the past year.
•The Agency do interviews to teachers, students and administrative people.
Also we evaluate that into the institution have to be a special area to treat
all this kind of trouble, when we detect that something is not normal.
We take it into account and in the report delivered we established the
recommendation of change, we cannot force or demand changes, since
we are not the institution in charge to do so - Could be a collaboration with
external authorities, in which the person that has an affection in topics
such as harassment, make a direct delation (sic), in that way there is no
place to cover the situation
•Ensuring that all agencies have a no tolerance approach to these corrupt
practices and when identified, then reporting to the appropriate agency is
done and followed up on.

Question 15: Additional feedback on corruption in admissions and
recruitment

61

62

•The main issue in [this county’s] universities is with international
students and their agents - falsifying transcripts and other admission
documentation or cheating in admission tests.

Question 16: Additional feedback on available measures against
corruption in admissions and recruitment
•Have two institutions on probation for not adhering to admission
requirements (Sept 2017) Putting a whole institution on probation with
stop of admission for its role in falsifying TOEFL Scores (Oct 2017)
•Low accreditation scores are in the context of an academic audit. All
[this country’s] universities have committed to be bound by academic
audit findings. These findings include recommendations which are to be
addressed by universities.
•While there are no Government-set quotas, the Agency very often
recommends to institutions to decrease them.
[My organization’s] Standards require accurate recruitment information;
when an accredited site violates this, a correction is required. Re
admissions tests, test providers in our field monitor firm identification of
test takers and address the problem when it occasionally comes up.
•Standard 3 of the Accreditation Manual addresses the need for student
policies that are consistently applied including admission, testing, and
advertisement.
•The Agency evaluate everything is established above. In the case of
“Exceeding enrollment...” we have that preoccupation with public
institutions, mainly in the principal States of [this country], such as [the
capital] City, in which the demand is huge and for the same reason there is
overpopulation in the Institutions. We check the infrastructure (classrooms)
of the institutions and compared it with the number of student per
each subject. If we detect that there is an overpopulation, we make a
recommendation. Also it makes that the institution get a lower score.
•Any corruption in admissions was ended by the introduction of a
centralized application system in [this country] based on standardized
graduation tests; this system is administered by our Agency. The ENIC/
NARIC office of the Agency monitors misleading advertising and informs
potential applicants, and offers support to institutions in identifying
falsified transcripts.
•Subject the regulatory bodies to external reviews.
•The Ministry and HEIs are responsible for that. Ministry should have an
Inspectorate and we should need also independent student ombudsman.

Question 20: Additional Feedback on the measures available to AQABs
for corruption in assessment
•TEQSA has developed guidance material for higher education providers
around addressing contract cheating and maintaining academic integrity
(published in 2017).
•Provision of contract cheating services is illegal under NZ law.
•The QAA released its report “Contracting to cheat in higher education” in
October last year. This report made a series of recommendations for HE
providers in enhancing academic integrity.
Indeed this kind of problems are reviewed and regulated inside of the
institution. It is difficult to us to see this corrupt actions, since we see a
general panorama of how the students are evaluated, and check the
existence of internal regulations
•Again related to Standard 3 and upholding policies consistently within the
nursing programs. Includes having grievance/complaint policy whereby
students receive due process when applicable.
•When problems are detected regarding the potential effectiveness of the
policy with regard to how the college handles plagiarism, our organization
may issue recommendations in a report that is made public and delivered
to the minister. Following these recommendations, the institution is
required to respond. In addition, the [organization] also conducts audit
visits at the end of which recommendations may also be issued.
•Request for the administration of distance learning exams to be in secure
location.

Question 21: Further comments about addressing corruption in
assessment:
•In [South Eastern European country], bribery in assessment was tackled
by a number of police actions and seems to be under control; cheating
is seen as culturally acceptable, however, institutions are taking strong
measures to combat it. A number of commercial assignment-writing
companies have appeared and detecting such practices will be a concern
in the next accreditation cycle. Inconsistencies in grading are a major
concern and a topic in the next accreditation cycle as institutions need to
introduce mechanisms to improve consistency of grading [serious / minor
concerns].
•Notable degree of plagiarism [Middle East, Major / minor concerns]
•Accredited sites document how they ensure firm ID of students taking
exams. Sites must provide evidence that exams are held securely. Except
for the issues faced by the external English exam companies/providers in
some countries, cheating isn’t a significant problem at accredited sites
[operating internationally, no concerns].
•In [central America] in general [minor concerns].
Education providers have responsibility for this [European country, no
concerns].
•Our organization ensures that the teaching institutions have policies
and regulations that ensure the fairness and justice of the assessment of
learning, which includes regulations governing plagiarism and fraud and
we ensure that policies are duly applied. However, we leave it up to the
institutions to apply these rules [North America, minor concerns].
•An international approach is vital. Suppliers of contract cheating
materials operate without regard to borders, and solutions must do the
same. National governments can play a central role in helping to co-
ordinate and support such international efforts. [Europe, serious concerns].

Question 24: Additional responses about available measures to counter
corruption in credentials and qualifications
•We pursue companies offering these services legally where we can and
work with universities to discipline students using these services.
•… this is not the job of the QA section of the Agency but the ENIC/
NARIC office which regularly checks the validity of credentials and issues
information on degree and accreditation mills when they appear in [this
country].
•[Regarding visa mills, we] report any possible irregularities to the …
government.
•The scope of our work doesn´t allow us to determine these kind of
conducts of the institutions, since we evaluate just the quality of the
program. These kind of conducts must be regulated and watched by
educational authorities, so they can audit what the institutions are
delivering and if they do so because the requirement to get the degree
were fulfilled.
•Most fake diploma come from “on line” institutions with validation of
professional experience. Standards should be drafted for such training
methods.

Question 28: Additional feedback on available measures against
corruption in research and publication
•The Agency is demanding changes whenever talk of practices of signing
students’ work or plagiarism appear; the Agency also coordinates the
national Ethics Committee as the umbrella/second-instance body for such
cases.
•We know about the existence of this kind of troubles in the matter of
research. If we have the chance to know it, with the interviews made. We
just can recommend some actions, and the institution gets a low grade.
There are special instances in [this country] that support research and
this Organization is in charge to supervise that all the requirements are
fulfilled, such as it is an original work. Nonetheless, there has to be tough
punishments if it is detected.

62

63

Questions 30 (Version 1) and 31 (Version 2): Additional feedback on
available measures to address corruption in general
•EQAR will establish a database of results (i.e., reports and decisions)
from external quality assurance procedures in line with the ESG, by
EQAR-registered agencies, in order to enhance their accessibility. This
will allow users to access information and reports on institutions and
their quality assurance. By publishing this “white list” EQAR will try to
promote transparency and trust. It is not in the remit of an international
organisation like EQAR to remove authorisation of national education
providers, since education is a national competency.
•Conducting unannounced on-site investigations, communicating and
sharing information with other regulatory bodies.
•More legal protections for accreditors; accreditors in the US are generally
small and non-profit, and can’t afford repeated expensive lawsuits. But
frequently, punishing a corrupt school results in frivolous litigation from
the corrupt entity, wasting accreditor time and resources.
•The commissioners are constantly looking at our Essentials, and how to
continue best serving the student and the institutions we accredit.
•Strong penalty;. Training and sensitization; Strengthen monitoring and
evaluation.
•CEA already has and implements policies and standards to address the
various aspects of corruption and academic integrity outlined in this
survey. When a particular issue becomes a pattern or rises to the level of
a theme (plagiarism among certain groups of students, evidence that a
school is a “visa mill”) we take appropriate action. CEA is a member of
ASPA and would consult with other accreditors if necessary. Violations of
federal law are reported to the US government.

Questions 32 (Version 1) and 33 (Version 2): Suggestions for other
activities and measure:
•Conducting unannounced on-site investigations.
•Communicating and sharing information with other regulatory bodies.
[My organization] already has and implements policies and standards to
address the various aspects of corruption and academic integrity outlined
in this survey. When a particular issue becomes a pattern or rises to the
level of a theme (plagiarism among certain groups of students, evidence
that a school is a “visa mill”) we take appropriate action. [My organization]
is a member of ASPA and would consult with other accreditors if necessary.
Violations of federal law are reported to the US government.
•Develop new legislation.
•The commissioners are constantly looking at our Essentials, and how to
continue best serving the student and the institutions we accredit
•Develop strict standards, Strict penalties

Sensitization and advocacy
•Sharing of information globally is highly recommended.
•New legislation is being introduced that will make public both institutions
and individuals who misrepresent their qualifications or have fraudulent
qualifications.
•Continuous improvement of education standards and operational
policies of accreditation agencies to respond to the changing educational
environment.
•We are in the process of introducing plagiarism checking software to all
institutions, publishing all theses online and introducing other legislative
changes which will discourage corruption.
•Implement tougher actions, and more rigorous policies Establish a system
of exchange information among QAAs
•Quality assurance agencies should establish the system of counter
academic corruption.
•Public databases of certified degree diploma and of certified institutions

Absence of evidence
•This has not been an issue with our agency, so there are no actions we are
currently contemplating.
•The types of corruption identified in this survey are not an issue with the
programs that we accredit.
•National legislation should address this issue.
•Corruption and integrity breaches never noted.

Questions 33 (version 1) and 34 (version 2): Remaining concerns and
observations from questionnaire respondents
•Our main concern is how to be informed about our member agencies
misconduct (if any).
•Do we have a list of Fake Accreditation Agencies?
•Internet should provide the list of “fake agencies and HEIs” in separate
states. [This] state is very small and it is not applicable in it.
•The main reason why there is widespread corruption in scientific research
is because so much of it is financed by industry; e.g., research into the
harms caused by GMOs, vaccinations and new drugs. Scientific research
needs to be funded by entities without a financial stake in the results.
•The challenge of suppressing corruption should be pointed out also at
primary and secondary schools - not to leave to reach the universities.
•There is a cultural change taking place in [this country] and probably
neighboring countries, because publishing in in-house journals, hiring
own students (spending a whole career at a single institution) and faulty
citation practices have all been a cultural norm which now needs to be
changed.

63

64

Appendix 5: Literature review

The two key publications that justify the commissioning
of this study are Transparency International’s (TI) report
on corruption in education (2013) and the more recent
Advisory Statement on Corruption in Higher Education (IIEP
& CIQG 2016). The TI report highlighted how widespread
and diverse corrupt practices in education have become,
implicating every country in the world to some extent.
The TI country-by-country summary highlights evidence
identifying the main priorities (TI 2013). In preparing the
Advisory Statement, IIEP & CIQG (2016) drew on evidence
from an expert panel, academic research and media
reports to confirm how serious and widespread the
situation has become across the globe.

Available evidence in the literature about the seriousness
and prominence of corruption in education and research
varies greatly depending on region and country. However,
corruption appears to affect all academic disciplines and
is apparent at all levels of education and research.

For this new literature review, building on and updating
the work by IIEP & CIQG, relatively little scholarly
literature was located that specifically links the role of
AQABs to actions for countering corruption. However
there continues to be a great (and rapidly increasing)
abundance of literature to verify the extent of diverse
forms of corruption threatening higher education and
research in different parts of the world.

As with the report by IIEP & CIQG, much of the key
evidence comes from non-academic sources, such as
investigative journalism and watchdogs (for example,
Retraction Watch, PubPeer), in the form of videos, radio
broadcasts, newspaper reports and blogs. The higher
education sector globally, and particularly researchers
into corruption in HE, are becoming increasingly indebted
to journalists and activists for highlighting, collecting
and exposing important evidence about practices

undermining quality, standards and integrity of HE (for
example, BBC Radio 4 2018; BBC Panorama 2017; Fox
News 2018; Besser & Cronau 2015). Research of this
nature would be unlikely to be granted academic ethical
approval, and journalists can investigate and publish their
articles in a much shorter time frame than researchers.

Public naming and shaming can create a powerful trigger
for driving reflection on overdue reviews of policies and
practices, as observed in an interview with Okebukola
about recent efforts to fight corruption in education
in Africa by organizations such as the Anti-Corruption
Academy of Nigeria and GUNi-Africa (O’Malley 2017a) and
in publicity about the work of academics in Germany in
revealing plagiarism in doctoral theses (VroniPlag Wiki
nd). However, public exposure of vulnerabilities within
HE providers and quality assurance mechanisms may
have negative impacts, undermining public trust in higher
education and HE providers, which can take time and
effort to repair. Fear of public exposure can also lead
to less transparency, when corruption is covered up or
evidence destroyed.

In addition to AQABs and education departments
operating at national and local levels, the work of many
international and regional organizations and non-
governmental organizations (NGOs) is very valuable, not
only in identifying problem areas, but also in taking action
to raise awareness, shake up complacency and encourage
changes to combat corruption.

Evidence from all reliable sources is important to this
research because it helps to establish the widespread and
varied nature of corruption in higher education, in terms
of geography, subjects, academic levels and types of
behavior, which can help to inform guidance to AQABs on
ways to respond.

A5.1 Key literature sources

64

65

This part of the literature review is organized according
to the six categories of corruption listed earlier (IIEP &
CIQG 2016). Each section summarizes sources of recent
information on that topic and refers to any evidence of
research undertaken.

However, these six forms of corruption are strongly
interlinked. For example, corruption in the process of

appointing staff, at any level, reduces accountability,
which impacts on the quality of teaching, admissions
and recruitment, assessment, research and publication,
potentially leading to further forms of corruption.
Therefore where a source of information covers more than
one category, only one has been selected for detailed
discussion.

Regulatory systems are essential for safeguarding the
reputation of the HE sector as a whole, regionally and
nationally. If the regulation process itself is flawed
or questionable, then trust placed in the quality and
standards of the AQAB, and of institutions accredited by
this body, is undermined.

Recent examples of the types of corruption in
regulation of higher education identified by IIEP &
CIQG (2016) include:

•	Bribery or favours to grant accreditation (for
example, Abd El Galail 2015; Fursova & Simons
2014);

•	Corruption in the appointment of institutional
leaders or unqualified panel members, though
bribery, nepotism, favouritism or with no regard to
due process (for example Mohamedbhai 2016; Yang
2015; Rostovtsev 2015, 2017).

•	Political or commercial interference to influence
decisions of AQABs (for example Prishtina Insight
2017; Balkan Insight 2018; Kreightbaum 2018).

Political interference in higher education appointments
and policies can be a great threat to the autonomy of HE
institutions (Walker 2018), but in some countries this can
be viewed by some as the legitimate way to regulate HE
providers, such as in Russia (Rostovtsev 2015) and China
(Cyranoski 2018).

Political interference in the activities of AQABs can impede
the efforts to limit corruption in HE. The acting director
and the whole board of the Kosovo quality assurance
agency, KAA, were dismissed by the Kosovan Minister
for Education in 2017 (Prishtina Insight 2017). The main
evidence against the board was a significant number
of programme closures and accreditation refusals on

the grounds of poor quality. This led to the KAA being
suspended from the European Quality Assurance Register
for Higher Education (EQAR) in March 2018 (Pristina
Insight 2017, Balkan Insight 2018). However, accusations
persist about lack of transparency and the nature of the
malpractice of which the KAA was accused, which in turn
has led to suggestions of political interference (Balkan
Insight 2018).

In addition to political interference, HE may be subject
to the same financial corruption that is sometimes
found in large institutions. Financial irregularities
have been the subject of some recent reports about
corruption in HE. For example, a university rector in
Vladivostok was charged with abuse of authority after
financial irregularities estimated at $260,700 (Osipian
2016). A second example involved both undeclared
conflicts of interest and mismanagement of public
funds at the University of Bath, UK. The Vice Chancellor
was then the highest paid university leader in the UK.
After an investigation by the Higher Education Funding
Council for England (HEFCE) 13 recommendations
were made for improvements to the governance
arrangements of the university’s remuneration
committee for senior staff pay and the university
court, including calls to resolve conflicts of interest
and lack of transparency (Adams 2017; HEFCE 2017).

Some instances of poor quality result from regulatory
systems that do not have the resources to monitor higher
education following huge and rapid expansion of the
sector. For example, in India, recent efforts to expand
quality control indicate recognition of the scale of their
problem. Now the second largest higher education sector
in the world (after China), India has introduced a system
of internal institutional quality assurance and scrutiny

A5.2 Literature on different types of corruption

A5.2.1 Regulation of higher education systems

65

66

by external quality assurance agencies for public HE
providers. However, the majority of private HE providers
in India, which now account for over 60% of the entire HE
sector, remain unaccredited and therefore unaccountable
in terms of quality and standards (Varghese 2017). To
address the growing disillusionment in graduate skills
and the quality and standards of qualifications, the
government in India is developing a National Higher
Education Qualification Framework (NHEQF) (Varghese
2017). There are good indications that the Indian
government is beginning to address the shortfall in
capacity for higher education accreditation, with an
announcement in August 2018 about the appointment
of an Accreditation Advisory Council with the aim of
increasing the “number of accreditation and assessment
agencies for higher education in the country” (The Times
of India 2018b).

The Times Higher Education (THE) reported on an example
of a UK AQAB taking action when corruption was found in
19 Alternative HE providers, when accusations of fraud,
malpractice and misrepresentation led to investigations
by UK’s Quality Assurance Agency (THE 2018c). This news
report indicated that some of these institutions had
recently been granted approval to operate by QAA, which
suggested the need for an internal review (QAA 2018b).

Most AQABs provide a framework comprising a set of
standards and guidelines that are used to advise and
direct policy for HE providers. The standards are also
used to measure compliance with expectations and
requirements, typically by institutional audit and/or
self-assessment. Documents available globally were too
numerous to review in their entirety for this study, and
not all are available in English, so a few examples are used
to illustrate useful approaches taken by AQABs and how
the documentation is supplemented to address specific
issues, as the need arises.

The Australian Tertiary Education Quality and Standards
Agency (TEQSA) provides a comprehensive set of
information on-line for different stakeholders in the higher
education sector. In addition there are supplementary
guidance notes and good practice notes, summarising
consultations and studies conducted on different topics.
TEQSA draws on specific expertise in the HE sector
nationally to inform the contents of these guidance
documents.

The UK’s Quality Assurance Agency (QAA) also operates
in close collaboration with the higher education sector
it serves. The central standards document is the

Quality Code (QAA 2015, 2018), combined with subject
benchmarking statements. The Quality Code is currently
under review in consultation with HE providers nationally,
with the new Code due for publication in November 2018.

Conclusions from a survey of 27 EU countries published
in 2013 encouraged “all national agencies and leaders
of HEIs throughout Europe to initiate reviews based on
the advice from this research to strengthen policies and
procedures for assuring quality and academic integrity”
(Glendinning 2013: 39). The survey for the EU-funded
project, Impact of Policies for Plagiarism in Higher
Education Across Europe (IPPHEAE), found very little
awareness or actions by AQABs in the countries studied,
for addressing academic misconduct and plagiarism in
higher education (IPPHEAE 2013-15). A second similar
survey for the South-East European Project on Policies
for Academic Integrity (SEEPPAI), funded by the Council
of Europe and conducted by some of the same team in
2016-17, covered six more European countries (Foltýnek
et al. 2017). Quite serious examples of corruption in
higher education were encountered during both of these
investigations. For example, many cases were found of
teachers receiving payment in return for preferential
treatment and essay writing services were found to be
common (Ibid, 50-52). Very similar conclusions were
drawn from this more recent research about the lack
of measures and responses from AQABs, leading to the
following recommendation:

“National governments, through their education
ministries and accreditation and quality agencies,
should proactively provide oversight for, and
guidance in, strengthening policies and procedures
for academic integrity in higher education
institutions as a crucial component of quality
assurance” (Foltýnek et al. 2018: 41).

Despite the introduction of standards, such as the
European Standards and Guidelines (ESG), varying
standards across the HE sector is an issue that applies
to higher education globally. There are no globally
applicable benchmarks or standards for higher education.
Inconsistency in standards within one country happens
where there is a strong culture of autonomy and lack of
robust internal and external quality assurance, such as
in Germany. Despite the long-standing Bologna Process,
launched by the 1999 Bologna Declaration, higher
education standards in the European Higher Education
Area countries and EU member states are far from uniform
(Glendinning 2016: 7).

66

67

Some types of corruption described above are
beyond the control of AQABs, particularly government
interference. However, AQABs should be taking
regular action to review and strengthen their own
policies and procedures, ensuring the example they
set is beyond reproach (for example, in appointment
of panel members; declaring and avoiding conflicts
of interest; enforcing a strict anti-bribery regime) .

Accreditation mills operate on the basis of deceiving
potential students and their families about the
quality of the educational services provided by HE
institutions they endorse, potentially leading to
financial and personal loss. AQABs have a role to
play in helping to highlight (to government) any such
organizations they encounter and, where possible,
take steps towards having them closed down.

Recent examples of corruption in teaching that align
with the definition in the Advisory Statement include:

•	Recruiting/promoting academic and other staff on
the basis of bribes, favouritism or influence peddling
(Mohamedbhai 2016; ORCA 2017a, 2017b; Denisova-
Schmidt 2017; Yang 2015).

•	Absent instructors who do not fulfil their scheduled
obligations (Mazodier et al. 2012; Schultheiss 2018).

•	Sexual or other harassment of staff and students
(Atuhaire 2018; Kigotho 2013; Maina 2015; McKie
2018; Turner 2018).

•	Altering student marks in return for sexual or other
favours (Amadi & Opuiyo 2018); BBC News 2015;
McKie 2018; Spooner 2018).

•	Administrative pressure on academics to alter marks
for institutional convenience (Forrest 2018).

Additional examples of corruption found in recent
literature:

•	Academics working as ghost writers or for “essay
mills” (Healey 2018).

•	Lack of respect for whistle-blowers (Pinchuk &
Coalson 2018).

•	Student grades being altered by administrators
without authorisation (Smith 2018).

Examples of corruption in teaching can relate to any
level of education and any country. For example an
admissions officer in Australia (Besser & Cronau 2015),
master’s degree programmes in Egypt (Abd El Galail 2015),
PhD students in China (Yang 2015), doctoral candidates
in Eastern Europe (Slovak Spectator 2016), university
president in Russia (Osipian 2016), a report of misuse of
university property in the USA (Downes 2017) and school
teaching staff in UK (BBC News 2018b).

A paper by Yang condemned the situation in China, where

academic promotion was said to be subject to personal
connections and favouritism (Yang 2015). The process
for academic promotion remains the subject of interest
in several other countries, especially where the number
of academic publications, not necessarily taking into
account the quality of the papers, is a determining factor
for professorial positions, such as in Kosovo (ORCA 2016,
2017a, 2017b). In their reports and in press releases and
briefings, a coalition of interested NGOs (KITU), including
the organisation ORCA, have been actively campaigning
for changes to the current legislative framework for
regulation of higher education, which has been seen to
result in unfair outcomes for academics by rewarding
those who publish their research in disreputable or
“predatory journals” (ORCA 2017b).

Lamentably, in addition to those already included,
examples of corrupt practices are found in many parts
of the world, including France (Mazodier et al 2012),
Africa (Kigotho 2013), Nigeria (Orim et al. 2013), Egypt
(Abd El Galail 2015), India (BBC news 2015), Kenya
(Maina 2015), Russia (Rostovtsev 2015, 2016, Denisova-
Schmidt et al. 2016, Osipian 2016), Mozambique and
the USA (Mohamedbhai 2016), the Western Balkans
(Foltýnek et al 2017), Japan (Forrest 2018) and the UK
(BBC News 2018b). These examples include activities
such as academics completing examinations for students,
ignoring plagiarism and exam cheating, accepting bribes
for preferential student treatment, compelling students to
purchase materials from them as a condition for passing
the course, tutors demanding sex for preferential grades
and manipulating test scores for specific candidates.
It is worth noting that none of the corrupt practices in
the sources cited here were uncovered as part of quality
assurance activities.

An unusual, officially sanctioned fraud in Japan
was recently reported in The Independent involving
accusations that Tokyo Medical University had changed

A5.2.2 The teaching role of higher education

67

68

scores of female students to regulate how many of them
passed the examinations, “over fears too many women
drop out to have children” (Forrest 2018). The article
claimed that this discriminatory practice was started
in 2010 to ensure that no more than 30% of medical
graduates were female (Forrest 2018).

The motivations behind grade changes by administrators
at a Texas community college were not clear, but the
report by Inside Higher Ed said that the 275 unauthorized
grade changes for 124 nursing students, made weeks after
the semester ended, went against the terms of the grant
agreement with Texas Higher Education Coordinating
Board (Smith 2018). Coastal Bend College, named in the
report, disputes some unspecified aspects of the claims
against them.

A disturbing story from Russia indicates that serious
consequences can arise when people challenge the
prevailing culture of corruption. Pinchuk & Coalson (2018)
reported on a case of a concerned academic highlighting
the availability of leaked exam questions on-line prior to
the Unified State Examination (EGE), which is used for
eligibility for university admission. However, instead of
gratitude, the organization responsible for administering
the examinations threatened the whistle-blower with
legal action (Ibid).

A recent book, Corruption and Governance in Africa,
provides a range of case studies about Swaziland,
Nigeria and Kenya, “the three most corrupt countries in
Anglophone Africa” (Hope 2017). In the chapter about
Nigeria, Hope asserts that corruption is Nigeria’s biggest
challenge and that the country has developed a national
and international reputation as a genuine menace
through its corruption (Ibid).

With regard to examinations, the review by Amadi
& Opuiyo (2018) explored the probable causes of
examination malpractice as a form of corruption in
Nigerian universities. Their findings suggested that,
although the students do not like studying, they want to
pass their exams at all cost. This makes room for some
lecturers who “cherish sorting” (Amadi & Opuiyo 2018:
13) [‘Sorting’ is the local word for bribery in Nigerian
education, more precisely defined as “the practice of a
lecturer having illicit or abnormal interactions … which will
facilitate … a student scoring higher … marks … to place
him or her in a better position” (Osuji 2016)] and sometimes
lecturers include material in examinations that goes
beyond the syllabus. It has been claimed that the Nigerian
authorities are not providing adequate responses to curtail
these corrupt practices (Amadi & Opuiyo 2018: 13).

Occasionally, teachers are the target of corruption. On
11th July 2018, The Witness on-line news site opened a
news story with the dramatic headline “Students attack
lecturers” (Pillay 2018). This account describes students
at the University of KwaZulu-Natal intimidating lecturers
when they failed exams and assessments. The reported
incidents include death threats, damage to property, fears
for personal safety, to the extent that lecturers would only
speak anonymously for fear of reprisals from students
(Ibid.). Although it was reported that disciplinary action
had commenced against some of the students, when
asked to comment on the allegations, the University
leader denied any knowledge of this issue (Ibid.).

Absenteeism of academic/faculty and “ghost advising” is
another form of corruption in the teaching role that occurs
in many part of the world, for different reasons. One form
reported by Schultheiss (2018) is negligence of professors,
who take responsibility and credit for supervising
doctoral students or lecturing duties, only to delegate
the work to junior colleagues. This situation is typically a
consequence of one person holding multiple, sometimes
conflicting, academic posts, perhaps by necessity in
order to make a reasonable living wage, but sometimes
for personal greed. This same phenomenon was also
reported Lithuania, due to very low salaries and short-
term appointments for academics (Glendinning 2013: 25).
In Kosovo, the demand for multiple appointments arises
because of the national shortage of professors, alongside
the national institutional regulatory framework that
stipulates the minimum number of professors required
in order for an academic programme to operate (ORCA
2017b).

Exploitation and sexual harassment of students by
lecturers is a particularly worrying form of corruption,
which may be under-reported because of the power
relationship and the victim’s fear of retribution or of not
being believed (for example in the UK: THE 2018b). In
Australia, TEQSA responded to wider concerns about
sexual assault and sexual harassment on campus and
produced a guidance note for HE providers on Wellbeing
and Safety, recently updated (TEQSA 2017c, version 1.2).
The short document refers to support services that the HE
provider should make available, how to manage “critical
incidents” and the need to promote a “safe environment”
for the whole community, not just students (Ibid, 2). The
obligations of the HE provider are set out, together with
details of what evidence TEQSA will require to ascertain
whether the institution is taking their responsibility
seriously (Ibid. 4).

68

69

In contrast, six complaints from students in Uganda about
sexual harassment by lecturers led to a survey of students.
The research conducted by Makerere University, across
the “university’s 10 colleges and main administrative
units”, revealed a culture of covering up allegations of
sexual malpractice, where victims can be blamed for
provoking inappropriate behaviour, encompassing both
staff and students as victims (Atuhaire 2018; McKie 2018a).
A particularly deliberate type of predatory behaviour was
reported, called quid pro quo sexual harassment in the
report, whereby “employment or progression is premised
upon submission to sexual advances” (McKie 2018a). The
Vice-Chancellor is reported to have promised to address
the concerns and eradicate the problem.

A UK news report in the Daily Telegraph based on research
conducted the National Association of Schoolmasters and
Union of Women Teachers (NASUWT 2018) reported that
almost one third of 1290 UK-based female teachers who
responded to the survey had been subjected to sexual
harassment by students or colleagues (Turner 2018). Of
those affected, one fifth said no action had been taken
against the person who had harassed them.

It has been claimed that lack of codes of conduct is
partly responsible for corruption problems in Russian
HE providers (Fursova & Simons 2014). Over many years,
many authors encouraged academics and teachers to take
a responsible and ethical approach towards their duties

of teaching and assessing students (for example, McCabe
2015; Carroll 2005; Morris 2011; Bretag & Mahmud 2013,
2014). First serving the USA, and later internationally,
the International Center for Academic Integrity (ICAI) has
been highly influential in encouraging academic integrity
in students, particularly through use of the surveys
of faculty/academics and students by the late Donald
McCabe (McCabe et al. 2001; McCabe 2015).

Organisations such as IIEP/UNESCO, CHEA and the
Council of Europe have created many resources and
publications to support institutions and their academic
staff to be aware of corruption and to improve strategies
and policies for ensuring integrity and maintaining
standards including a code of conduct for teachers (IIEP/
UNESCO 2015, Poisson 2009, ETINED nd, ETICO nd).

Measures open to AQABs to address any corruption in
the teaching role include highlighting the problems
identified in the institutional review report, requiring
training and education for officials and adding conditions
to the approval to ensure necessary improvements are
made. An option for AQABs in extremely serious cases of
corruption is withdrawing approval or accreditation until
it can be demonstrated that the corrupt practices have
been addressed. In such circumstances, consideration
for the future status, funding and progression of students
must be paramount.

Recent examples aligned with the Advisory Statement
are

•	Publishing false recruitment advertising (Bradley
2013, 2018).

•	Offering bribes to admissions staff or recruitment
agents (Besser & Cronau 2015; Kakuchi 2018;
Mohamedbhai 2016: 12-13; Slovak Spectator 2016;
Watson 2017).

•	Presenting falsified transcripts and/or fake
recommendation letters (Stecklow et al 2016;
Watson 2017).

•	Participating in cheating rings for admissions tests
(Fox News 2018; Redden & Jaschik 2015; Watson
2017).

Marketing materials from universities can be a source of
corruption that misleads potential students into selecting
an inappropriate institution, course or subject. Two

studies by the same author five years apart reveal that
prospectuses from UK HE providers still contain a range
of false claims, misleading statements and exaggerations
(Bradley 2013, 2018).

An Australian 4 Corners television program based on
investigative journalism, screened in 2015, caused a huge
response from across the Australian HE sector (Besser
& Cronau 2015), because it exposed the negligence of
named HE providers in accepting students using fake
qualifications, including evidence of fraud in English
language testing and complicit agents supporting
the deception for monetary gain, that comprised
systematized admission fraud (Besser & Cronau 2015).

A similarly themed BBC Panorama television program,
broadcast in the UK in November 2017, revealed very
similar practices in the UK, again with recruitment agents
working with applicants to generate fake credentials and

A5.2.3 Student admission and recruitment

69

70

to help the students fraudulently claim access to student
loans, also naming specific private universities that were
negligently admitting unqualified students (Watson 2017).

Both the Australian and UK television programmes also
revealed evidence of the ongoing support provided for
the applicants in the form of “contract cheating” in its
broadest sense, which allegedly enabled the unqualified
students to successfully graduate, by having an end-to-
end personal support service throughout their studies
(Besser & Cronau 2015; Watson 2017).

China has featured in several stories about corruption
in university admissions (for example, Redden & Jaschik
2015; Stecklow et al. 2016; Fox News 2018). Inside
Higher Ed reported on the use of impersonators in visa
application interviews and again in English language
testing and the production of fake passports to gain
admission to US colleges (Redden & Jaschik 2015). A
more recent story on the same theme in the USA came in
the form of a news report on the successful prosecution
of an impersonator from China and two of her customers,
followed by their deportation (Fox News 2018).

A Shanghai-based recruitment company was the focus
of a report about the use of fraudulent practices to
help Chinese students gain admission to prestigious
U.S. universities (Stecklow et al. 2016). The alleged
corruption took the form of benefits and payments made
to U.S. university admission officers by the company
and manipulation of student transcripts to improve the
student attainment profile (Ibid.).

Another well-documented class of admissions fraud,
particularly affecting the USA, concerns the admission of
athletes and sports stars to varsity teams where they do
not hold conventional academic qualifications for college
entry. A 2017 academic paper about reputational damage
following scandals refers to several cases of admissions
irregularities involving sporting motives, including one
talented individual admitted to university with just a
welding certificate and the exposure of an 18-year history
of a “shadow curriculum” at another college, designed for
the needs of academically challenged athletes (Downes
2017: 11-12).

The same article catalogues incidents of favouritism
in admissions at several US institutions for high profile
applicants and those with “political connections”
(Downes 2017: 8-9). Such practices are reported to be
not uncommon in some European countries, including
Romania and Bulgaria (IPPHEAE 2013-15).

The Slovak Spectator in 2016 reported irregularities at
the Pavol Jozef Šafárik University in Košice (UPJŠ) when
five people in the medical faculty were charged with
corruption in admissions, involving a bribe to the dean for
preferential admission to a medical programme (Slovak
Spectator 2016).

A recent scandal was exposed in Japan by University
World News when a Director General from the Japanese
Ministry of Education was arrested after allegations of
a link between a government research subsidy and his
son’s admission as a student to Tokyo Medical School
(Kakuchi 2018). This incident led to the resignation
of two university officials who were accused of being
complicit in this fraudulent transaction. The allegations
also suggested that the university officials may have
“doctored” the student’s entrance examination result to
pave the way for his preferential admission (Ibid.).

Mohamedbhai lamented the lack of progress in
addressing corruption in higher education, citing
examples from across the world, for example, an
academic dean in Russia accepting a $30,000 bribe for
admitting a candidate to a PhD programme and the
“Vyapam scam” in India, involving systematic large-scale
organised fraud by a government department, including
the conduct of entrance examinations (Mohamedbhai
2016: 12-13). Bribery in admissions in Russia was reported
by Fursova & Simons (2015), occurring as part of a much
wider culture of corruption that permeates Russian
society.

Corruption in admissions practices may not be
transparent to AQABs in the course of routine institutional
evaluation activities. In many of the literature examples
above, this type of corruption surfaced through
investigative journalism, whistle-blowers or anti-
corruption activists. Any students fraudulently admitted
or without appropriate qualifications are unlikely to
progress without unfair means, such as cheating on their
examinations and assessments. Therefore, institutions
with unsafe or corrupt admissions practices are also
likely to suffer from high rates of student cheating or
inappropriate practices in teaching and assessment.
AQABs are advised to work with ethically motivated
parties, such as journalists and whistle-blowers, to pro-
actively challenge any inappropriate admissions and
recruitment practices and any side-effects resulting from
these types of corruption, evident in the HEIs with which
they are associated.

70

71

Recent examples that align with the definition of
corruption in the Advisory Statement include:

•	Sale of exam papers or exam-related material and
use of essay mills (Awdry & Kralikova 2017; BBC
News 2018a; Abd El Galail 2015; Crowthorne 2017;
Lancaster & Clarke 2016; Clarke & Lancaster 2006;
Orim & Awala-Ale 2017).

•	Bribery of invigilators/proctors and markers (Abd El
Galail 2015; Fursova & Simons 2014).

•	 Impersonation of candidates and ghost writing
of assignments (BBC news 2015; BBC World News
2018).

•	Plagiarism and cheating on continuous assessment,
assignments and exams (Amadi & Opuiyo 2018).

•	 Inconsistencies and favouritism
in grading (Downes 2017).

Additional examples of corruption in assessment:
•	“Sex for marks” (Kigotho 2013).
•	Promoting cheating to undergraduate students

and school pupils (Besser & Cronau 2015; Fursova &
Simons 2014; Kigotho 2013).

•	Fake essay mill blackmail scams (Essay Scam.org
2018; Workplacetablet 2017).

•	Academics and administrators completing
examinations for students (BBC 2018b).

•	Condoning or ignoring cheating in examinations and
coursework (BBC News 2015; Qian Chen 2018).

•	Collusion of the director, administration and
teaching staff in examination cheating at a “pharma
institute in India” (The Times of India 2018a).

•	Examination leaks (Denisova-Schmidt et al. 2016;
Pinchuk & Coalson 2018; Kurilla 2016).

•	Students working as ghost-writers for other students
(Bretag & Harper et al. 2018; Lancaster & Clarke
2016; Mills (pseudonym) 2017).

Examples of plagiarism and exam cheating by students
fall on a spectrum of behaviour ranging from inadvertent
academic poor practice through to deliberate fraud, use
of ghost writers and impersonators. For this study, under
the definition of corruption, we include the more serious
and deliberate forms of student cheating.

Failure to identify, manage and address the threats
of serious academic misconduct by students can lead
to unfair outcomes and unreliable qualifications,

disadvantaging honest students and favouring students
who resort to cheating. If we add to the examples of
cheating reported incidents of academics taking bribes
or asking for favours to change a grade or overlook
plagiarism, or academics completing assessed work for
students, then we can legitimately class such actions as
corruption, implicating both students and their tutors.

A recent phenomenon, which has become known as
contract cheating or essay mills, involves students
receiving a range of services from a third party to help
them to complete assessments, often for payment,
as a step up from ghost-writing by friends and family
(Lancaster & Clarke 2016; Clarke & Lancaster 2006; Bretag
& Harper et al. 2018). The intentional nature of such
conduct elevates this from misconduct to corruption.
Contract cheating services can include impersonation in
examinations, writing reflective journals and lab reports,
even writing a whole dissertation or PhD thesis. Not only
is such cheating very serious because of the deliberate
deceit in procuring work (whether or not payment is
involved), but it is also very difficult to detect and to prove
that this transaction has taken place.

Contract cheating and ghost-writing were identified as
occurring in some Nigerian universities. Orim & Awala-Ale
(2017) explored students’ perceptions and experience of
these types of academic dishonesty in Nigerian higher
education institutions. They concluded that the initial
perception by the Nigerian students is that contract
cheating and ghost-writing are unethical practices with
significant ramifications. However, this view is distorted
by two factors that convince participating Nigerian
students these practices are worth pursuing: opportunity
and loyalty to family, friends and colleagues (ibid).

Recent research in Australia has shown that it is often
possible for experienced markers to detect ghost-written
work (Dawson & Sutherland-Smith 2017), but it can still
be quite difficult to gather sufficient evidence to justify
imposing a sanction. In contract cheating, the corruption
of the assessment process involves the student, a
third party (the true author or creator) and often an
intermediary, who can be the employee or owner of a very
profitable commercial business.

There have been several investigations about the identity
and motivations of people working for contract cheating
companies and as informal ghost-writing providers, such
as academics, colleagues of those students or graduates

A5.2.4 Student Assessment

71

72

from the same courses (Bretag & Harper et al. 2018;
Lancaster & Clarke 2016; Mills (pseudonym) 2017, Healey
2018).

The Contract Cheating and Assessment Design project
conducted by Bretag, Harper and colleagues in Australia
found three main factors, “language, opportunity and
dissatisfaction”, that commonly lead to contract cheating
(Bretag & Harper et al. 2018; CCAD infographic 2018).
This project also revealed a serious disparity between
the views of students and those of their teachers in
response to a question about the seriousness of contract
cheating (CCAD infographic), suggesting the need for more
dialogue.

Some parts of the world have already introduced
legislation against the companies that offer ghost-written
custom essays and other inappropriate assistance to
students. To date, 17 U.S. states and New Zealand
have established legislative powers to prosecute
contract cheating businesses. Australia and Ireland are
in the process of designing legislation that targets the
companies and those who advertise their services (McKie
2018b).

Clearly, left unchallenged, actions such as accepting or
demanding bribes and favours for aiding and abetting
cheating (in examinations, dissertations, research or other
work) by academics, administrators, other students or
external agents, are certainly undermining the standards
and quality in higher education.

There are many examples from around the world of
research degrees and doctoral degrees awarded as
a result of ghost writing or high levels of plagiarism,
implicating universities in Egypt (Abd El Galail 2015);
Russia (Rostovtsev 2015, 2016) and Germany (Weber-Wulff
2014; VroniPlag Wiki nd) and many other countries.

Thesis defence committees and awarding bodies that fail
to detect that the work in the thesis is not genuine are
also implicated in supporting or tolerating of this form
of corruption, in addition to the master’s and doctoral
supervisors and the students themselves. Some of
the people later found to have undeserved master’s
degrees and doctorates had been appointed to high
office in government, including the German Minister of
Defence Karl-Theodor zu Guttenberg, who resigned in
2011, and the Education Minister of Education, Annette
Schavan, who left her ministerial position in the Deutsche
Bundestag in 2013 (Weber-Wulff 2016; BBC 2013). Both
were forced to resign from their posts, although they

denied any culpability (BBC 2013). A similar occurrence
in Hungary in 2012 forced the resignation of the President
Pál Schmitt, when his doctorate was rescinded after
large-scale plagiarism was discovered in his thesis (Karasz
2012). In a well-documented case, the Prime Minister of
Romania, Viktor Ponti, when found to have plagiarized
(copy and paste of 85 pages verbatim) his PhD thesis, did
not resign from his post (Schiermeier 2012). Although the
University of Bucharest upheld the charge of plagiarism
against Victor Ponti, the Romanian Government Board of
Ethics found him not guilty on the grounds that his thesis
met the academic standards that applied when the PhD
was awarded in 2003 (Schiermeier 2012). Such cases do
not set a good example for students to follow.

Fagbemi (2018) explored whistleblowing intentions
with evidence from University students in Kwara State,
Nigeria. He asserted that corruption has been an obstacle
to Nigeria’s development process and said that with no
clear-cut protection policy for individuals who may want
to raise an alarm on unethical practices, people could be
afraid of the possible consequences (Ibid.).

Despite all the negative reports, proactivity by some
AQABs is helping to highlight and address corruption. In
response to the growing problem of contract cheating, in
2017, the UK’s QAA assembled a national advisory group
of experts, and Australia’s TEQSA engaged an expert in
this field to lead development of resources. This led to
the creation of guidance notes for HE providers relating
to development of policies for academic integrity (TEQSA
2017a) and responses to the growing problem of contract
cheating (QAA 2017) and also to a Good Practice Note
to address contract cheating (TEQSA 2017b). Guidance
from both the UK and Australia was published in October
2017, immediately before the U.S.-led ICAI’s second
International Day of Action against Contract Cheating
(ICAI 2018).

The fight against contract cheating companies has been
bolstered by the UK’s Advertising Standards Authority
ruling in March 2018 to uphold two complaints raised by
QAA against a contact cheating company trading as UK
Essays, for misleading advertising (ASA 2018).

Recent research shows that cheating, favouritism,
plagiarism and bullying are common across many
countries and academic subjects (for example, as found
by Bretag & Mahmud 2013, 2014; Bretag & Harper et al.
2018; Foltýnek et al. 2018; Glendinning 2013; Dawson &
Sutherland-Smith 2017).

72

73

To gauge the extent of student cheating at any level is
not at all easy. Statistics on the percentage of serious
academic misconduct cases detected are generally low
in the context of overall student populations, with self-
reporting of contract cheating or “sharing behaviour”
ranging over time between 4% to over 15% of those
surveyed in empirical studies (Bretag et al. 2018, Awdry &
Kralikova 2017). However, if using institutional statistics,
the cases of serious forms of cheating not recorded, or
simply not identified, cannot be quantified.

It is sometimes misunderstood that HEIs actively trying
to discourage cheating will normally have a much higher
number of confirmed cases than those HEI that are
ignoring misconduct or denying that students cheat. HEIs
can be reluctant to disclose their records on “academic
misconduct” cases processed for fear of reputational
damage by the press (The Sunday Telegraph 2012), so
it is impossible to make fair comparisons about the
prevalence of cheating from institutional statistics.
Deliberate forms of student cheating can be condoned
or seen as a game by both students and academics if
the consequences of apprehension are trivial or absent
(Foltýnek et al. 2018: 53-54).

On the positive side, Europe, the UK and Australia have
benefited from a great deal of research to improve
integrity in education and research, much of it funded by
government bodies and international organisations (for
example: Tennant & Duggan 2008; Tennant & Rowell 2010,
Bretag et al 2014; Bretag et al 2017; Dawson & Sutherland
Smith 2017; IPPHEAE – European Commission. Erasmus;
SEEPPAI – Council of Europe, ETINED; ENERI – European
Commission, GARRI; RESPECT – European Commission,
CORDIS; ENAI – European Commission, Erasmus+). This
research and evidence have improved awareness of the
need for educational integrity globally.

Threats to quality, security and standards of student
assessment through corruption evolve and diversify
over time; therefore, measures to counter these threats
cannot remain static. It is important that AQABs establish
an open and transparent working relationship with
HE providers, student organizations and other bodies
with interest in fighting corruption and maintaining HE
quality and standards to ensure that their responses and
guidance to the sector remain relevant and effective.
Dialogue with other interested parties is important
through conferences, events, surveys or establishing
working groups.

Recent examples that align with the definition of
corruption in the Advisory Statement include:

•	Use of degree mills and accreditation mills (BBC
Radio 4 2018; Kigotho 2013; Maina 2015).

•	Falsification of transcripts and degree certificates
(O’Malley 2018);

•	Political pressures on HEIs to award degrees to
public figures (Weber-Wulff 2016; VroniPlag Wiki nd;
Rostovtsev 2015, 2016).

Additional examples of corruption in credentials and
qualifications include

•	Doctoral degrees awarded for highly plagiarised or
poor-quality theses (Weber-Wulff 2016; VroniPlag
Wiki nd; Rostovtsev 2015, 2016).

Several organizations have published guidance notes
highlighting types of corruption in credentials and
qualifications. A comprehensive guidance document
was published by the American Association of Collegiate
Registrars and Admissions Officers in 2005 on Bogus

Institutions and Documents (AACRAO 2005). This booklet
was written from a US perspective, but nevertheless is
still highly relevant to the USA and all countries because
much of the content concerns US student mobility
internationally.

In 2005, OECD produced a report jointly with UNESCO that
was looking into how to encourage more cross-border
education and to provide recommendations to OECD and
UNESCO member states on managing the associated risks
to students when applying to HE providers. The report
indicated that more information was needed to help
students avoid the risks of misleading guidance put out
by bogus and low-quality HE providers (UNESCO & OECD
2005).

A follow-up initiative by UNESCO in conjunction with
CHEA in 2008 brought together an international group
of experts specifically tasked with investigating
the growing problem of degree/diploma mills and
disreputable colleges. The group’s report (CHEA &
UNESCO 2011) included a range of recommendations

A5.2.5 Credentials and qualifications

73

74

for different stakeholders about how to discourage
degree/diploma mills and fake credentials, organized
under six topics:

•	 Identifying suspect organizations
•	Vigilance by AQABs undertaking institutional

approval and accreditation
•	Distribution of public funding for HE students and

providers
•	Awareness raising, public information
•	Possible legal routes and challenges
•	Operational disruption.

Despite these and other excellent publications on this
topic (for example: World Bank Group 2015, UNESCO
2014), the corrupt practices they were trying to stem have
persisted and appear to be expanding and evolving (BBC
Radio 4 2018).

Black lists of fake and unaccredited HE institutions
are maintained by various organisations, national
governments and institutions (CHESICC nd; HEDD nd;
My eQuals; NACES nd). Many organisations maintain
(white) lists of accredited institutions and qualifications or
provide guidance on detecting a diploma mill (for example
ENIC-NARIC nd). Particularly notable is the World Higher
Education Database (WHED) that currently covers 186
countries and is available on line without charge. WHED is
managed by the International Association of Universities
(IAU), which has developed guidance and information
about both institutions and credentials.

A recent report from Daniel (2018) summarizes a novel
technological approach towards solving the problem
of fake credentials, led by the Groningen Declaration
Network (GDN). This organisation was founded in 2012 to
bring together organizations from across the world that
are providing authentication services for credentials and
institutions (Groningen Declaration: Netherlands; Higher
Education Degree Datacheck (HEDD): UK; My eQuals:
Australia and New Zealand; CHESICC: China).

To focus the minds of the AQABs in different countries, it
would be useful to have a measure of how many diploma
mills there are and where they are based geographically.
A survey conducted in 2010-11 found evidence of 1095
degree and accreditation mills operating from North
America, with the USA the leading country for hosting,
with 1008 companies identified, but showing a rising
trend of 48 percent compared to the same survey a year
earlier (Cohen and Winch 2011: 26-27). California, with
198 companies, was the US state with the highest number

of companies (Ibid.). The same report noted that the UK
hosted 339 of the 603 diploma and accreditation mills
based in Europe (Ibid, 28). Many diploma mills have
names that may sound plausible to some people (for
example: “International University of America”), or that
are very similar to names of respectable universities.
These authors found that the same IP (Internet Protocol)
address is used for many diploma mills with different
institutional names, confirming a range of “products” is
offered by the same parent company (Ibid, 14).

At the time of writing this report, the UK service HEDD
had a list of 471 recognised UK institutions and 243
unaccredited institutions (including historic data dating
back to 1990) (HEDD nd). There was a boost to public
awareness of such services when a brief article appeared
at the top of the front page of The Times, with HEDD’s
Jayne Rowley advising newly graduating students not to
post photographs of their graduation certificates on social
media: “The forgers will all be desperate to get their hands
on the 2018 certificates” (The Times 2018).

The Federation of French-speaking students in
Belgium (FEF) recently reported on more than 82 “fake
universities” based in Belgium and called for action to
make them illegal (EUS 2018).

It is a very time-consuming process to keep lists current,
and those maintaining white or black lists are open to the
risk of expensive lawsuits brought by highly profitable but
unethical companies. Many press, media, investigative
journalism reports, blogs, radio broadcasts and videos
already included in this report are readily available
to demonstrate how corruption in credentials and
qualifications affects every country.

Corruption in HE may also take the form of academic
fraud in accreditation. In their analysis of disreputable
institutions, Cohen & Winch discuss the phenomenon of
accreditation mills, explaining that “Diploma mills often
surround themselves with other dubious organisations
in an attempt to gain credibility … An accreditation mill
is a bogus accrediting agency that is not recognised” by
the appropriate education authority (2011: 6). They also
explain that diploma mills often “fabricate” an accrediting
body to provide evidence of their legitimacy to operate
(Ibid.).

The European Quality Assurance Register web site
provides guidance on how to recognise fraudulent
accreditation agencies, together with access to a list of
unaccredited organizations (EQAR, nd). Such deliberate

74

75

fraudulent practices, whose sole intent is to make money
without any heed to possible harm to the public, should
be distinguished from the phenomenon of poor quality
degrees from inadequately resourced HE institutions.

An article in University World News in January 2018
detailed the anti-corruption work of a group of people
in Nigeria, starting with the 2001 appointment of Peter
Okebukola as executive secretary of the National
Universities Commission (O’Malley 2018). His first action
in this new role led to the closure of approximately 60
“satellite campuses that were selling [fake] certificates”,
which took place in a single day. Prof. Okebukola is
president of the Global University Network for Innovation,
GUNi-Africa. In this role he continues to provide
leadership in the fight against academic corruption across
Africa and beyond (Ibid.).

Reports of fake and worthless degrees, not always from
disreputable colleges, continue to surface from almost
every part of the world. For example, there was some
success after calls for revocation of PhDs awarded to
medics in Germany, which were clearly not supported by
theses of PhD standard. Some were heavily plagiarised or
contained fabricated data (Weber-Wulff 2016; VroniPlag
Wiki nd). 2 Many examples of the use of the Pakistan-
based diploma mill Axact in Canada, the USA (CBC 2017;
Szeto & Vallani 2017) and the UK (BBC File on 4 2018).
3 Unjustified awarding of PhDs by public universities in
Russia (Rostovtsev 2015, 2016). 4 Revocation of the PhD
of a lecturer from Kosovo by Bremen University after

the thesis was found to be plagiarised (Prishtina Insight
2018). 5 Fake degrees and diplomas for money issued by
universities in Kenya (Maina 2015).

The very worrying factor with many of the examples
above is when people with fake degrees find their way
into influential, responsible and senior positions in
fields including medicine and healthcare, engineering
and education, for which they do not have the
necessary background, experience, skills or knowledge.
Of particularly concern is the potential erosion of
professional values and expertise, which is potentially
life-threatening in disciplines such as healthcare,
medicine, engineering and science (for example, BBC
News 2015; Besser & Cronau 2015). This factor should be
of great relevance and concern to AQABs relating to these
professions.

To counter the threats described in the literature,
include the creation of national and international secure
digital repositories of qualifications and credentials,
as exemplified by the services provided by GDN
member companies. All AQABs can help by supporting
and promoting the availability of such resources and
encourage widespread use within the education sector
in recruiting staff and students and in graduate staff
recruitment more generally. Knowledge about and
increased use of white lists and black lists can help to
detect fraud and, in time, should help reduce the demand
for and supply of fake and unearned credentials.

Recent examples that align with the definition of
corruption in the Advisory Statement include:

•	Fabrication of data or results (Abbott 2016; Abd El
Galail 2015; BBC News 2015; MacAskil et al. 2015;
Oransky 17th May 2018).

•	Suppression of inconvenient research results by
commercial and other interests (BBC News 2015;
McCook 2018a).

Additional forms of corruption in research and
academic publishing:

•	Peer review fraud (Barbash 2014; Packer 2018).
•	Predatory or disreputable journals and conferences

(Beall’s List nd; Packer 2018).

•	Violations of ethical conduct in research (Abbott
2016; Cyranoski) 2018.

Three types of corruption listed under this category
in the advisory statement did not feature in recent
literature but were raised as common problems by
several interviewees:

•	Presentation of theses translated from other
languages as original work.

•	Publication by supervisors of research by graduate
students without acknowledgement.

•	Suppression of rival work by journal reviewers.

As with other forms of academic conduct, corruption
in research can be viewed as a spectrum, ranging
from questionable research practices, such as

A5.2.6 Research and publication

75

76

underrepresentation of negative results in publications
or minor plagiarism, through to fraud in the sense of
fabrication of results or deliberate misrepresentation of
evidence, and an unwillingness to withdraw research that
has been discredited. This study is focusing on the more
serious and intentional forms of corruption and measures
by regulatory bodies to reduce such conduct.

National governments of the UK, China and Sweden have
each recently taken action to strengthen research ethics
and address misconduct and corruption in research
and academic publication. As the following summaries
demonstrate, different approaches have been adopted in
different parts of the world.

In June 2018, the Swedish Government proposed the
establishment of a “new national agency, the Research
Misconduct Board” (Government of Sweden 2018). The
new board is designed to ensure consistency of approach
and legal accountability, but the subtext could be to help
restore the reputation of Swedish research following
a case of “scientific and clinical misconduct” at the
Karolinska Institute in Stockholm involving thoracic
surgeon Paolo Macchiarni (Abbott 2016).

The government in China has indicated very recently that
it intends to introduce a central committee, under the
management of the Ministry of Science and Technology
(MOST), for investigating cases of scientific misconduct
(Cyranoski 2018). It also intends to create a national
database to keep track of and to publicize the misconduct
accusations and outcomes (Ibid.).

In October 2018, an outcry about political interference
from across the Australian HE sector followed the decision
by then-education minister Simon Birmingham to veto
research funding recommended by the research council
for eleven arts and humanities projects (Universities
Australia 2018).

Following a comprehensive review of research conduct in
the UK, Universities UK (UUK) established the concordat,
which is a “comprehensive national framework for good
research conduct and its governance” (Universities UK
2012: 4). The essence of the framework is that, rather
than creating another regulatory body, the onus was
placed on the signatory institutions and their research
communities to self-regulate through transparent and
accountable institutional processes. The concordat built
on important international influences, including the
Singapore Statement (WCRI 2010) and the European Code
of Conduct for Research Integrity from 2011, which has

been recently revised (ALLEA 2017).

The most recent UK government report on this subject
provides a useful commentary on approaches to research
integrity in Japan, Australia, Canada and Denmark (House
of Commons 2018: 47-49), where there are different
roles, relationships and requirements of national bodies
in relation to internal institutional regulatory functions.
This summary leads to a recommendation that the UK
Government ask the newly established UK Research
and Innovation funding council (UKRI) to “establish a
new national committee” adopting practices similar to
those in Australia and Canada in evaluating and verifying
whether appropriate processes have been followed when
investigating allegations of research misconduct (House
of Commons 2018: 49-50).

In the USA the Office of Research Integrity, located
within the Department of Health and Human Services
(HHS), has responsibility for part of the research in
public health across the USA – research in other fields of
public health, including food and drug administration,
is managed separately. Based on web site information
(ORI nd), the remit of the ORI includes strategy, policy
and resource development for encouraging responsible
research practices, dissemination of good practice on
research integrity through the provision of “activities
and programmes”, supporting research institutions in
their handling of allegations of research misconduct;
and oversight of research misconduct investigations
conducted by institutions involved in research. The
ORI also provide openly accessible “case summaries” of
research misconduct, but the ORI Annual Report System,
with restricted access, lacks transparency (ORI nd). The
web site FAQ sets out a range of “administrative actions”
that the HHS can impose for proven cases of research
misconduct (ORI nd).

Peer reviewed scientific publications and academic
conferences are the principal methods for disseminating
progress and results from academic research, and
therefore are central to the academic community.
Research and development in any discipline builds on
earlier findings (positive and negative), successes or
failures and achievements. Misleading, inaccurate or
false reporting of research can have serious impacts on
future research. Sometimes, genuine mistakes, such
as misinterpretation or errors in calculations, can be
discovered after publication, in which case the authors
can request a retraction of the paper. However, this study
is focused on corruption that stems from deliberate rather
than unintentional actions and decisions of researchers.

76

77

Recent examples of retractions have been reported
resulting from questionable research practices (QRP),
skewing of research to suit the funding body (McCook
2018a), inability to replicate results (Retraction Watch July
2018) and fabrication, falsification and plagiarism (FFP) in
research (Abd El Galail 2015; MacAskil et al. 2015).

Organizations such as Retraction Watch, PubPeer and the
Committee on Publication Ethics (COPE) play vital global
roles in highlighting problems (for example, Oransky
2018), providing information (Retraction Watch database)
and leadership in setting standards (COPE guidelines).

The subject of much discussion is how to ensure that
retracted publications are suitably flagged to avoid future
researchers assuming the findings are authoritative.
Ideally, any publications that depend on or cite any
discredited research or publications should also be
revised or flagged. Unfortunately, not all publishers are
meticulous in highlighting retracted papers and can be
very slow to react even in the most extreme cases of
scientific fraud. A particular example of this concerns
discredited Japanese researcher Yoshitaka Fujii and the
delay of more than five years by both Elsevier (20 papers)
and Springer (1 paper) to retract the papers that were
found to be based on fabrication of data (Oransky 17th
May 2018).

Another example relating to lack of reliability of
published research relates to the recent introduction of
pre-print publications, whereby research is published
by open-access prior to peer review. The advantage of
this publication method is that it helps to speed up the
dissemination of findings from interesting research.
However, there are problems when other authors cite
the work as though it were peer reviewed (Packer 2018),
which can then lead to unverified results being relied
upon by other researchers.

A metadata analysis conducted in 2010 exploring

published research concluded that the “publish or perish”
culture permeating academia was increasing researcher
productivity but leading to bias towards positive results,
especially when the corresponding author was based in
the USA (Fanelli 2010).

The peer review process itself has been the subject of
scams and corruption, most notably the “peer review
ring involving” academics in Taiwan, leading to 60
retractions (Retraction Watch 2014). Journal editors have
a responsibility to ensure their peer reviewers have no
conflicts of interest.

Very little evidence was found in the literature about the
role of AQABs in the regulation or monitoring of fraud
in scientific research and publication, either actively or
passively. One example located concerned the actions
taken by the US National Institutes of Health (NIH) in
response to financial irregularities and inappropriate
management of several research projects at Duke
University, including conduct of cancer research (Kaiser
2015). The NIH imposed specific restrictions and
requirements on the University’s research applications
and budgeting in an attempt to prevent further
malpractice in research (McCook 2018a).

Whether or not AQABs are directly involved in scrutiny
of academic research and the academic publication
process, a healthy culture of high quality research is
fundamental to most higher education institutions. Any
suggestion of corruption in this area raises questions
about other elements of the HEI’s operations, some of
which will certainly overlap with the AQAB’s remit – not
least because learning about research practices and
academic writing are integral to the educational process.
It is incumbent on the AQAB to explore any perceived
problems and to establish what has been done by the
institution to address any apparent shortcomings and
what impact this may have had on other aspects of the HE
provider’s operations.

77

78

Many of the examples of corruption in the literature
defy categorization under the six topics we are using, for
example a national survey of Nigeria in 2012 revealed a
range of types of corruption:

“cheating during exams; marks given for favours,
especially financial and sexual; hacking of
institutional IT systems to alter students’ academic
records; plagiarism of assignments, term papers and
theses; absenteeism of students and lecturers from
classes; failure to cover the syllabus before the end
of the semester and the conduct of the examination;
outsourcing of theses, assignments and projects;
publishing in fake journals; and sabotage involving
preventing others from completing their work,
for example by cutting pages out of library books
or wilfully disrupting the experiments of others”
(O’Malley 2018).

A consequence of the findings of the Nigerian survey was
the establishment of the Anti-Corruption Academy of
Nigeria, which kick-started the move to introduce clear
and transparent institutional policies in the country,
driven by the provision of “capacity-building workshops
for staff and students on avoiding academic corruption”
(O’Malley 2018). A further national survey held in
December 2017 “showed a 20% reduction in cases of
examination malpractice” (Ibid.).

A study mentioned earlier from 2017, which cuts across
the six categories of corruption, focused on reputations of
university providers, both in terms of proactively building
a reputation as a quality provider and how to recover
reactively after reputational damage following a high-
profile scandal (Downes 2017). The research includes
many examples of corruption in the US, including child
abuse at Penn State University lasting two decades,

implicating instructors and students; sexual harassment
at Princeton and at Northwestern University; drug abuse
at Colombia and Texas Christian universities; nepotism at
University of California Santa Cruz (Ibid, 5-10). The study
explores how each incident impacted the individuals
involved and the reputation of the institutions, including
reductions in donations from benefactors and downturn
in student recruitment.

Unwarranted government interference in higher
education institutions, which featured several times in the
literature, is a serious threat to institutional autonomy,
with examples from Brazil (Pells 2018b), Hungary (Pells
2018a), Turkey (THE 2017, 2018b) and the USA (Borchers
2018).

As has been demonstrated, there is no shortage in
the literature of evidence about corruption in higher
education, affecting almost every part of the world.
There is clear evidence of complacency in many parts of
the world where corruption is endemic to society as a
whole (Fursova & Simons 2014, McKie 2018a). Many of
the effective responses to corruption in higher education
come from international watchdogs, NGOs, bloggers,
volunteer activists and dissidents (Dissernet, COPE,
Retraction Watch, UNESCO, ORCA, VroniPlag Wiki and
many more).

As this study for CIQG is primarily focused on the role
of AQABs in addressing corruption in academia, it is a
welcome development that some pro-active good practice
from AQABs has been reported from the literature, notably
from Anglophone countries. However, this insightful
approach appears to be the exception rather than the
rule. These examples serve as guidance for other AQABs
in how they can strengthen their role in combatting
academic corruption.

A5.3 Summary of literature review

November 2018.

78

	Return to top:

