

Curbing corruption in Higher Education

Monica Kirya June 2021

CurbingCorruption

Sector reform experience & strategies

TABLE OF CONTENTS

INTRODUCTION	5
1. CORRUPTION ISSUES IN HIGHER EDUCATION	7
<i>Focus - guidance summary</i>	<i>7</i>
.....	7
1.1 TYPOLOGY	7
1.2 POLITICAL CORRUPTION IN HIGHER EDUCATION	8
1.3 ADMINISTRATIVE AND BUREAUCRATIC CORRUPTION	10
1.3.1 Accreditation and licensing	10
1.3.2 Selection and Admission of Students	11
1.3.3 Recruitment, management, and promotion of academic and administrative staff	12
1.3.4 Finance and procurement fraud risks in higher education	13
1.4 ACADEMIC FRAUD AND CHEATING	13
1.4.1 Plagiarism and Essay Mills	13
1.4.2 Falsification of research processes and results	14
1.4.3 Examination Fraud	15
1.4.4 Degree/ Diploma Mills	15
1.5 SEXTORTION AND SEXUAL HARASSMENT	16
2. REFORMS MEASURES IN HIGHER EDUCATION	17
<i>Specific reform approaches - guidance summary</i>	<i>17</i>
2.1 IMPROVING UNIVERSITY GOVERNANCE	18
2.2 INFORMATION & COMM'N TECHNOLOGY	20
2.3 COALITION-BUILDING AND STUDENT INVOLVEMENT	20
2.4 EXTERNAL QUALITY ASSURANCE & OTHER STAKEHOLDERS	22
<i>Political & Tactical approaches - Guidance summary</i>	<i>23</i>
3. DEVELOPING AN OVERALL STRATEGY	23
3.1 STRATEGIES FOR REDUCING CORRUPTION IN ADMISSIONS, EXAMINATIONS AND CERTIFICATION	23
3.1.1 Authentication and verification of qualifications.....	23
3.1.2 Vetting international recruitment agencies	23
3.1.3 Improving admission & assessment processes, safeguarding records	24
3.1.4 Enacting institution-specific academic integrity policies.....	25
3.1.5 Strengthening Ethics and Integrity Teaching.....	25

3.2 RELATED TO SEXUAL HARASSMENT & SEXTORTION	25
3.3 AGENTS OF CHANGE	27
<i>Transnational initiatives - Guidance summary</i>	29
4. TRANSNATIONAL INITIATIVES IN HIGHER EDUCATION	29
INTERNATIONAL CENTRE FOR ACADEMIC INTEGRITY (ICAI)	29
INTERNATIONAL INSTITUTE FOR EDUCATIONAL PLANNING, IIEP-UNESCO	30
MAGNA CHARTA OBSERVATORY	31
OTHER ORGANISATIONS	31
BIBLIOGRAPHY	33
NOTES	40

PURPOSE: The purpose of this review is to provide examples and experience of how others in this sector have reduced the damaging impact of corruption. The sector-specific information is relevant for politicians, leaders, managers, civic groups, company executives and others. We hope it will bring both knowledge and inspiration.

AUTHOR AND CONTRIBUTORS: The originating author of this work, **Dr. Monica Kirya**, is a Senior Program Adviser at the Anti-Corruption Resource Centre 'U4' in Norway. Additional contributions have come from **Mark Pyman**.

This is a working draft. The content was compiled in 2018, reviewed in June 2021 and will be updated later in 2021.

Version reference 210618

The text is also available online at curbingcorruption.com/sector/higher-education

© Reproduction in whole or in part is permitted, providing that full credit is given to CurbingCorruption.com and providing that any such reproduction, in whole or in parts, is not sold or incorporated in works that are sold.

Cover artwork: Simon Young <https://www.simonyoungart.com/>

CurbingCorruption.com, founded in 2018 by Mark Pyman and Paul Heywood, is designed to support better outcomes for front line leaders – whether politicians, leaders, managers, civic groups, company executives or others. Where corruption is a major constraint, we help them devise politically & technically feasible options.

Website: <https://curbingcorruption.com/>

INTRODUCTION

The purpose of this review is to provide examples and experience of how others in this sector have reduced the damaging impact of corruption. The sector-specific information is relevant for politicians, leaders, managers, civic groups, company executives and others. We hope it will bring both knowledge and inspiration.

Corruption in higher education is growing global problem, in both developed and developing countries. It is estimated that fraud in international higher education is a \$1.5 billion to \$2.5 billion business [1]. The corruption types in higher education range from grand corruption involving politicians (e.g. unearned degrees) and diversion of higher education budgets, to bureaucratic and administrative corruption in university management, to academic dishonesty and to sextortion. One factor that makes higher education increasingly vulnerable to corruption is that a university degree is now, more than ever, a prerequisite for access to good jobs, positions of power and other benefits. Moreover, the most prestigious higher education institutions are very exclusive and only accept a small percentage of the myriad applications they receive [2]. The risks extend to faculty as well, as the drive to publish, have good rankings and attract research funding offers incentives to fudge numbers or falsify research [3].

There is no magic bullet that can cure the problem in one go. Nonetheless, there are

several actions that governments, universities, and stakeholders can implement to tackle particular corruption problems. Although universities operate under political conditions that may make it difficult to be autonomous and push back against the corrupting influence of politicians, there are many possibilities and entry points for measures against cheating, sexual harassment, embezzlement, and other abuses.

Why it matters

Higher education is the source of skilled labour and leadership; it has the responsibility to produce graduates who can change and improve the status quo. It is one of the most important societal mechanisms to increase social trust [4]. The sector is pivotal in breaking the vicious cycle of corruption. Corrupt practices in higher education break the link between personal effort and anticipation of reward, proliferating “ends justify means” norms that can further erode integrity and cohesion in the wider society. Employees and students come to believe that personal success comes, not through merit and hard work, but through cutting corners [5]. Worryingly, a recent survey of 7,000 young people (18-35 years of age) in East Africa found that 60% admired people who used get-rich-quick schemes. More than half believed it does not matter how one makes money while 53% said they would do anything to get money. 37% would take or give a bribe and 35% believed there is nothing wrong with corruption.[6]

Universities sit at the apex of our knowledge-based societies, and for this reason are imbued with academic freedom and institutional autonomy so that they can engage in scientific reflection and knowledge production [7]. When higher education is infiltrated by corrupt practices, the very foundations on which societies are based are threatened. "*Cheating that makes exams and degrees worthless reflects the failed internalisation of truth and honesty rules. When it also aims at obtaining a license to teach or practice medicine, it turns into the betraying of co-nationals.*" [8]. Corruption threatens the legitimacy of universities as knowledge producing and training institutions. Universities' political and corporate liaisons may

create conflicts of interest and undermine the autonomy, academic freedom, and impartiality of higher education institutions. The *raison d'être* of universities relates to humanity's search for truth, order, meaning and welfare [9]. Corruption undermines these values and poses an existential threat to universities and to society in general.

Corruption in the higher education sector is, of course not an isolated phenomenon. Nonetheless, many of the corruption types are specific to higher education and can be successfully tackled at a sector or university level, as we show here.

1. Corruption issues in higher education

Focus - guidance summary

The corruption challenge needs first to be focused – disaggregated – into specific issues. Our experience is that there are 20-40 different issues in each sector, recognisable to those working in it. They can then be organised into an easily comprehensible format – a typology. The reforming group uses the one-page typology as the starting point for discussion and for analysing them: their scale, importance, context, avoidability and solubility. You can use this as the basis for building a shared understanding of the impact of the corruption.

Disaggregate the different corruption types that you are faced with. You can do this in the following way:

1. Looking this review at the typology of the different corruption issues in your sector. Use this as the basis of your identification of the corruption issues in your situation. If you find that the typology is not suitable, then make your own one, by analogy with the ones you see in the CurbingCorruption site.
2. Gather data on the impact of these issues on your activities/outputs/policies/operations.
3. Decide if it would help to do a formal analysis of the corruption situation. There are two analyses you can consider. 1) Analysing the issues and the levels of corruption risk. This takes time but gives you a thorough baseline for your reforms. 2) An analysis of the economic and political pressures, including the support and opposition you can expect.
4. Prepare for the later step in which you develop your Approach by thinking about which the best 'entry points' are likely to be – certain corruption issues, regardless of scale, may merit being tackled first because they are the most likely to build constructive momentum and/or enable further reform.
5. Draw on the international experience of tackling corruption in your sector – details can be found later in the review

Use this Focus knowledge to build up a shared understanding among your team/your colleagues/your collaborators about what they corruption issues are and how they are impacting your operations. Everyone has a different view of what corruption is, so you use this analysis to bring everyone to the same understanding of them.

1.2 POLITICAL CORRUPTION IN HIGHER EDUCATION

Grand corruption involving political manipulation of university affairs is common. Ibrahim (2014), discussing patronage politics in higher education in Afghanistan, observes that the role of patronage networks in universities is tied to the role they play in the “political socialisation” of the emerging educated class [10]. University campuses in developing countries are microcosms and drivers of the political and social environment of the country, and hence it is not surprising that governments and ruling parties are often involved in the running of universities.

A sinister form of political corruption in some post-communist societies involved states deliberately underpaying salaries so as to force employees to get involved in corruption to supplement their income, and then collect evidence of wrongdoing and coerce them into compliance (supporting the regime) [11]. This ensured the position of universities as tools of political socialisation and enabled regimes to sustain themselves. Subsequently, many academics broke ranks and took up positions of power at state or local level or in the military and security apparatus [12].

Ibrahim’s study on higher education in Afghanistan provides a view of private higher

educational institutes as extensions of political and religious patronage networks, especially when politicians and religious figures sponsor a significant number of such institutions as a means of cultivating and extending their support base among the country's emerging educated class [13]. She argues that while investment in education by political and religious protagonists could be a positive development, there are multiple risks of doing this in poorly regulated, post-conflict environment. First, it distorts the competitive nature of the market for higher education in which investors should expect to maximize profit based on the quality of their education and their credibility. The emergence of new institutes that have massive resources and lower fees can place significant strain on other institutes that are hoping to generate revenues through the quality of their service. Such institutions with connections to political and religious networks can also jeopardise the integrity and credibility of the higher education system when universities owned by politicians and the "rich and famous" achieve accreditation despite not meeting the minimum requirements [14].

The institutions become a channel through which power holders can strengthen their support base among the country's educated class. They can also use the institution to further their political and ideological interests, embracing narrow agendas directed towards audiences. The politicization of higher education in this manner can have serious implications for peace, democracy, and stability in fragile states where various groups continue to vie for power,

especially when institutions become centres of indoctrination [15].

The politicization of higher education is not limited to the establishment and sponsorship of private universities by elites but extends to political involvement in the appointment of university managers. Heads of State are often Chancellors of public universities [16]. Student affairs in many public universities in Africa mirror politics at the national level and university politics is so politicised that students cannot achieve leadership positions unless they are endorsed by the ruling party [17]. The use of money in student politics echoes what happens at national level elections, with displays of largesse and various forms of vote buying and coercion manifesting in student elections [18].

Other examples of grand corruption include the lack of transparency in the award of research grants and scholarships, as well as budget distortions and diversion of money for higher education to other government activities. In Slovakia, money meant for university science and research was redistributed to private companies that had no prior experience in research [19].

Another type of political corruption involves granting unearned credentials and qualifications to politicians, their kin and cronies. The controversial award of a PhD to Grace Mugabe, wife of former president of Zimbabwe, Robert Mugabe, is one such example [20]. Uganda's first lady Janet Museveni was allegedly awarded a degree in education despite not fulfilling the requirement for teaching practice. When she

was admitted as a student, she did not go through the usual application process and the admission requirements were waived for her [21]. In Mexico, a political patron was awarded degrees in Orthodontistry and law that he did not study for [22]. In Kenya, corrupt university officials graduated prominent, but academically unqualified, students from abbreviated or non-existent study programs. In 2017, the regulator of higher education in Kenya, the Commission for University Education, asked several universities to revoke the illegitimately awarded degrees [23]. In Uganda, Busoga University awarded more than one thousand degrees to (mostly) Sudanese government officials in exchange for a “premium-tuition” fee of USD 1,000 whereas average fees are USD 300 per year. Many were admitted even though they did not meet the admission criteria and graduated in “fast track” two-month degree programmes. The officials, supposedly, needed the degrees to maintain their positions in the government. The Uganda National Council for Higher Educations (NCHE) is investigating the incident [24].

1.3 ADMINISTRATIVE AND BUREAUCRATIC CORRUPTION

1.3.1 Accreditation and licensing

The liberalization of higher education in many developing countries during the 1990s led to a mushrooming of private institutions offering new degree programmes. However, the accreditation system was slow to catch up with the changes. Much of it was still controlled by senior academics from public institutions who had an

interest in preventing competition. In cases where degrees were the foundations for a professional license, the stakes for accreditation were high, creating incentives for bribery and extortion in the accreditation process [25].

Bribery in accreditation is especially problematic because it spawns a host of other types of academic corruption and creates a vicious cycle of related ills. For instance, it leads to the accreditation of institutions that do not have the staff or facilities (classrooms, libraries, internet access, etc.) required to provide a sound education, leading to a lowering of professional standards and a widening of the gap between knowledge and skills on one hand and labour market requirements on the other. Some universities, having bribed to achieve accreditation, lowered their admission requirements and admitted students who had not passed the requisite secondary school examinations. Such students are of course, more liable to lie and cheat their way through assessments and examinations, as they simply cannot cope with the standard at tertiary level. In addition, teaching staff are under pressure to lower pass marks, as the alternative would be to discontinue students, leading to a loss of reputation and income for the institution.

The demand for higher education, combined with lax regulation weakened even further by corruption also created a situation where universities created duplicate programmes under different titles; for instance, bachelors' degrees in business studies, commerce or entrepreneurship had different titles but similar

content, all offered by the same university. Sometimes the admission requirements differ, but the overall incentive is to attract and enrol as many students as possible to maximize income. This duplication of programmes, as well as the factors mentioned above, creates an over-supply of unemployable graduates, with profound social, political, and economic implications for societies.

1.3.2 Selection and Admission of Students

Corruption can taint selection and admission to university whether it is highly decentralized and controlled by individual faculty or centralized and controlled by a single body. Bribery can earn a pass mark, or papers may be leaked in advance to give some students an unfair advantage. A bribe can secure *carte blanche* admission for a student who does not even qualify to be in higher education. In India, in 2015, the authorities bust a crime ring in Madhya Pradesh led by an assistant professor who was working with officials from the examinations board. The ring had helped more than 2,000 students to get admitted into medical school by unlawful means. They sold examination questions, facilitated “grade improvements,” and provided student impersonators to take admissions for a fee of more than USD 15,000 per student [26].

In some universities, first year admissions are also blighted by accommodation rackets with bribery and extortion for places in halls of residence and hostels [27]. This has been

fostered by the rise in student numbers without a corresponding match in housing facilities for students. Wardens, custodians, resident tutors, and student leaders connive to extort money from first year students who are desperate for accommodation on campus or close by.

The internationalization of higher education has “exported” corruption in the admissions process, even to countries such as Australia that achieve high scores on Transparency International’s Corruption Perception Index and are not regarded as endemically or systemically corrupt. The National Association for College and Admission Counselling (NACAC) based in the USA states that international student enrolments at institutions of higher education have nearly quadrupled over the past three decades, from 1.1 million in 1985 to 4.3 million in 2011. The number may be higher now, and the international student population will probably surpass 7 million by 2025 [28]. NACA further says that there are over 20,000 recruitment agencies worldwide funnelling students to countries like Australia, the U.K., and, in recent years, the U.S., where thirty percent of universities may be using agents for undergraduate admissions [29].

Unfortunately, the system, based on commissions calculated according per capita, has created incentives for corruption. Sixty-one per cent of U.S. admissions directors surveyed in 2013 believed that agents help “international applicants fabricate parts of their applications.” [30]. In 2011, the Australian government blocked over 200 unscrupulous agents from

India, China, and Australia from submitting visa applications because they submitted fraudulent information in support of student visa applications [31].

The fraud involved in international student recruitment has also spawned cheating in English language proficiency tests, online cheating sites selling assignments or providing "file sharing" facilities, plagiarism, cheating and fraud in examinations. This is because many international students for whom English is a second or even third language, and who might have lied about their abilities in their applications, struggle to keep up with the linguistic and academic demands of their courses [32].

1.3.3 Recruitment, management, and promotion of academic and administrative staff

Nepotism and favouritism in the recruitment and promotion of academic and non-academic staff at institutions of higher education makes a mockery of meritocracy and may affect the quality of teaching and research negatively. A survey of university students in Ghana and Nigeria perceived that favouritism and nepotism were among the major forms of corruption prevailing in higher education institutions [33]. Hiring of academic staff not based on merit puts the quality of higher education in jeopardy.

Nepotism and favouritism in university appointments was recently under the spotlight in Italy, where it was revealed that there was rampant nepotism and favouritism in university

appointments. Heads of Italian university departments, known as '*baroni*' or 'barons', were awarding qualifications based on exchanges of favours or private or professional interest rather than merit. A total of 59 people were under investigation, seven were placed under house arrest for corruption and 22 banned from holding academic posts for 12 months while the investigation continues [34].

The rapid, inadequately regulated expansion of higher education created opportunities for new forms of corruption. Since the 1990s, university management reforms in African developing countries focused on the 'corporatization' of universities. The reforms were hinged on transforming public universities into entrepreneurial institutions as an income generating strategy, to address the decline of government funding to higher education due to, first, the imposition of Structural Adjustment Programmes (SAPs) and second, the diversion of education funding away from higher to basic education. This meant that public universities begun to charge tuition or raise what were previously nominal fees, turning students into consumers and not just learners. Universities were obliged to hire more staff to teach the rising numbers of students, and since public funding to universities had decreased, such staff were hired on temporary contracts with pay linked to the number of hours taught.

"Moonlighting" [35] has become common, with lecturers teaching in several universities to make ends meet. Thus, lecturer absenteeism is a problem in many developing countries [36]. Some lecturers connive with custodians and

administrative staff to claim hours not taught and make up the shortfall in contact hours by selling self-published notes or requiring students to photocopy “handouts.”

1.3.4 Finance and procurement fraud risks in higher education

Research grants are a major opportunity for corruption in developing countries. Money meant for research is misappropriated through various means such as travel and workshop fraud – false or duplicate payments for travel and workshop reports for events that did not happen; payroll fraud – false or fictitious employees on research programmes; stipend fraud – false recipients/vouchers and invoice fraud – fake or enhanced Consultant or Vendor invoices or receipts. In addition, some projects might, unbeknownst to the donors involved, achieve duplicate funding, and the additional funding used for personal business and activities [37].

University funds are vulnerable to fraud because of unique aspects of university management, which create incentives for fraudsters and make it difficult to detect fraud. These aspects include the decentralised functions and risk management processes, which implies that administrators are often unaware that a fraud could be taking place in the project or department for which they are responsible. Furthermore, the heavy academic workload, and the high amount of trust placed in university staff, can allow fraudsters to operate undetected for a while. Often, there are weak

internal control systems and little external oversight [38].

University management may misappropriate and embezzle funds, or collude with suppliers to rig the bidding process, resulting in sub-standards supplies or construction works. At Makerere University in Uganda, corruption was suspected when a newly constructed perimeter wall collapsed during the subsequent raining season [39].

A less reported type of fraud occurs when lecturers order desk copies of books from publishers under the guise of considering them for adoption as a textbook, then sell them online. Professors can make lots of money through schemes such as these. In a similar scheme, professors self-publish teaching content for their courses and then make students buy it. When professors and other faculty develop products using public or university-sponsored research funds, and then market or sell the products through their own private companies, this too amounts to the abuse of their power for their personal benefit. Misuse of university property for personal issues is another often ignored risk.

1.4 ACADEMIC FRAUD AND CHEATING

1.4.1 Plagiarism and Essay Mills

Plagiarism occurs when a person presents someone else's ideas, phrases, sentences, or data as one's own work. Another person's work should always be properly and accurately

referenced. Self-plagiarism involves submitting work that one has previously submitted [40].

The submission of term papers, theses and dissertations written by ghost-writers – so-called contract cheating or “essay mills” have been rising over the past decade [41]. The ghostwriting industry is thriving, and it is easy to commission a writing assignment. In the UK, it was reported that more than twenty thousand students bought writing assignments from essay mills in 2016 [42]. It is estimated that there are now more than 1,000 English-language essay mill sites on the web, raking in tens of millions of dollars every year [43]. The scale is so big that the number of such assignments submitted by students worldwide would be impossible to quantify. In countries where internet access to limited and students cannot easily buy essays online, manual diploma mills in the form of “dissertation markets” or “proposal writing consultants,” do the job [44]. Students can simply pay an individual to write their essays or dissertations for them. A survey of students in Saudi Arabia in 2014, found that more than 20 percent of students had paid somebody else for completing writing assignments [45]. In Wandegeya, a suburb of Kampala near Makerere University, Uganda numerous shop windows advertise “proposal writing services” for a fee.

1.4.2 Falsification of research processes and results

Falsification of research data poses enormous challenges for humanity. “Climategate,” the

scandal where the Climate Research Unit at the University of East Anglia was found to have tampered with data on global warming, is one of the most egregious examples of this type of behaviour. The incident added fuel to the fire of climate change and other scientific theory deniers, casting a shadow over the credibility and integrity of academia as a whole [46].

The lack of transparency in research processes is especially pertinent in clinical trials, which have immediate, potentially fatal repercussions. It is estimated that billions of dollars are lost annually to clinical research whose findings are over-stated, falsified and sometimes never published. Some of this research takes place in university contexts [47].

A related problem is fake journals and fake peer reviews. Fake journals have proliferated since the expansion of internet-based open access journals. Some have non-existent “ghost” editors and editorial boards, charge a fee for authors to publish academic articles with them, hold bogus conferences, and often publish articles of poor quality [48]. An international medical journal, Tumour Biology, retracted 107 Chinese-authored papers. The publisher of the journal, Springer, said the retractions were because the peer review process had been compromised by fabricated peer reviewer reports [49]. The Chinese government had set up an incentive system under which academics were awarded cash prizes for articles, and promotions and research grants were based on publication output. This was meant to boost China’s standing in international science but had the

unintended effect of motivating some to submit fake articles based on “cooked” data [50]. A similar problem in Pakistan led to the cancellation of several doctoral programmes [51]. Performance-based financing scheme such as these are susceptible to “gaming” and should therefore provide safeguards against it.

1.4.3 Examination Fraud

Examination fraud takes various forms, from leaking exams in advance, to cheating during examination by using unauthorized material, impersonation, where examination candidates pay other people to sit exams on their behalf, as well as alteration of marks either directly on the answer sheet or in the examination records management system. The latter is usually instigated by a bribe from a student to a lecturer or member of the administrative team.

Whereas cheating in exams has been a problem for a long time, technological advancements in the forms of mobile phones and tablets have broadened the means and methods for cheating. Students can request and receive answers to questions by text, wireless microphone and earphones, iPods, and MP3 players [52]. A related form of cheating that has proliferated in the digital age is students’ ability to illegally access test banks of multiple-choice questions or other instructor-only resources. Test banks are “instructor resource tools provided to the faculty by the vendor who sells the corresponding textbook” [53].

In 2017, 88 staff members at Makerere University Uganda were arrested for corruption

in connection with the alteration of student grades and the issuance of fraudulent degrees. The alterations were made through the “back-end” of the software programme that was used to manage examination records. 600 degrees awarded by the university had previously been revoked in 2014 [54]. In 2016, the Kenyan government dissolved the country’s national examinations board and ordered the arrest of its leaders after they were blamed for widespread cheating in university entrance tests. Senior managers at the Kenya National Examinations Council were implicated in cheating and 5,101 students had their results cancelled. Question papers were shared on the WhatsApp messaging service before exams, and texts of examination questions were on sale for about USD 7 each [55].

1.4.4 Degree/ Diploma Mills

Some degree mills are mere printing shops that sell counterfeit degrees and transcripts from legitimate schools, while others are shadowy institutions that promise applicants degrees in a very short period of time, sometimes as little as five days or after a short period of “study.”

Another type of degree mill considers an applicant’s work experience and purports to award a degree based on a description of this experience [56]. In 2017 in India, the authorities charged a man with the sale 2,000 forged degrees in Bangalore. It is estimated that up to 40,000 people gained employment based on fake credentials in this manner [57]. An Arabic news website also reports that degree shops have

sprung up on the on the border between Syria and Turkey, where unscrupulous people take advantage of desperate Syrian refugees and migrants by selling them forged documents on their way to Europe. A high school diploma costs USD \$600 and a university degree costs as much as USD \$2,500 [58].

1.5 SEXTORTION AND SEXUAL HARASSMENT

The International Association of Women Judges defines sextortion as “the abuse of power to obtain a sexual benefit or advantage.... a form of corruption in which sex, rather than money, is the currency of the bribe. It is not limited to certain countries or sectors, but can be found wherever those entrusted with power lack integrity and try to sexually exploit those who are vulnerable and dependent on their power” [59]. Sexual harassment of mostly female students and female lecturers by male lecturers and professors is considered a serious problem in higher education, but is not widely studied, especially in developing countries [60]. Despite few in-depth studies on the problem, media reports followed by public outcry against sexual harassment in universities are common [61].

Older studies from the US from the 1990s indicate that up to one third of female students faced sexual harassment each year [62]. A recent report from Australia states that around half of all university students (51%) were sexually harassed on at least one occasion in 2016, and 6.9% of students were sexually assaulted on at least one occasion in 2015 or 2016. A significant proportion (26%) of the

sexual harassment experienced by students in 2015 and 2016 occurred in university settings.

Men were the main perpetrators of both sexual assault and sexual harassment, and a significant proportion of students who were sexually assaulted or sexually harassed knew the perpetrator, who was most likely to be a fellow student from their university. Postgraduate students were twice as likely as undergraduate students to have been sexually harassed by a lecturer or tutor from their university [63].

Sexual harassment is defined as:

Unwelcome sexual advances, requests for sexual favours or unwanted physical, verbal, or non-verbal conduct of a sexual nature. Such conduct would constitute sexual harassment when:

- Submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment or academic achievement or advancement; or
- Submission to or rejection of such conduct is used or threatened or insinuated to be used as the basis for decisions affecting the employment and/or the academic standing of an individual; or
- Such conduct has the purpose or effect of unreasonably interfering with an individual's work or academic performance or creating an intimidating, threatening, hostile or offensive working or learning environment” [64].

2. Reforms measures in higher education

Specific reform approaches - guidance summary

Reform measures will always be specific to the circumstances. Nonetheless, to get ideas and insights, it helps to learn about reforms employed elsewhere and to have a mental model of the type of what sorts of reforms are possible. We recommend you consider each of these eight categories of specific reform approaches:

1. Functional approaches: improving institutions, public financial management, systems, and controls
2. People-centred approaches: building networks and coalitions of supporters
3. Monitoring approaches: strengthen oversight groups and their independence
4. Justice & rule-of-law approaches: prosecuting, raising confidence, improving laws
5. Transparency approaches: making visible what others wish to keep hidden
6. Integrity approaches: motivating, instilling pride, and commitment
7. Civil society and media: creating space for external voices

There are various cross-national, national, and institutional level initiatives to combat corruption in higher education. This section outlines several strategies that are underway as well as possibilities that have been suggested by UNESCO and other bodies. Combatting corruption in higher education is the responsibility of the various actors involved such as students, academics administrators, ministry of education officials, higher education regulatory agencies, professional regulatory bodies, civil society (especially professional and trade associations) as well as development partners.

While public and private universities have some peculiarities, corruption-related problems cut across the divide, especially in developing countries where public universities have privatized many courses and other aspects of

management. The suggestions below therefore apply to both public and private universities.

Universities inhabit different political landscapes that shape the possibilities for tackling corruption. Political commitment is often the necessary foundation for enacting and implementing institutional reforms, and institutional change is determined by the distribution of power among various actors that shape and influence the institution. As intellectual elites, academics are part of the intra-elite power struggle and bargaining process that shapes a country's political settlement [65]. Thus, universities may become "captured" by the ruling regime or be granted autonomy to pursue their intellectual goals with little interference. A university's ability to enact and implement an anti-corruption strategy may therefore depend on how it is affected by political dynamics at

national level and its degree of autonomy from the ruling elite.

For each of the categories of higher education corruption, suggested reform measures are summarised below.

Category	Suggested reform measures – higher education
Political corruption	<ul style="list-style-type: none"> · Enact university autonomy in governing legislation · Participatory budgeting and budget monitoring · Lobbying and Advocacy
Administrative and bureaucratic corruption	<ul style="list-style-type: none"> · Improve transparency and accountability in accreditation bodies · Minimum and progressive requirements for accreditation to enable universities to grow <p>University good governance and international quality assurance frameworks that ensure inclusion of students and other stakeholders in management and establish a code of conduct and specify standards across all areas with strict sanctions for wrongdoing</p>
Academic fraud and cheating	<ul style="list-style-type: none"> · Anti-plagiarism software · Secure examination printing process · Increase number of invigilators and install CCTV for examination monitoring · Anonymise exam answer scripts using bar codes · Cyber-security measures to safeguard the “back end” of results database · Document verification technology to detect forged certificates · Blockchain technology to facilitate tamper-proof certification <p>External examination procedures</p>
Sextortion	<ul style="list-style-type: none"> · Gender parity policies · Specific sexual harassment prevention and redress policies and procedures

2.1 IMPROVING UNIVERSITY GOVERNANCE

Transparency and accountability at the very top are indispensable. Accreditation bodies should be above board by ensuring that accreditation

processes are transparent and adhere to the law. Conflicts of interest involving members of accreditation bodies with ties to university promoters must be prevented and dealt with firmly if discovered.

De facto, not just *de jure* autonomy is important for safeguarding universities from political interference. Higher education reforms in developing countries over the past two decades have often retained a role for heads of state in university affairs, which creates a loophole for state interference [66]. The concept of comprehensive university autonomy includes academic, financial, and organisational autonomy. University autonomy means that the state renounces its right to intervene in the operational activities of higher education institutions, but maintains a relationship of trust, respect, and openness with them. It also means that the state hands over responsibility for the quality of education and research, along with the necessary organisational and financial tools, to universities as self-governing institutions and that state, private and municipal higher education institutions have equal rights and responsibilities [67].

University governance should be based on the good governance principles of participation, accountability, and transparency. Thus, university autonomy necessitates that each university should have its own anti-corruption and integrity policy. Such a policy should be developed in a participatory manner and should set standards for ethics and integrity through a code of conduct and establish corresponding

sanctions for students and staff who violate the standards. Consistent and uniform enforcement in accordance with due process principles must be adhered to. Whistleblower policies and procedures would be an essential part of a university anti-corruption policy.

Internal Quality Assurance (IQA) is important. As most IQA parameters focus on teaching, learning, employability and management, curbing corruption should be an explicit feature of IQA systems. IQA should be conducted in an inclusive manner, with leadership commitment and stakeholder participation [68]. The IQA should ensure transparency in staff recruitment, student admission, and financial management.

Even though autonomy is important, consistency and uniformity in policies at the national and international level is indispensable because higher education has become a global good. There are various ongoing attempts to harmonise higher education across regions, such as the European Union Bologna Process, which aims to promote compatibility and uniform quality assurance frameworks for higher education in Europe [69]. The Association of African Universities, working with the African Union and UNESCO, is also working to harmonise higher education standards under the Arusha Convention of 2007. This includes the development of an African Quality Rating Mechanism [70]. Collaborative initiatives such as these present an opportunity for collective action against academic corruption that respects the autonomy of institutions whilst recognising

the importance of uniform and consistent standards across regions.

2.2 INFORMATION & COMMUNICATION TECHNOLOGY

Anti-plagiarism software such as Turnitin is used by universities and high schools across the world with the aim of detecting plagiarism. A study showed that higher education institutions using anti-plagiarism software realised a 44% decline in plagiarism and a 3000% increase in the number of papers graded online between 2010 and 2014. The research also found that higher education institutions in 12 of 15 countries using Turnitin reduced unoriginal content by more than 30%. Most content matches from highly plagiarised submissions came from matches to other students' papers rather than from websites, academic textbooks, or journals [71].

ICTs are also important in education and awareness raising on academic integrity. There are several eMOOCs (Massive Open Online Courses) for students, covering plagiarism and related matters [72]. It is also important to educate or refresh the knowledge of teaching staff on these crucial matters.

Data-driven decision-making is on the rise. It requires higher education institutions to have unified and robust information management systems that are secure from hackers and cyber-attacks. Blockchains have potential for tamper-proof examination records systems. The Massachusetts Institute of Technology

developed an app called Blockcerts Wallet that issues virtual diplomas that students can receive via their smartphones. Students also receive the traditional paper certificate. The digital certificates are tamper-proof and easy to share with other schools, prospective employers, or relatives. In a related development, the Sony Corporation and Sony Global Education have developed a platform that compiles and manages student records from several schools. School administrators, recruiting firms, and other interested parties can use it to verify the credibility of the credentials submitted to them [73].

2.3 COALITION-BUILDING AND STUDENT INVOLVEMENT

The internationalization of higher education offers opportunities to spread norms that promote integrity and honesty in academia. Gow's research on Chinese Masters' Graduates of UK institutions returning to China showed that the graduates had developed a stricter approach to plagiarism and academic integrity following their masters' courses in the UK and their subsequent educational career. He highlights the potential of such returning graduates to act as a cultural bridge for academic integrity within internationalised higher education [74].

Coalitions and networks of universities can work together to promote integrity in academia. There are many such networks and associations, such as the Worldwide University Network [75] Association of African Universities, Association of Universities of Asia and the

Pacific, and the International Network for Higher Education in Africa. They function as Non-Governmental Organisations and work together to promote shared values and interests, including academic integrity. For example, the Global University Network for Innovation in Africa – GUNi-Africa has launched a series of workshops to raise public awareness of the problem of academic corruption and its implications. It is developing an Academic Integrity Index that would be tied to university rankings [76]. The Romanian Coalition for Clean Universities developed an audit and ranking system for universities in Romania that has succeeded in significantly reducing corruption in that country [77]. The Universities Against Corruption Initiative, under the Anti-Corruption and Integrity in the Arab Countries (ACIAC) of UNDP, is mobilising universities in the Middle East and Arab States to combat corruption in higher education [78].

University staff and faculty are responsible for enforcing academic integrity amongst students. They should also adhere to ethical principles in their teaching and research. Faculty should create an enabling environment for integrity by clearly showing students how to present assignments and encouraging reflection on the dangers and implications of dishonesty [79]. Academic Integrity Policies should be pasted on notice boards and disseminated as widely as possible. Exam question papers and scripts should reinforce the message.

Involving students is indispensable. As noted by Pavela, “Ultimately, the most effective deterrent

will be a commitment to academic integrity within the student peer group.” Anti-plagiarism boards or committees and other investigation and sanctioning mechanisms should balance authority and involve students as well as faculty [80]. Slovakia and Czech secondary school and university students organised a protest march to protest the misuse and diversion of money meant for universities to the private sector and collected signatures for a petition calling for the resignation of the Special Prosecutor, who failed to investigate the scandal [81].

Governments have a role to play, not only in enacting and enforcing adequate higher education regulations and standards, but also in respecting academic freedom and avoiding political interference in the affairs of universities. Internal or Home Affairs departments regulate the entry of international students; and should play a role in emphasizing the importance of integrity in student visa applications.

Governments set higher education policy and allocate public funding. In addition, governments are responsible for enforcing law and order, such as cracking down on diploma mills and ensuring that individuals implicated in forgery and fraud are prosecuted.

Lastly, civil society, especially professional associations, trade unions and other civic organisations working in education and accountability can play a role in raising awareness of the issues of academic integrity, verifying professional qualifications, and enforcing of professional standards.

2.4 EXTERNAL QUALITY ASSURANCE & OTHER STAKEHOLDERS

External quality assurance by independent regulatory agencies is a crucial component of anti-corruption strategies for higher education [82]. In Romania, the introduction of an independent university ranking that includes academic integrity and financial irregularities as assessment criteria helped universities to become more transparent and compete by adopting better governance practices [83]. As recounted above, in Uganda and Kenya, regulatory agencies have been instrumental in denouncing fake degrees and insisting that universities that awarded them cancel them.

Corruption problems in accreditation and licensing of universities are often tied to lack of resources. Establishing a university with adequate facilities is an expensive undertaking, and many university promoters might find it cheaper to bribe an accrediting agency than to invest in proper facilities. Accreditation bodies should have staggered frameworks that specify minimum requirements but oblige universities to grow and improve overtime.

Quality assurance is also necessary for monitoring and evaluation of higher education institutions. Institutions should have performance indicators, and performance-based financing (with safeguards against fraudulent “gaming”) can help to stimulate high standards

and good practices in management, teaching and research in higher education [84].

Other stakeholders that are indirectly connected to universities can also play a role in promoting integrity. These include professional regulatory bodies such as Medical Councils, Lawyers’ Councils, Engineers’ Boards and so on that licence professions to practice. Such bodies are gatekeepers to the professions and can serve as ‘watchdogs’ to keep people implicated in academic corruption from being allowed to practice their professions. They maintain registers of registered professionals who can be struck off for engaging in corrupt behaviour. Lastly, they often issue codes of conduct and regulations for professional to abide by. Such codes are often taught to university students as part of their courses; and indeed, many external quality assurance frameworks co-opt professional regulatory bodies in course accreditation [85].

Related professional associations that bring members of professions together to exchange ideas, information and practices also have a role to play, for instance, through mentorship of university students and liaising with university level student associations to promote professional values and practices. As many professionals are private practitioners, the private sector has a crucial role to play in reducing corruption in higher education, especially as they have an interest in ensuring that the graduates whom they employ are properly qualified and have integrity.

3. Developing an overall strategy

Political & Tactical approaches – Guidance summary

This is the political, judgemental, tactical part of the strategy formulation exercise. It starts with how to shape the overall approach. Would it be most effective to mainstream the anti-corruption improvements within a larger improvement initiative? Or to adopt an incremental approach, keeping the anti-corruption measures below the political radar? Or tackle just one vital aspect of the corruption problem so as to concentrate effort and have a visible result? Would the organisation's output be better if the overall anti-corruption approach was framed as integrity-building, as confidence-building, or directly as confronting corruption? The actionable reform approach will be more political, more contextual and more time-bound

3.1 STRATEGIES FOR REDUCING CORRUPTION IN ADMISSIONS, EXAMINATIONS AND CERTIFICATION

3.1.1 Authentication and verification of qualifications

The proliferation of diploma and degree mills make it imperative to authenticate and verify academic credentials. This requires concerted efforts by higher education regulatory agencies across the globe. Verification and authentication may be done manually, or digitally (online). For example, Pakistan's Higher Education Commission [86] and China's Academic Degrees and Graduate Education Development Center [87] conduct qualification verification. Online verification is also becoming common. The West African Examinations Council (WAEC)^[88] is implementing a sophisticated digital method involving a unique pin code to check against a database. A scratch-card is sent with the student's application and can be scratched to reveal a serial number and one-use pin number to access or verify the student's

official examination record online. Similarly, the Malaysian government recently launched an online database that enables the verification of doctoral degrees [89]. All in all, countries and universities should work together to establish centralised databases that employers and other institutions can use to check the validity of certificates and diplomas.

3.1.2 Vetting international recruitment agencies

The internationalisation of higher education has been facilitated by international recruitment agencies, and yet these are not properly regulated either globally or nationally. Some institutions have developed guidelines for vetting international recruitment agencies [90]. The guidelines recommend careful vetting of agents to ensure that they have a proven track record in working with reputable institutions, are regarded as reliable by other universities, are appropriately licensed, maintain adequate staffing, and use ethical recruitment methods. They recommend that before setting up contracts with such agencies, it is advisable to

inspect agency offices on-site, and include clearly defined quality and admissions standards in written agreements. Continuous oversight of agencies throughout the contract period is important.

3.1.3 Improving admission & assessment processes, safeguarding records

Admissions procedures can be improved by supplementing exam results with face-to-face interviews (whether in person or via Skype) to assess applicants and detect potential fraud. This could be difficult to implement in many universities where large numbers of students are admitted and there is inadequate staff capacity to conduct interviews. Some universities or departments within them run their own carefully controlled entrance exams.

The UNESCO International Institute for Educational Planning (IIEP) and Council for Higher Education (CHEA) Advisory Statement for Effective International Practice on Combatting Corruption and Enhancing Integrity recommends the following:

- The use of external examiners to double-grade exams
- Anonymization of examination forms (barcodes instead of names)
- Cyber security measures to control access to student records
- Use of university rankings based on corruption criteria
- External audits of admissions decisions

- Sanctions on politicians, civil servants, and others with fake degrees
- Legislative protection of whistle blowers [91].

Other suggestions to reduce fraud and cheating include:

- Changing assessment methods and supplementing student assessment with presentations and oral examinations, so that a particular grade is not based on a single high-stakes essay [92]
- Alternatively, assessment that builds on the student's own experiences, classwork, prior drafts, and feedback is more challenging to ghostwrite. It is also possible for universities to establish a system based on sequences of tasks that have a small mandatory supervised component.
- Requiring students to undertake all assessments in class (provided there are safeguards against impersonation) to curb ghost-writing.
- Randomised seating during exams and preparing several versions of the same exam in anticipation of leakages.
- Employing enough supervisors during exams.

Nonetheless, understanding the root causes of plagiarism is essential if we are to craft appropriate solutions. Education has become a very high stakes affair, and students face enormous pressures to succeed from their families. Supporting students to do their best, rather than failure and recrimination when they

do not perform as expected, requires a significant attitudinal and cultural shift amongst parents and across nations [93]. Plagiarism detection is both a learning opportunity and a time to sanction unethical behaviour. An approach that focuses on the dishonesty and seeks to punish perpetrators based on a criminal law model does not necessarily help students to learn how to avoid plagiarism. The unprecedented rise in plagiarism facilitated by internet access therefore calls for a learning approach that emphasises fair and consistent approaches that consider students views [94].

3.1.4 Enacting institution-specific academic integrity policies

Higher education institutions should each have a specific policy on academic dishonesty that defines what amounts to wrong-doing and the procedure to be followed where wrongdoing is suspected or proved. Policies should define what amounts to plagiarism and cheating and prescribe sanctions or punishments. A whistleblowing mechanism where anonymous reports of transgressions are made is also necessary. The International Centre for Academic Integrity discussed below prescribes a participatory policy making process.

Several African Universities have signed the Dar es Salaam Declaration on Academic Freedom and Social Responsibility of Academics in Africa, and Declaration on Intellectual Freedom and Social Responsibility of Intellectuals in Africa. These documents emphasise the importance of academic integrity. Article 46 of the Dar es

Salaam Declaration states that "All members of the academic community have a responsibility to fulfil their functions and academic roles with competence, integrity and to the best of their abilities. They should perform their academic functions in accordance with ethical and highest scientific standards."

3.1.5 Strengthening Ethics and Integrity Teaching

A number of studies have established that ethics training as part of university degree courses can improve student's integrity and sensitivity to ethical dilemmas [95]. 'The main idea behind [ethics teaching at tertiary level] is that universities must confront the question: which ethical dilemmas do we face in our educational setting, and which are we likely to face in future professional careers? The aim is not to teach university students that corruption is bad or morally harmful, which they already know, but to teach them to think critically about handling situations in which their professional ethics could be compromised' [96].

3.2 RELATED TO SEXUAL HARASSMENT & SEXTORTION

Many universities have specific sexual-harassment related policies. However, these are often not enforced due to several complicated factors. Makerere University in Uganda enacted a Policy and Regulations on Sexual Harassment Prevention in 2006, but only one case has been reported and proceeded through the framework created under the policy.[97] Sexual harassment has for a long time been on the agenda of

feminists and women's rights activists, and there is a plethora of initiatives, laws, policies, and suggested frameworks inspired by the United Nations Convention on the Elimination of all forms of Discrimination Against Women (CEDAW), 1979 and the Declaration on the Elimination of Violence Against Women 1994.

More recently, UN Women is piloting a new initiative to promote gender parity in universities under the HeForShe campaign. The initiative considers combatting sexual harassment a necessary part of improving gender parity at universities. HeForShe is a global effort to engage men and boys in removing the social and cultural barriers that prevent women and girls from achieving their potential, and thus attempt to reshape society. Under the HeForShe IMPACT 10x10x10 pilot, UN Women is partnering with 10 universities [98] to mobilise university campuses to reshape the global discourse on gender equality. HeForShe IMPACT 10x10x10 engages with universities at the administration and student level on gender sensitization and gender-based violence. The engaging universities undertook three baseline commitments: first, to implement gender sensitisation education for students, faculty, and staff; second, develop programmes to address SGBV on campus; and third, to ensure that top university leadership was at the forefront of promoting the IMPACT 10x10x10. Universities further undertook to achieve gender parity in academia and administration.

Under the IMPACT 10x10x10, universities are implementing several measures to address sexual harassment. These include:

- Compulsory workshops on sexual consent to be offered to all new students as part of orientation programmes and some specifically targeted towards male students such as the "Good Lad" campaign at Oxford University.
- Development of a first response mobile phone app under the banner "Code4 Rights." (Oxford University).
- Setting Up stand-alone gender equity offices to encourage reporting of gender harm (University of Witwatersrand).
- Training both students and staff on recognising and reporting sexual and gender-based violence (Georgetown University).
- Stony Brook University Centre for Study of Men and Masculinities will promote global understanding on the role of men in achieving gender equality through research, teaching, and convening conferences [99].

The HeForShe initiative therefore considers sexual harassment in universities not as a stand-alone problem, but one that is linked to the lack of gender equality and parity in higher education. Programmes to promote gender parity are therefore implemented in tandem with specific programmes to address gender-based violence.

Similarly, academic corruption is often a symptom of wider problems in society and in

national politics, reflected at university level. Nonetheless, universities, as springboards for professional training and skills acquisition, are well placed to counteract the vicious cycle of corruption by educating students against corruption and dealing firmly and consistently with those who break the rules.

3.3 AGENTS OF CHANGE

There are different stakeholder groups who can positively influence the integrity agenda.

National higher education regulatory bodies have an important role to play in ensuring that universities within their jurisdictions embark on strengthening academic integrity as part of accreditation processes and external quality assurance. Where such bodies are themselves “captured” and susceptible to corruption, civil society, including professional associations, should advocate for change and put pressure on them to fulfil their roles.

Development agencies can play a role by supporting the expansion of global and regional university networks. Many such networks operate as NGOs and should be supported to publicise the issue of academic integrity and educate students, faculty, and the public at large on the importance of academic integrity to the whole of society. Some bi-lateral agencies have existing relationships with educational cooperation institutions such as the British Council and the German Academic Exchange Service (DAAD). Such institutions can play a substantial role in enhancing academic integrity

in their partnerships, not only through returning students acting as “bridges,” but also in more pro-active ways. For instance, donors should consider funding anti-plagiarism software licences, funding further in-depth research on academic integrity in developing countries, and supporting education and awareness raising for all actors in higher education. The EU is funding a Pan-African Programme on quality assurance and accreditation in Africa, involving the implementation of the Pan-African Quality Assurance Framework mentioned above. Other agencies may consider supporting aspects such as enhancing the financial management skills of researchers and faculty who manage research grants [100].

In addition, **private higher education** is a field that is ripe for investment, due to the huge unmet demand in developing countries. Private investors from developed countries should partner with developing countries to establish more universities that measure up to international quality assurance standards. Universities promoted by Multi-national Corporations can be moral entrepreneurs that contribute to norm change in the countries where they operate [101]. This would improve competition and standards in higher education, in addition to playing a role in producing the human capital needed to enable low-income countries to achieve their development goals.

Transnational and regional networks of universities should work together to coordinate and build upon the ongoing efforts to curb

Curbing Corruption in Higher Education: Sector reform experience and strategies. Kirya (2021)

corruption in higher education at institutional,
national, and transnational level.

4. Transnational initiatives in higher education

Transnational initiatives - Guidance summary

Review what international sector efforts are active in tackling corruption in your sector. They may be sources of knowledge, ideas, support, and assistance in the development of your initiative. Sector-specific organisations include:

- Professional sector associations (many have an 'anti-corruption working group' or similar forum)
- Programmes targeted on building integrity, raising transparency, and reducing corruption in the sector
- Multilateral organisations associated with the sector (e.g. World Health Organisation). They too may have anti-corruption knowledge and capability.

Non-sector-specific organisations also have sector knowledge. These include:

- Multilateral economic organisations such as World Economic Forum, IMF, and OECD; among these,
- OECD has a large group focused on public integrity and anti-corruption.
- Initiatives on single reform measures such as beneficial ownership transparency, or access to information.
- Multilateral development organisations, like the World Bank, UNDP and U4 hold valuable sector knowledge and expertise.

There are three main international centres and resources for tackling corruption and strengthening integrity in higher education that may help, plus several others that we know of:

International Centre for Academic Integrity (ICAI)

The International Centre for Academic Integrity (ICAI) is a membership organization of universities from various countries, mostly in the USA, but also in Europe, the Middle East and Asia. It was founded to combat cheating, plagiarism, and academic dishonesty in higher

education. It also aims to encourage the cultivation of cultures of integrity in academic communities throughout the world. It offers assessment services, resources, and consultations to its member institutions, and facilitates conversations on academic integrity topics each year at its annual conference [102].

ICAI has developed a comprehensive approach to enhancing integrity that involves a participatory risk assessment followed by a participatory reform process. ICAI has developed an Academic Integrity Assessment

Guide.^[103] The guide facilitates institutions to evaluate the effectiveness of their academic integrity programs and policies; assess student and faculty attitudes and behaviour in classrooms, labs, and exams; identify potential concerns from sanctions to educational programs; develop action plans to improve understanding on the importance of academic honesty and promote open dialogue about academic integrity issues on campus.

The guide also provides several academic integrity templates for violation and resolution reports; classroom handouts that explain unauthorised collaboration and how to avoid plagiarism [104] [105] guidelines for establishing an effective academic integrity assessment committee; and step-by-step instructions for generating revised policies, practices, programmes and sanctions. It also includes suggested assessment and educational activities for focus groups, examples of codes of conduct, as well as plagiarism and academic integrity online tutorials.

ICAI had developed a Model Code for Academic Integrity, which is freely available online [106]. The code applies to students as well as staff and is premised on the fact that academic integrity is a shared responsibility, and that a model based on punishment alone will not work. It emphasises that “the most effective deterrent will be a commitment to academic integrity within the student peer group” [107].

ICAI is encouraging universities to designate and celebrate Academic Integrity Days and Weeks for awareness raising. It also has an Academic

Integrity Rating System [108] whose role is to identify benchmarks for institutionalising academic integrity in schools, colleges and universities and reward campuses for their efforts to curb cheating and empower academic integrity. It also allows colleges and universities to compare themselves to similar institutions. The rating system collects data on academic integrity that interested stakeholders can use to check the efforts of different institutions on academic integrity. Lastly, the data that is being collected will enable future research that can lead to a continuous improvement of efforts in this area.

International Institute for Educational Planning, IIEP-UNESCO

IIEP-UNESCO, based in Paris, has been an expertise centre on tackling corruption and strengthening integrity in the education system for many years. They provide support to countries that are in the process of launching public expenditure tracking surveys (PETS), report cards, and audits, or who are conducting an integrity assessment of their education sector. It also carries out research projects and activities to document successful strategies to promote transparency and accountability in a variety of educational planning/management domains. The IIEP Ethics and Corruption in Education Programme develops an understanding of how to reshape educational planning by considering transparency and accountability concerns.

They produce guidance in integrity in higher education (See here and here, for example). They are active in respect of both school education and higher education. For example, in April 2018 they organised for education and university officials from Montenegro to learn from Geneva's experience in promoting integrity in higher education. They have a comprehensive web-based resource platform, [ETICO](#), with various resources on the issue of ethics and corruption in education, including higher education [109].

Magna Charta Observatory

The Magna Charta Observatory of Fundamental Values and Rights ([MCO](#)) regards itself as the global guardian of fundamental university values and assists universities and higher education systems to operate effectively in accordance with them. It does this for the benefit of students, staff, society, and universities themselves [112]. The Observatory is a signatories' association, independent from political organisations or interest groups. The signatory universities – through their rectors, presidents, and vice-chancellors, who act on behalf of their institutions – are connected to the organization by their commitment, present and future, to comply with the principles of the Magna Charta Universitatum. The Observatory undertakes its work to ensure the integrity of intellectual and scientific work in Institutions and society, thus reinforcing trust in relationship between universities and their communities, be they local, regional, national, or global [113]. Their work covers multiple countries, with a

focus on the management of integrity (see for example Badrawi et al (2008) in *“The management of university integrity”*).

Other organisations

Center for International Higher Education of Boston College. The centre has established an online [Higher Education Corruption Monitor](#)—which provides updated resources (news, articles, videos, etc.) on corruption in higher education around the world, serving as a forum for awareness-creation and information exchange[110].

European Charter for Researchers. This is an example of a comprehensive attempt to regulate the behaviour of researchers. It is a set of general principles and requirements which specifies the roles, responsibilities, and entitlements of researchers as well as of employers and/or funders of researchers. It builds a framework for researchers, employers and funders inviting them to act responsibly and professionally in their work. Regarding corruption, it exhorts researchers to “be aware that they are accountable towards their employers, funders or other related public or private bodies as well as, on more ethical grounds, towards society. Researchers funded by public funds are also accountable for the efficient use of taxpayers' money. Consequently, they should adhere to the principles of sound, transparent and efficient financial management and cooperate with any authorised audits of their research, whether undertaken by their employers/funders or by ethics committees” [111].

Prospects HEDD and the UK Department of

Education. Prospects is a UK provider of information, advice and opportunities to students and graduates. Prospects is the commercial trading subsidiary of the Higher Education Careers Services Unit (HECSU), a higher education agency and registered charity. They produce a useful guidance book on how universities can recognise and tackle degree fraud (See [here](#)).

Thomas Lancaster's Blog. Self-described as “blog posts from Academic Integrity Expert and Higher Education professional,” the blog has a series of articles on contract cheating (essay mills) and other topical academic integrity issues [114].

UNODC. UNODC has started an initiative – Education for Justice – to help develop awareness of rule of law, and skills in ethical and moral problem solving. This initiative operates at university level as well as at school level. You may be able to benefit from the materials they are producing and the regional conferences they hold. E4J also curates a library of educational resources.

US Council for Higher Accreditation

(CHEA). This has a special section on degree and accreditation mills on its website and, in 2009, issued a statement with UNESCO on how to discourage degree mills in higher education [115].

Bibliography

Abagi, O., 2006. "Private Higher Education in Kenya," Chapter 3 in *Growth and expansion of private higher education in Africa*, UNESCO International Institute for Education

Planning, <http://unesdoc.unesco.org/images/0015/001502/150255e.pdf>, p. 91

Academic Anonymous, 2015. "We shouldn't keep quiet about how research grant money is really spent," *The Guardian*, <https://www.theguardian.com/higher-education-network/2015/mar/27/research-grant-money-spent>;

Achuka, V. (2015) "Money and Politics behind student unions," *The Daily Nation* <https://www.nation.co.ke/news/politics/The-money-and-politics-behind-student-unions/1064-2661876-format-xhtml-fw6csr/index.html>

Aduda, D., 2017. "Kenyan universities given deadline to clear rot as quality declines." *The East African*, <http://www.theeastafrican.co.ke/news/kenya-universities-deadline-to-clear-rot/2558-3869142-tkusp8z/index.html> See also Ouma, W., 2017. "Kenya Varsities Cancel fake degrees." *The East African*, <http://www.theeastafrican.co.ke/news/Kenya-varsities-cancel-fake-degrees/2558-4007612-6tb8dq/index.html>

African News Agency (ANA), 2018. "Anti-plagiarism software enhances academic integrity." *The Citizen*, <https://citizen.co.za/news/south-africa/1841197/anti-plagiarism-software-enhances-academic-integrity/>

Ajayi et al, 1996. *The African Experience with Higher Education*, Association of African Universities; London: James Currey; Athens, Ohio: Ohio University Press, Accra. Quoted in http://www.olugbemirojegede.com/keynotes/Quality_of_University_Education_in_Nigeria_Univ_of_Uyo_Convocation_Lecture_2017.pdf

American Council on Education, 2017. Mapping internationalisation on US campuses, <http://www.acenet.edu/news-room/Documents/Mapping-Internationalization-2017.pdf>, pp. 26-27

Anonymous, 2017. "Is there a culture of denial around sexual misconduct in academia?" *Times Higher Education*, at <https://www.timeshighereducation.com/features/there-culture-denial-around-sexual-misconduct-academia>

Australian Government, 2011. *Strategic Review of the Student Visa Programme*, Chapter 14, <https://www.homeaffairs.gov.au/ReportsandPublications/Documents/reviews-and-inquiries/2011-knight-review.pdf>

Australian Human Rights Commission, 2017. *Change the Course: National Report on Sexual Assault and Sexual Harassment at*

Universities. At https://www.humanrights.gov.au/sites/default/files/document/publication/AHRC_2017_ChangeTheCourse_UniversityReport.pdf

Awiti A, Scott B, Orwa C, Bhanjee S, 2017. *East Africa Youth Survey*. East Africa Institute, Aga Khan University, Nairobi, Kenya. The survey data can be downloaded at <http://data.eadialogueseries.org/>

Badrawi, H. et al, 2008. *The Management of University Integrity*. Proceedings of the Seminar of the Magna Carta Observatory 19 September, 2007. Bononia University Press.

Barblan, A. et al, 2007. *Academic Malpractice Threats and Temptations*. Magna Charta Observatory and National Union of Students in Europe. Bononia University Press.

Barigaba, J., 2016. "Uganda: Scandal- How Ugandan Varsity awarded 1,000 South Sudanese degrees in months," *The East African* <http://allafrica.com/stories/201611290869.html>

BBC News, 2015. "Vyapam: India's deadly medical school exam scandal."

At <http://www.bbc.com/news/world-asia-india-33421572>

BBC News, 2018. "Uganda's Makerere University to investigate sexual harassment," reprinted at *The East African* <http://www.theeastafrican.co.ke/news/Uganda-Makerere-University-investigate-sexual-harassment/2558-4344654-pss35s/index.html>

Bloom, D. et al, 2006. *Higher Education and Economic Development in Africa*, <http://ent.arp.harvard.edu/AfricaHigherEducation/Reports/BloomAndCanning.pdf>, p. 1

Bretag, T, 2015. "Australian unis should take responsibility for corrupt practices in international education," *The Conversation* <https://theconversation.com/australian-unis-should-take-responsibility-for-corrupt-practices-in-international-education-40380>

Brimble, M. & Stevenson-Clarke, P. (2005) "Perceptions of the prevalence and seriousness of academic dishonesty in Australian Universities." *The Australian Education Researcher* 32 (3), 19-44.

Bruckner, T., 2018. How donors can promote global health by promoting clinical trial transparency, U4 Brief (forthcoming).

Burdick, A. 2017. "Paging Dr. Fraud: the fake publishers that are ruining science," *The New Yorker*, <https://www.newyorker.com/tech/elements/paging-dr-fraud-the-fake-publishers-that-are-ruining-science>

Council for Higher Education Accreditation (CHEA), 2018. *Degree Mills: An Old Problem and a New Threat*, at <https://www.chea.org/4DCGI/degreemills/index2.html?MenuKey=main>

David W. Chapman & Samira Lindner (2014) "Degrees of integrity: the threat of corruption in higher education," *Studies in Higher Education*, 41:2, 247-268, DOI: [10.1080/03075079.2014.927854](https://doi.org/10.1080/03075079.2014.927854)

Dawson, P., 2015. "Policing won't be enough to prevent pay for plagiarism," *The Conversation*, at <https://theconversation.com/policing-wont-be-enough-to-prevent-pay-for-plagiarism-42999>

Deloitte, 2011. *Thinking the unthinkable: uncovering fraud in higher education*, <http://www.cpnq.org/files/pdf/Fraud%20in%20higher%20education.pdf>

Denisova-Schmidt, E. 2017. *The Challenges of Academic Integrity in Higher Education: Current Trends and Prospects*. CIHE Perspectives No. 5, Boston College Centre for International Higher Education.

Dey, E.L., Korn, J.S. and Sax, L.J., 1996. Betrayed by the academy: The sexual harassment of women college faculty. *The Journal of Higher Education*, 67(2), pp.149-173.

Discouraging degree mills: <http://etico.iiep.unesco.org/sites/default/files/183247e.pdf>

Dziech, B.W. and Hawkins, M.W., 1998. Sexual harassment in higher education: Reflections and new perspectives (Vol. 12). Taylor & Francis.

Eckstein, Max (2003) Combating academic fraud: towards a culture of integrity. <http://etico.iiep.unesco.org/en/combating-academic-fraud-towards-culture-integrity>

Edwards, C. 2017. "Dozens of Italian University professors arrested over corruption claims," *The Local it*, <https://www.thelocal.it/20170926/university-teachers-under-house-arrest-over-corruption-after-being-unmasked-by-an-english-academic>

Flaherty, C., 2017. "When Professors cross lines," *Inside Higher Ed*, at <https://www.insidehighered.com/news/2017/11/01/professors-three-campus-face-disciplinary-action-or-resign-over-harassment>

Gallant, T. B., 2011. *Creating the Ethical Academy: A Systems Approach to Understanding Misconduct and Empowering Change*. Routledge

Gohwar, I., 2017. "Degree certificate racket thrives in Bengaluru," *The Hindu*, http://www.thehindu.com/news/cities/bangalore/degree-certificate-racket-thrives-in-bengaluru/article19127959.ece?utm_content=buffer69bc3&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer

Gow, S. (2014) « A cultural bridge for academic integrity? Mainland Chinese master's graduates of UK institutions returning to China." *International Journal for Educational Integrity* Vol. 10 No. 1 pp. 70-83

Green, S.P., 2006. Lying, cheating, and stealing: A moral theory of white-collar crime. Oxford University Press.

Grove, J., 2017. "Mafia professors control Pakistan's corrupt research system," *Times Higher Education*, <https://www.timeshighereducation.com/news/mafia-professors-control-pakistans-corrupt-research-system>

Hallak and Poisson (2007). Corrupt school, corrupt universities: What can be done? UNESCO Press.

Hallak and Poisson (2007). Academic fraud, accreditation and quality assurance: Learning from the past and challenges for the future. In; Higher Education Report 2007. GUNU

Harper M. (2006) "High Tech Cheating." *Nurse Education Today*26(8) 672-679.

Havergal, C., 2016. "Kenyan exam board bosses arrested over university entry 'fraud'" *Times Higher Education*,

Heyneman, S. (2004) "Education and Corruption," *International Journal of Educational Development*24: 637-648

Heyneman, S., 2014. "How Corruption Puts Higher Education at Risk," *International Higher Education*75: 3-5

Hosny, M & Fatima, S.2014. "Attitude of students towards cheating and plagiarism: university case study," *Journal of Applied Sciences*14 (8): 748-757. Available at: <http://docsdrive.com/pdfs/ansinet/jas/2014/748-757.pdf>

Huntington, S. 1991. "Democracy's Third Wave." *Journal of Democracy*Vol.2. No.2 Spring 1991 <https://www.ned.org/docs/Samuel-P-Huntington-Democracy-Third-Wave.pdf>

IIEP-UNESCO and CHEA (2016) Advisory statement for effective international practice. Combatting corruption and enhancing integrity: a contemporary challenge for the quality and credibility of higher education. <http://etico.iiep.unesco.org/en/advisory-statement-effective-international-practice-combatting-corruption-and-enhancing-integrity>

IIEP-UNESCO and Council for Higher Accreditation (CHEA), 2016. Advisory Statement for Effective International Practice: Combatting Corruption and Enhancing Integrity – A Contemporary Challenge for the Quality and Credibility of Higher Education, at <http://unesdoc.unesco.org/images/0024/002494/249460E.pdf>

IIEP-UNESCO (2018) *3rd annual conference on academic integrity: Academic integrity and internationalization*. May 18-19, 2018, Astana. <http://hse-conference2018.kz>

International Association of Women Judges (IAWJ), 2012. *Stopping the abuse of power through sexual exploitation: naming, shaming and ending sextortion*. At <http://www.iawj.org/wp-content/uploads/2017/04/Corruption-and-Sextortion-Resource-1.pdf>

Jaschik, S., 2013. "Feeling the heat: the 2013 survey of college and university admissions directors," *Inside Higher Ed* <https://www.insidehighered.com/news/survey/feeling-heat-2013-survey-college-and-university-admissions-directors>

Kalof, L., Eby, K.K., Matheson, J.L. and Kroska, R.J., 2001. The influence of race and gender on student self-reports of sexual harassment by college professors. *Gender & Society*, 15(2), pp.282-302.

Karugaba, M & Olupot, M. 2009. "Parliament wants Makerere boss to explain collapsed perimeter wall," The New Vision, https://www.newvision.co.ug/new_vision/news/1221457/parliament-makerere-boss-explain-collapsed-perimeter-wall

Kirya, Monica 2011 *Performing "good governance" Commissions of Inquiry and the Fight against Corruption in Uganda*. PhD Thesis, University of Warwick, UK. http://wrap.warwick.ac.uk/47800/1/WRAP_Theses_Kirya_2011.pdf

Kokutse, F. "Corruption among factors affecting HE quality process," *University World News*, <http://www.universityworldnews.com/article.php?story=20180210135015347>

Kuranchie, A., 2014. "The Perceived Corrupt Practices of Academics: What Conditions Promote Them?" *Academic Journal of Interdisciplinary Studies* Vol. 3 No. 1, pp.

Kvit, S., 2018. "Ukraine: A roadmap to reform via autonomy." *University World News* Issue No. 497, at <http://www.universityworldnews.com/article.php?story=20180316092127837>

Lancaster, T. 2017. "How to stop cheating in universities." *The Conversation*, at <https://theconversation.com/how-to-stop-cheating-in-universities-85407>

Leveille, D. E., 2006. *Accountability in Higher Education: A Public Agenda for Trust and Cultural Change*: Centre for Studies in Higher Education, University of California, Berkley.

Ligami, C., 2017. "Up to 88 Makerere Staff face degree forgery prosecution," *University World News*, http://www.universityworldnews.com/article.php?story=20170915135929598&utm_content=bufferc315f&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer

Makerere University, 2006. *Policy and Regulations on Sexual Harrassment Prevention*, at <https://policies.mak.ac.ug/sites/default/files/policies/Makerere-University-Sexual-Harrassment-Policy%26Regulation-2006.pdf>

Marklein, MB, 2016. "Quality assurance cannot solve corruption on its own." University World News, at <http://www.universityworldnews.com/article.php?story=20160130005848512>

Marklein, MB, 2017. "Collective Effort needed to combat academic corruption," University world News, at <http://www.universityworldnews.com/article.php?story=20170204061140738&query=corruption>

Martin, M., 2016. "External quality assurance in higher education: how can it address corruption and other malpractices?," *Quality in Higher Education*, 22:1, 49-63, DOI: [10.1080/13538322.2016.1144903](https://doi.org/10.1080/13538322.2016.1144903)

McCabe et al, 2008. Academic Dishonesty in the Middle East: Individual and Contextual Factors. *Research in Higher Education*, Vol. 49, No. 5 pp. 451-467. For more news articles and reports on corruption in higher education, see the ETICO platform, which can be accessed at <http://etico.iiep.unesco.org/en>

Nganda, I. (2009). "Janet's degree is questioned." *The Observer*, <http://www.observer.ug/news/headlines/3693-janets-degree-is-questioned>

Niamtullah Ibrahimi (2014) Bureaucratic Policies and Patronage Politics: Prospects and Challenges of Private Higher Education in Afghanistan. Afghanistan Watch Briefing Paper 01/2014, p. 1

O'Malley, B., 2018. "Developing Countries show the way to fight fraud," University World News, at <http://www.universityworldnews.com/article.php?story=20180113050608736>

Oanda, I. (2016) "The evolving nature of students participation in university governance in Africa: an overview of trends, policies and emerging issues," in Luescher, T et al (2016), *Student Politics in Africa: Representation and Activism*, African Minds Publishers, Cape Town.

Pavela, G. 1997. *Applying the Power of Association on Campus: A Model Code of Academic Integrity*, http://www.academicintegrity.org/icai/assets/model_code.pdf

Perez-pe, R., 2014. "Best, Brightest and Rejected: Elite Colleges Turn Away Up to 95%," *New York Times*, <https://www.nytimes.com/2014/04/09/us/led-by-stanfords-5-top-colleges-acceptance-rates-hit-new-lows.html>

Persson et al, 2010. *The failure of Anti-Corruption Policies: A Theoretical Mischaracterization of the Problem* The Quality of Government Institute, Department of Political Science University of Gothenburg Working paper No. 19 of 2010.

At https://qog.pol.gu.se/digitalAssets/1350/1350163_2010_19_persson_rothstein_teorell.pdf

Prospects Hedd & UK Department of Education, 2017. *Advice and guidance on degree fraud: a toolkit for higher education providers* <http://cdn.prospects.ac.uk/2.0.7/pdf/HEDD%20degree%20fraud.pdf>

Redden, E. 2012. "Catch them if you can," *Inside Higher Ed*, at <http://www.insidehighered.com/news/2012/09/14/international-educators-discuss-problem-fraud#ixzz26QjwbL1d>

Rivera, M., 2018. "Blockchain technology in Education: How the latter can be disrupted." At <https://elearningindustry.com/blockchain-technology-in-education-latter-can-disrupted>

Semrau, K., 2008. *Embezzlement of donor funding in health projects*. U4 Brief No. 11, 2008; <https://www.cmi.no/publications/file/3031-embezzlement-of-donor-funding-in-health-projects.pdf>

Sharma, Y., 2017. "Cash rewards soar for research published overseas," *University World News*, <http://www.universityworldnews.com/article.php?story=20170713161438362>

Socio-Economic Rights and Accountability Project (SERAP), 2018. "Stealing the Future:" How Federal Universities in Nigeria have been stripped apart by corruption.

Sutherland-Smith, W., 2008. *Plagiarism, the Internet, and student learning: Improving academic integrity*. Routledge.

The Spectator, 20 September 2017, "Teachers and scientists support anti-corruption march," <https://spectator.sme.sk/c/20653433/teachers-and-scientisy-support-anti-corruption-marhc.html> See also, The Spectator, 5 September 2017, « People will protest against corruption in Prague as well.» spectator.sme.sk

Thomas Lancaster's blog, "A decade of contract cheating: what shape is the bespoke essay industry in today?" <http://thomaslancaster.co.uk/blog/a-decade-of-contract-cheating-what-shape-is-the-bespoke-essay-in-industry-today/>

Thomson Reuters Foundation, n.d., *Combatting Sextortion: A Comparative Study of Laws to prosecute corruption involving sexual exploitation*, at <https://www.trust.org/contentAsset/raw-data/588013e6-2f99-4d54-8dd8-9a65ae2e0802/file>

Trines, S. 2017. "Academic Fraud, Corruption and Implications for Credential Assessment," *World Education News +Reviews*, at https://wenr.wes.org/2017/12/academic-fraud-corruption-and-implications-for-credential-assessment#_ftn4

UN Women, 2016. HeForShe IMPACT 10x10x10, University Parity Report. At <http://online.fliphtml5.com/zmam/fkdy/#p=38>

Uslaner, E. & Rothstein, B. 2012. *Mass Education, Statebuilding and Equality: Searching for the Roots of Corruption*. Quality of Government (QoG) Institute Working Paper No. 5 of 2012, https://qupea.ub.qu.se/bitstream/2077/38980/1/qupea_2077_38980_1.pdf

Vietnamnet, 2017. "Education Ministry powerless in preventing ghostwriting of PhD dissertations," <http://english.vietnamnet.vn/fms/education/186946/education-ministry-powerless-in-preventing-ghostwriting-of-phd-dissertations.html>

Waite D & D. Allen (2003). "Corruption and Abuse of Power in Educational Administration." *The Urban Review* Vol. 35. No. 4

West E & Addington, L.2014. *International Student Recruitment Agencies: A Guide for Schools, Colleges and Universities*, National Association for College Admission Counselling (NACAS), https://www.nacacnet.org/globalassets/documents/knowledge-center/international/internationalstudentrecruitmentagencies__nacac.pdf

Wood, P. (2010) "Earth Worms: The Eco-Corruption of Higher Education," *Academic Questions* 23: 11-19 DOI 10.1007/s12129-009-9150-6

Wrage, S. and Wrage, A., 2005. Multinational enterprises as "moral entrepreneurs" in a global prohibition regime against corruption. *International Studies Perspectives*, 6(3), pp.316-324.

Yang, Y & Zhang, A. 2017. "China launches crackdown on academic fraud," *Financial Times*, <https://www.ft.com/content/680ea354-5251-11e7-bfb8-997009366969>

Yorke, H., 2017. "More than 20,000 university students buying essays and dissertations as Lords call for ban on 'contract cheating'" *The Telegraph*, <https://www.telegraph.co.uk/education/2017/01/13/20000-university-students-buying-essays-dissertations-lords/>

NOTES

[1] Redden, E. 2012. "Catch them if you can," *Inside Higher Ed*, at <http://www.insidehighered.com/news/2012/09/14/international-educators-discuss-problem-fraud#ixzz26QjwbL1d>

[2] See for example, this news article on college acceptance in the US, although similar trends are evident in other developed and developing countries. Perez-pe, R., 2014. "Best, Brightest and Rejected: Elite Colleges Turn Away Up to 95%," *New York Times*, <https://www.nytimes.com/2014/04/09/us/led-by-stanfords-5-top-colleges-acceptance-rates-hit-new-lows.html>

[3] Marklein, MB, 2016. "Quality assurance cannot solve corruption on its own." *University World News*, at <http://www.universityworldnews.com/article.php?story=20160130005848512>

- [4] Uslaner, E. & Rothstein, B. 2012. Mass Education, Statebuilding and Equality: Searching for the Roots of Corruption. Quality of Government (QoG) Institute Working Paper No. 5 of 2012, https://qupea.ub.qu.se/bitstream/2077/38980/1/qupea_2077_38980_1.pdf
- [5] David W. Chapman & Samira Lindner (2014) "Degrees of integrity: the threat of corruption in higher education," *Studies in Higher Education*, 41:2, 247-268, DOI: [10.1080/03075079.2014.927854](https://doi.org/10.1080/03075079.2014.927854)
- [6] Awiti A, Scott B, Orwa C, Bhanjee S, 2017. East Africa Youth Survey. East Africa Institute, Aga Khan University, Nairobi, Kenya. The survey data can be downloaded at <http://data.eadialogueseries.org/>
- [7] Barblan, A. et al, 2007. Academic Malpractice Threats and Temptations. Magna Charta Observatory and National Union of Students in Europe. Bononia University Press.
- [8] As above, p. 14.
- [9] As above, p. 21
- [10] Niamtullah Ibrahim (2014) Bureaucratic Policies and Patronage Politics: Prospects and Challenges of Private Higher Education in Afghanistan. Afghanistan Watch Briefing Paper 01/2014, p. 1
- [11] Osipan, A., 2008. "Corruption and Coercion: University Autonomy versus State Control." *European Education* 40(3): 27- 48.
- [12] As above, pp. 43-44.
- [13] As above, p. 16.
- [14] Kokutse, F. "Corruption among factors affecting HE quality process," *University World News*, <http://www.universityworldnews.com/article.php?story=20180210135015347>
- [15] Ibrahim, above; note 2.
- [16] Abagi, O., 2006. "Private Higher Education in Kenya," Chapter 3 in *Growth and expansion of private higher education in Africa*, UNESCO International Institute for Education Planning, <http://unesdoc.unesco.org/images/0015/001502/150255e.pdf>, p. 91
- [17] Oanda, I. (2016) "The evolving nature of students participation in university governance in Africa: an overview of trends, policies and emerging issues;" in Luescher, T et al (2016), *Student Politics in Africa: Representation and Activism*, African Minds Publishers, Cape Town.
- [18] Achuka, V. (2015) "Money and Politics behind student unions," *The Daily Nation* <https://www.nation.co.ke/news/politics/The-money-and-politics-behind-student-unions/1064-2661876-format-xhtml-fw6csrz/index.html>

- [19] The Spectator, 5 September 2017, "People will protest against corruption in Prague as well" spectator.sme.sk
- [20] See <http://www.africanews.com/2018/03/05/university-of-zimbabwe-vice-chancellor-in-trouble-over-grace-mugabe-s-phd-the/>
- [21] Nganda, I. (2009). "Janet's degree is questioned." *The Observer*, <http://www.observer.ug/news/headlines/3693-janets-degree-is-questioned>
- [22] Waite D & D. Allen (2003). "Corruption and Abuse of Power in Educational Administration." *The Urban Review* Vol. 35. No. 4
- [23] Aduda, D., 2017. "Kenyan universities given deadline to clear rot as quality declines." *The East African*, <http://www.theeastafrican.co.ke/news/kenya-universities-deadline-to-clear-rot/2558-3869142-tkusp8z/index.html> See also Ouma, W., 2017. "Kenya Varsities Cancel fake degrees." *The East African*, <http://www.theeastafrican.co.ke/news/Kenya-varsities-cancel-fake-degrees/2558-4007612-6tb8dq/index.html>
- [24] Barigaba, J., 2016. "Uganda: Scandal- How Ugandan Varsity awarded 1,000 South Sudanese degrees in months," *The East African* <http://allafrica.com/stories/201611290869.html>
- [25] Heyneman, S. (2004) "Education and Corruption," *International Journal of Educational Development* 24: 637-648
- [26] BBC News, 2015. "Vyapam: India's deadly medical school exam scandal." At <http://www.bbc.com/news/world-asia-india-33421572>
- [27] Socio-Economic Rights and Accountability Project (SERAP), 2018. "Stealing the future," How Federal Universities in Nigeria have been stripped apart by corruption.
- [28] West E & Addington, L. 2014. *International Student Recruitment Agencies: A Guide for Schools, Colleges and Universities*, National Association for College Admission Counselling (NACAS), https://www.nacacnet.org/globalassets/documents/knowledge-center/international/internationalstudentrecruitmentagencies_nacac.pdf
- [29] American Council on Education, 2017. Mapping internationalisation on US campuses, <http://www.acenet.edu/news-room/Documents/Mapping-Internationalization-2017.pdf>, pp. 26-27
- [30] Jaschik, S., 2013. "Feeling the heat: the 2013 survey of college and university admissions directors," *Inside Higher Ed* <https://www.insidehighered.com/news/survey/feeling-heat-2013-survey-college-and-university-admissions-directors>

[31] Australian Government, 2011. *Strategic Review of the Student Visa Programme*, Chapter 14, <https://www.homeaffairs.gov.au/ReportsandPublications/Documents/reviews-and-inquiries/2011-knight-review.pdf>

[32] Bretag, T, 2015. "Australian unis should take responsibility for corrupt practices in international education," *The Conversation* <https://theconversation.com/australian-unis-should-take-responsibility-for-corrupt-practices-in-international-education-40380>

[33] Kuranchie, A., 2014. "The Perceived Corrupt Practices of Academics: What Conditions Promote Them?" *Academic Journal of Interdisciplinary Studies* Vol. 3 No. 1, pp. See also SERAP, 2018 above note 38.

[34] Edwards, C. 2017. "Dozens of Italian University professors arrested over corruption claims," *The Local it*, <https://www.thelocal.it/20170926/university-teachers-under-house-arrest-over-corruption-after-being-unmasked-by-an-english-academic>

[35] Moonlighting is defined by the Cambridge Dictionary of English as "paid work that you do in addition to your normal job, especially without telling your employer,"
At <https://dictionary.cambridge.org/dictionary/english/moonlighting>

[36] SERAP, 2018; note 38 above.

[37] See for instance, Semrau, K., 2008. *Embezzlement of donor funding in health projects*. U4 Brief No. 11, 2008; <https://www.cmi.no/publications/file/3031-embezzlement-of-donor-funding-in-health-projects.pdf> See also anecdotes on these and related problems at Academic Anonymous, 2015. "We shouldn't keep quiet about how research grant money is really spent," *The Guardian*, <https://www.theguardian.com/higher-education-network/2015/mar/27/research-grant-money-spent>;

[38] Deloitte, 2011. *Thinking the unthinkable: uncovering fraud in higher education*, <http://www.cpnq.org/files/pdf/Fraud%20in%20higher%20education.pdf>

[39] Karugaba, M & Olupot, M. 2009. "Parliament wants Makerere boss to explain collapsed perimeter wall," *The New Vision*, https://www.newvision.co.ug/new_vision/news/1221457/parliament-makerere-boss-explain-collapsed-perimeter-wall

[40] Although some surveys on plagiarism and cheating have been done in developed countries, the issue has not been studied in developing countries. For the former, see for example, Brimble, M. & Stevenson-Clarke, P. (2005) "Perceptions of the prevalence and seriousness of academic dishonesty in Australian Universities." *The Australian Education Researcher* 32 (3), 19-44.

[41] Thomas Lancaster's blog, "A decade of contract cheating: what shape is the bespoke essay industry in today?" <http://thomaslancaster.co.uk/blog/a-decade-of-contract-cheating-what-shape-is-the-bespoke-essay-in-industry-today/>

[42] Yorke, H., 2017. "More than 20,000 university students buying essays and dissertations as Lords call for ban on 'contract cheating'" *The Telegraph*, <https://www.telegraph.co.uk/education/2017/01/13/20000-university-students-buying-essays-dissertations-lords/>

[43] Lancaster's blog, above.

[44] Vietnamnet, 2017. "Education Ministry powerless in preventing ghostwriting of PhD dissertations," <http://english.vietnamnet.vn/fms/education/186946/education-ministry-powerless-in-preventing-ghostwriting-of-phd-dissertations.html>

[45] Hosny, M & Fatima, S.2014. "Attitude of students towards cheating and plagiarism: university case study," *Journal of Applied Sciences*14 (8): 748-757. Available at: <http://docsdrive.com/pdfs/ansinet/jas/2014/748-757.pdf>

[46] Wood, P. (2010) "Earth Worms: The Eco-Corruption of Higher Education," *Academic Questions*23: 11-19 DOI 10.1007/s12129-009-9150-6

[47] See Bruckner, T. (2018) How donors can promote global health by promoting clinical trial transparency, U4 Brief (forthcoming).

[48] Burdick, A. 2017. "Paging Dr. Fraud: the fake publishers that are ruining science," *The New Yorker*,<https://www.newyorker.com/tech/elements/paging-dr-fraud-the-fake-publishers-that-are-ruining-science>

[49] Yang, Y & Zhang, A. 2017. "China launches crackdown on academic fraud," *Financial Times*, <https://www.ft.com/content/680ea354-5251-11e7-bfb8-997009366969>

[50] Sharma, Y., 2017. "Cash rewards soar for research published overseas," *University World News*, <http://www.universityworldnews.com/article.php?story=20170713161438362>

[51] Grove, J., 2017. "Mafia professors control Pakistan's corrupt research system," *Times Higher Education*, <https://www.timeshighereducation.com/news/mafia-professors-control-pakistans-corrupt-research-system>

[52] See Harper M. (2006) "High Tech Cheating." *Nurse Education Today*26(8) 672-679.

[53] Bristol, T. J. (2018). "Examination Test Banks at Risk." *Teaching and Learning in Nursing*13(1): 66-68; at

66 See also, Savage, A. and Simkin, M.G., 2010. Ethical concerns about the online sale of instructor-only textbook resources. In *Research on Professional Responsibility and Ethics in Accounting* (pp. 213-231); at http://digitalcommons.calpoly.edu/cgi/viewcontent.cgi?article=1023&context=acct_fac

[54] Ligami, C., 2017. "Up to 88 Makerere Staff face degree forgery prosecution," *University World News*, http://www.universityworldnews.com/article.php?story=20170915135929598&utm_content=bufferc315f&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer

[55] Havergal, C., 2016. "Kenyan exam board bosses arrested over university entry 'fraud'" *Times Higher Education*,

<https://www.timeshighereducation.com/news/kenyan-exam-board-bosses-arrested-over-university-entry-fraud>

[56] Council for Higher Education Accreditation (CHEA), 2018. *Degree Mills: An Old Problem and a New Threat*, at <https://www.chea.org/4DCGI/degremills/index2.html?MenuKey=main>

[57] Gohwar, I., 2017. "Degree certificate racket thrives in Bengaluru," *The Hindu*, http://www.thehindu.com/news/cities/bangalore/degree-certificate-racket-thrives-in-bengaluru/article19127959.ece?utm_content=buffer69bc3&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer

[58] This article was originally published at <http://english.al-akhbar.com/node/22027> but is no longer available. A cached copy of the English version article is available at <http://webcache.googleusercontent.com/search?q=cache:OrlLnqeSHioJ:english.al-akhbar.com/node/22027+&cd=1&hl=en&ct=clnk&gl=no>

[59] Thomson Reuters Foundation, n.d., *Combatting Sextortion: A Comparative Study of Laws to prosecute corruption involving sexual exploitation*, at <https://www.trust.org/contentAsset/raw-data/588013e6-2f99-4d54-8dd8-9a65ae2e0802/filep>. 19. See also International Association of Women Judges (IAWJ), 2012. *Stopping the abuse of power through sexual exploitation: naming, shaming and ending sextortion*. At <http://www.iawj.org/wp-content/uploads/2017/04/Corruption-and-Sextortion-Resource-1.pdf>

However, the term is also used in the media and among some law enforcement agencies to refer to "a form of blackmail where criminals use fake identities to befriend victims online – using websites such as Facebook, Skype or LinkedIn – before persuading them to perform sex acts in front of their webcam. The images are recorded by the criminals who then threaten to share them with the victims' friends and family unless they accede to their demands for payment." See Massey, N, 2016. "Sextortion: Rise in blackmail-related suicides over sexual images shared online," *The Independent*, at <https://www.independent.co.uk/news/uk/home-news/sextortion-rise-suicides-blackmailing-sexual->

[images-sharing-social-media-a7446776.html?amp](#)The two phenomena are conceptually different; further work is needed to delineate and clarify the terms.

[60] Dey, E.L., Korn, J.S. and Sax, L.J., 1996. "Betrayed by the academy: The sexual harassment of women college faculty." *The Journal of Higher Education*, 67(2), pp.149-173. Flaherty, C., 2017. "When Professors cross lines," *Inside Higher Ed*, at <https://www.insidehighered.com/news/2017/11/01/professors-three-campus-face-disciplinary-action-or-resign-over-harassment> See also Anonymous, 2017. "Is there a culture of denial around sexual misconduct in academia?" *Times Higher Education*, at <https://www.timeshighereducation.com/features/there-culture-denial-around-sexual-misconduct-academia>

[61] Joseph, J., 2015. "Sexual Harassment in Tertiary Institutions: A Comparative Perspective," at <http://www.doiserbia.nb.rs/imag/doi/1450-6637/2015/1450-66371502125H.pdf>

SERAP, 2018 (see above, note 38) found that sexual harassment of (mostly) female students was a prevalent form of corruption Nigerian Universities. See for example, Atuhaire, P., 2018. "Uganda's Makerere University: My lecturer tried to rape me," BBC News, <http://www.bbc.com/news/world-africa-43287621>

[62] Dziech, B.W. and Hawkins, M.W., 1998. *Sexual harassment in higher education: Reflections and new perspectives* (Vol. 12). Taylor & Francis. Kalof, L., Eby, K.K., Matheson, J.L. and Kroska, R.J., 2001. The influence of race and gender on student self-reports of sexual harassment by college professors. *Gender & Society*, 15(2), pp.282-302.

[63] Australian Human Rights Commission, 2017. *Change the Course: National Report on Sexual Assault and Sexual Harassment in Australian Universities*, 2017. At https://www.humanrights.gov.au/sites/default/files/document/publication/AHRC_2017_ChangeTheCourse_UniversityReport.pdf

[64] Makerere University, 2006. *Policy and Regulations on Sexual Harassment Prevention*, at <https://policies.mak.ac.ug/sites/default/files/policies/Makerere-University-Sexual-Harassment-Policy%26Regulation-2006.pdf>

[65] Khan, M.H., 2017. Introduction: Political Settlements and the Analysis of Institutions. *African Affairs*, pp.1-20. See also, Di John, Jonathan and Putzel, James (2009) *Political Settlements: Issues paper*. Discussion Paper. University of Birmingham, Birmingham, UK.

[66] Asimwe, S & Steyn, G.M., 2013. "Obstacles hindering the effective governance of universities in Uganda," *Journal of Social Sciences* 34(1): 17-27 See the Uganda Universities and Other Tertiary Institutions Act, section 26, which designates the President of Uganda as "Visitor" of the university.

- [67] Kvit, S., 2018. "Ukraine: A roadmap to reform via autonomy." *University World News* Issue No. 497, at <http://www.universityworldnews.com/article.php?story=20180316092127837>
- [68] Martin, M., 2018. *Internal Quality Assurance: Enhancing higher education quality and graduate employability*. UNESCO Publishing. At http://pmb.cereq.fr/doc_num.php?explnum_id=4254
- [69] See web page at http://ec.europa.eu/education/policy/higher-education/bologna-process_en
- [70] See African Union Education web page at <https://au.int/en/education-division>
- [71] African News Agency (ANA), 2018. "Anti-plagiarism software enhances academic integrity." *The Citizen*, <https://citizen.co.za/news/south-africa/1841197/anti-plagiarism-software-enhances-academic-integrity/>
- [72] Marklein, MB (2017) "Collective Effort needed to combat academic corruption," *University world News*, at <http://www.universityworldnews.com/article.php?story=20170204061140738&query=corruption>
- [73] Rivera, M., 2018. "Blockchain technology in Education: How the latter can be disrupted." At <https://elearningindustry.com/blockchain-technology-in-education-latter-can-disrupted>
- [74] Gow, S. (2014) « A cultural bridge for academic integrity? Mainland Chinese master's graduates of UK institutions returning to China." *International Journal for Educational Integrity* Vol. 10 No. 1 pp. 70-83
- [75] Website: <https://wun.ac.uk/wun/research/view/global-africa-group>
- [76] As above.
- [77] Times Higher Education, 2013. *Corruption in Universities: A blueprint for reform*. At <https://www.timeshighereducation.com/comment/opinion/corruption-in-universities-a-blueprint-for-reform/2009139.article>
- [78] See information at <http://www.gju.edu.jo/news/interactive-workshop-about-%E2%80%9Cuniversities-against-corruption-initiative%E2%80%9D-6771>
- [79] Denisova-Schmidt, E. 2017. *The Challenges of Academic Integrity in Higher Education: Current Trends and Prospects*. CIHE Perspectives No. 5, Boston College Centre for International Higher Education.
- [80] Pavela, G. 1997. *Applying the Power of Association on Campus: A Model Code of Academic Integrity*, http://www.academicintegrity.org/ica/assets/model_code.pdf

[81] The Spectator, 20 September 2017, "Teachers and scientists support anti-corruption march," [https://spectator.sme.sk/c/20653433/teachers-and-scientists-support-anti-corruption-marhc.html](https://spectator.sme.sk/c/20653433/teachers-and-scientists-support-anti-corruption-march.html) See also, The Spectator, 5 September 2017, « People will protest against corruption in Prague as well.» spectator.sme.sk

[82] Michaela Martin (2016) "External quality assurance in higher education: how can it address corruption and other malpractices?" *Quality in Higher Education*, 22:1, 49-63, DOI: [10.1080/13538322.2016.1144903](https://doi.org/10.1080/13538322.2016.1144903)

[83] Trines, S. 2017. "Academic Fraud, Corruption and Implications for Credential Assessment," *World Education News +Reviews*, at https://wenr.wes.org/2017/12/academic-fraud-corruption-and-implications-for-credential-assessment#_ftn4

[84] Leveille, D. E., 2006. *Accountability in Higher Education: A Public Agenda for Trust and Cultural Change*: Centre for Studies in Higher Education, University of California, Berkley.

[85] Harvey, L., 2014. *The Role of professional Bodies in Higher Education Quality Monitoring*, at Quality in Higher Education project, University of Central England, Birmingham.
At <http://www.qualityresearchinternational.com/Harvey%20papers/Harvey%20and%20Mason%20Professions%201995%20%5B2014%5D.pdf>

[86] <http://hec.gov.pk/english/services/students/Degree%20Attestation%20System/Pages/Degree-Attestation.aspx>

[87] <http://www.cdgd.edu.cn/en/contact0us/272343.shtml>

[88] <https://www.waecdirect.org/>

[89] <https://dohe.mohe.gov.my/award/>

[90] For instance, the American International Recruitment Council, https://www.airc-education.org/files/AIRC-Resource-documents/Best%20Practices%20White%20Paper_5.4.15%20Version.pdf, The National Association for College Admission Counselling (NACAC),
at https://www.nacacnet.org/globalassets/documents/publications/international-initiatives/internationalstudentrecruitmentagencies_nacac.pdf, and the British Council,
at https://www.britishcouncil.org/sites/default/files/managing_education_agents_report_for_bc_2.pdf

[91] See IIEP-UNESCO and Council for Higher Accreditation (CHEA), 2016. Advisory Statement for effective International Practice: Combatting Corruption and Enhancing Integrity – A Contemporary

Challenge for the Quality and Credibility of Higher

Education, at <http://unesdoc.unesco.org/images/0024/002494/249460E.pdf>

[92] Lancaster, T. 2017. "How to stop cheating in universities." *The Conversation*, at <https://theconversation.com/how-to-stop-cheating-in-universities-85407>

[93] Dawson, P., 2015. "Policing won't be enough to prevent pay for plagiarism," *The Conversation*, at <https://theconversation.com/policing-wont-be-enough-to-prevent-pay-for-plagiarism-42999>

[94] Sutherland-Smith, W., 2008. Plagiarism, the Internet, and student learning: Improving academic integrity. Routledge.

[95] For a comprehensive review of such studies, see Watts, L.L., Medeiros, K.E., Mulhearn, T.J., Steele, L.M., Connelly, S. and Mumford, M.D., 2017. Are ethics training programs improving? A meta-analytic review of past and present ethics instruction in the sciences. *Ethics & behavior*, 27(5), pp.351-384.

[96] Tannenbergh, M. 2014. Role of Universities in the Fight Against Corruption. University World News Issue 343. Available at <http://www.universityworldnews.com/article.php?story=20141113110707222>

[97] Anonymous, 2018. "Makerere to strengthen enforcement of sexual harassment policy," *The Daily Monitor*, 18 February 2018. At <http://www.monitor.co.ug/News/National/Makerere-to-strengthen-enforcement-of-sexual-harassment-policy/688334-4309636-et4wqcz/index.html>

[98] University of the Witwatersrand, South Africa; University of Hong Kong; Nagoya University, Japan; University of Leicester, UK; University of Oxford, UK; Science Po, France; Stony Brook University, USA; Georgetown University, USA; University of Waterloo, Canada.

[99] UN Women, 2016. *HeForShe IMPACT 10x10x10, University Parity Report*. At <http://online.fliphtml5.com/zmam/fkdy/#p=38>

[100] Jongsma, A. 2014. "Post-2015 European support to African HE taking shape," University World News Issue No. 336, at <http://www.universityworldnews.com/article.php?story=20140925091205558&query=Okebukola>

[101] Wrage, S. and Wrage, A., 2005. Multinational enterprises as "moral entrepreneurs" in a global prohibition regime against corruption. *International Studies Perspectives*, 6(3), pp.316-324.

[102] See www.academicintegrity.org

[103] <http://www.academicintegrity.org/icai/resources-1.php>

[104] <http://www.academicintegrity.org/icai/assets/unauthorizedcollaboration.pdf>

[105] <http://www.academicintegrity.org/icai/assets/avoidingplagiarism.pdf>

[106] Pavela, G., 1997. "Applying the Power of Association on Campus: A Model Code of Academic Integrity," *Journal of College and University Law*,

24(1) 1http://www.academicintegrity.org/icai/assets/model_code.pdf

[107] As above.

[108] <http://www.academicintegrity.org/icai/assets/AIRS.pdf>

[109] For example, Addressing

Plagiarism http://etico.iiep.unesco.org/sites/default/files/addressing_plagiarism.pdf

Discouraging degree mills: <http://etico.iiep.unesco.org/sites/default/files/183247e.pdf>

[110] <https://www.bc.edu/bc-web/schools/lsoe/sites/cihe.html>

[111] <https://euraxess.ec.europa.eu/jobs/charter/european-charter>

[112] <http://www.magna-charta.org/resources/files/depliant-2016>

[113] <http://www.magna-charta.org/magna-charta-observatory>

[114] <http://thomaslancaster.co.uk/blog/>

[115] References and Resources on Quality Assurance and Combatting Academic

Corruption <http://www.chqa.org/userfiles/CIQG/resources-QA.pdf>