

1 **Private University Governance and Management in** 2 **Developing Countries**

3
4 *Private universities are relative newcomers to Developing countries and*
5 *they are multiplying at an exponential rate. They tend to be self-financing*
6 *and operate like an enterprise generating profit. These universities are*
7 *facing challenges in delivering graduates capable of responding to, and*
8 *meeting evolving market needs, contributing to nation building, sustainable*
9 *development and wealth creation. Hence, for these universities to become*
10 *relevant and successful they need to improve their strategy, governance,*
11 *management, organization and academic approaches in order to operate in*
12 *the context of developing countries. Additionally, there is a need for*
13 *developing practical regulations and frameworks for enhancing and*
14 *improving the delivery of the essential functions in private universities. This*
15 *paper proposes a path to private university relevance and fitness for purpose*
16 *in developing countries focused on effective governance and management*
17 *with the intention of aligning strategic decisions to enable them to generate*
18 *the required knowledge to meet the requirements for nation building,*
19 *sustainable development, wealth creation, globalisation and*
20 *Internationalisation. Realising this objective will also require an innovative*
21 *Structure of the Academic Administration which requires a structure “the*
22 *Form” that can efficiently deliver all university required ‘Functions’*
23 *(strategy, governance, management, and operations) in a timely manner.*
24

25
26 **Keywords:** *Private, University, Governance, Management, Structure,*
27 *Developing Countries*
28

29 **Introduction**

30
31
32 Universities are the engines of social and economic development in their
33 host communities. Furthermore, universities can foster opportunities for
34 collaboration, knowledge exchange and social empowerment. (McCaffery,
35 2004; Baban, 2017, 2018a)

36 Universities can play a critical role in developing countries via improving
37 the economy through focusing on innovation and entrepreneurship to develop
38 some vital industries using academic research and technologies and in
39 partnership with government and business. Attracting global talent and
40 providing students with the skills to compete for employment nationally and
41 internationally. International staff and students can boost the economy and
42 contribute to the vitality of their communities and help develop tolerant and
43 inclusive societies. In fact, Internationalisation helps create productive global
44 networks, extend intellectual and cultural interaction, hence acting as effective
45 spaces for the much-needed soft diplomacy. Furthermore, in recent times, as
46 knowledge generation and management became more critical for national
47 economies as a source of present and future wealth, so did universities.
48 Therefore, the quality of knowledge generated through higher education

1 institutions, and its availability to the wider economy, is becoming increasingly
2 critical to national competitiveness (Oliver, 2004; Baban, 2017, 2018a, 2018b)

3 Hence, universities can play several critical essential roles in developing
4 the social and economic situation of a developing country. Universities can
5 improve lives, enhance self-knowledge, employment opportunities and
6 promote civic participation. However, these expectations remain unfulfilled in
7 developing countries. This is partially due to fact that for many decades, most
8 national governments and international donors have focused on primary
9 education as a means to attain the goal of poverty reduction, while investments
10 in higher education were considered to be less important and less beneficial to
11 promote economic and social development. As a result, higher education
12 systems in developing countries are under great strain. Evidently, this situation
13 poses a serious challenge to the developing world. Hence, the urgent need for
14 immediate actions to increase relevance, expand the quantity and improve the
15 quality of higher education in developing countries and deal with these as a top
16 development priority (World Bank, 2000; Oliver, 2004).

17 The author has a particular interest in enhancing the role of universities in
18 national development. As a then Vice chancellor he, took part in the World
19 Bank-Iraq Education Study Tour for the Knowledge Economy in South Korea
20 and Malaysia (ESTKE). The tour visited two countries that have managed to
21 transform, in a short period of time, their Education systems to lead the nation
22 building process and wealth creation.

23 During the tour, the author was seeking answers on how universities can
24 play a leading role in the nation building and wealth creation process through
25 direct interactions with the Ministries and both the executives and senior
26 academics and management personal in both countries. In S Korea, the author
27 visited the Korea Education and Research Information Service (KERIS), the
28 Ministry of Education, Science and Technology (MEST), the Korea Research
29 Institute for Vocational Education and Training (KRIVET), the Korean
30 Educational Development Institute (KEDI), Seoul National University,
31 Hanyang University, Kyung Hee University and Sungkyunkwan University.
32 Whilst in Malaysia the author visited the Ministry of Higher Education
33 (MOHE), Limkokwing University of Creative Technology (LUCT),
34 Multimedia University (MMU), University of Malaya, Selayang Community
35 College and finally University Sains Malaysia (USM) (Baban and Amin,
36 2011a, Baban, 2011b).

37 The author was also interacting and seeking the views of the national
38 delegation which consisted of senior academics and directors of higher
39 education and education establishments as well as members of the Federal
40 parliament of Iraq. After reflection and analysis, the contributory factors for
41 success emerged shaving a clear vision for nation building as well as being
42 flexible and pragmatic; the involvement of the government in actively
43 planning reform started with the basic education system and prioritising
44 national needs. Empowering the independence of Higher Education institutions
45 but making them accountable for delivering applied research (linked to
46 immediate and strategic needs), relevant curriculum (focused on Graduate

1 profiles and employability to meet national needs), quality assurance and
2 modern teaching and learning methods. In addition to encouraging the
3 collaboration between the industry and Higher Education institutions as well as
4 supporting Internationalisation through accepting talented foreign students,
5 employing foreign faculty and having international campuses (Baban 2011b,
6 2012, 2017).

7 The new reality in developing countries has created some urgent demands
8 and expectations of public universities such as the increasing demand for
9 higher education and in the demand for employment-oriented courses.
10 However, the public universities, in most cases, could not meet these needs. As
11 a result, private universities have emerged and flourished. Though, it is
12 increasingly becoming apparent that the private universities are having
13 difficulties with delivering their intended objectives to advance evolving
14 national economic and development national needs.

15 This paper proposes a path to instituting efficient governance and
16 management teams capable of turning private universities into relevant and fit
17 for purpose organizations through aligning strategic decisions to enable them to
18 generate the required knowledge to meet the requirements for a developing
19 nation. Realising this objective will also require improving the quality of the
20 education provided and creating an innovative assembly for the Academic
21 Administration which requires a structure “the Form” that can efficiently
22 deliver all university required ‘Functions’ (strategy, governance, management,
23 and operations) in a timely manner.

24 25 26 **Private Universities; Their Emergence and Encounters**

27
28 Literature and experience show that public universities in developing
29 countries are not fulfilling their roles and are facing challenges in delivering
30 graduates capable of responding to, and meeting evolving national economic
31 and development needs, contributing to nation building, sustainable
32 development and wealth creation (Moran and Stevanovic, 2009; Baban2011a,
33 Baban 2011b, 2018b).

34 These developments have created a new reality with some urgent demands
35 and expectations of public universities. However, the public universities, in
36 most cases, due to their structure, stance and sizes could not respond to them
37 sufficiently. As a result, the private universities have emerged in Developing
38 countries as a direct response to (Olawore, and Ajayi, 2016, Sabandar et al.,
39 2018, Baban, 2018a);

- 40
41 1. 1. The increasing demand for higher education and the inability of the
42 public sector to accommodate all prospective students, hence the need
43 for the private sector to expand students’ access to higher education.
44 2. The need for developing skilled, efficient and competent manpower
45 which is seen as the essential factors for rapid economic growth

- 1 3. The need for an Education system that is able to adapt quickly to the
2 demand for employment-oriented courses and subjects of study in terms
3 of applied knowledge and practical skills.
4

5 Examining the rapid emergence of private universities, their multiplication
6 at an exponential rate and the financial incentives for establishing them in
7 developing countries will reveal a number of deviances from their originally
8 intended path, objectives and functions. These in general include (Olawore,
9 and Ajayi, 2016; Islam and Salma, 2016; Baban, 2018a):
10

- 11 1. The courses offered in private universities tend to reflect either a
12 commercial consideration or religious orientation.
13 2. They tend to offer courses that require less investment in terms of
14 infrastructure, equipment and physical development.
15 3. The academic profile of the students tends to be lower than that in the
16 public universities. The increased demand for the competition for
17 admission to public universities is very high. Therefore, those who are
18 not admitted to public universities seek admission to private
19 institutions.
20 4. The required manpower is not available to them so they operate with a
21 limited number of academics that tends to be bottom heavy, they also
22 depend on academic staff from local public universities for a part time
23 job or those on sabbatical to meet their operational needs and to fulfill
24 accreditation requirements.
25 5. Private universities have limited teaching and research facilities for
26 staff development and research compared with the public universities.
27 Furthermore, information materials in their libraries are few, and in
28 general rely on open access materials online. Most of the lecturers have
29 little or no time for research due to their excessive workloads and staff
30 shortage.
31 6. The owners of some of the private universities expect commercial
32 returns on their investments. Consequently, the cost recovery plans of
33 private university owners tend to affect the quality of service rendered
34 which in return will affect the quality of provided education.
35 7. Some private universities were established as commercial projects with
36 a focus on profit maximization. They tend to be self-financing; and
37 operate like an enterprise generating profit. Hence, tuition fees form the
38 financial backbone of many private institutions. Therefore, the total
39 income is determined by the number of students and the rate of tuition
40 levied. Consequently, the planning process is focused on attracting the
41 largest number of students, keeping the fees rather high in order to
42 maximize profitability.
43 8. Private Universities offer opportunities to the children of the rich and
44 deny the qualified candidates whose parents cannot afford the high fees
45 charged. Hence, these universities contribute to worsening the social
46 gap between the rich and the poor in society.

A Path to Private University Relevance and Fitness for Purpose

Private Universities are having difficulties in delivering their intended objectives. The main challenges facing some private universities in developing countries are mainly related to their governance and management strategic objectives and intents which determine the relevance of the university in the current context of the nation and society and the function of Governing Boards that determines the strategic direction and ensure good governance and management of the University. In addition to their Structure of the Academic Administration which should be the “Form” that successfully delivers all university required ‘functions” (Olawore, and Ajayi, 2016; Baban 2017, 2018a). As a result, there is a real need for universities to evolve and become relevant and effective through altering their governance, organization as well as academic approaches and priorities in order to contribute effectively towards national development and operate successfully in the context of developing countries.

University Governance and Management

Effective governance and management in universities will guide and contribute to the development of the university through strategic vision, introducing and maintaining quality and relevance, evaluating performance, accountability, equity and responsiveness. Furthermore, it will promote better decision making, the efficient use of resources and a robust scrutiny, which provides important pressures for improving university performance. It will also improve management, leading to more effective implementation of the chosen policies and interventions and ultimately better outcomes (Baban 2017, 2018). These in turn will have a positive impact on the quality of education resulting in better employment opportunities for their graduates (McCaffrey, 2994; Sabandar et al., 2018).

Hence, effective governance is essential in aiding private universities to align their mission and goals, improve quality and position themselves in the current context characterised by nation building, sustainable development, wealth creation, globalisation and Internationalisation (Garwe and Gwatidzo, 2015; Baban 2011b, 2018a, 2018b).

Literature shows success in carrying out governance and management duties often depends upon being bound to some essential good governance values and principles. These include; (Balderston, 1995; McCaffrey, 2004; Baban, 2017, 2018a):

- 1) Informed Governance and Management- Any successful university requires good governance and management knowledge regarding itself, its purpose, its policies, governance structures, and its values and culture. It also requires knowledge of the context in which the institution operates and therefore, it is important to recognise the unique nature and characteristics of the academic community, such as the need

- 1 to respect the academic mission of excellence in teaching and research,
2 and the importance of ensuring that academic freedom and
3 responsibility are respected. Informed governance also requires that
4 individuals undertake to familiarise themselves with the issues about
5 which they are asked to consider, to comment on and/or to make a
6 decision on.
- 7 2) Effective governance- Effectiveness is about developing governance
8 capacity and capability for overseeing policy in a formative way that
9 contributes to the development of the University and provides feedback
10 with a view to improving governance process. Effective governance
11 requires an understanding of and an appreciation for the roles of
12 different Colleges, Faculties and Departments within the governance
13 system and the roles of the individuals within those bodies to provide
14 effective collaboration between them. Effective governance also
15 requires appointing or electing individuals who are well-qualified and
16 possess the necessary skills and leadership qualities to be effective
17 members of the relevant management and decision-making bodies
18 within the University.
- 19 3) Belief System and Values- The values and principles that the
20 organisation believes in, how it will guide its actions and decision-
21 making on a daily basis. In a values-led University, the values create a
22 moral compass for the management, staff and students. This compass
23 will guide decision-making and establishes a standard that actions can
24 be assessed against. Hence, the organizational Belief System and
25 Values for a University need to define the deeply held beliefs and
26 principles of the Organizational culture. These core values are an
27 internalised framework that is shared and acted on by management,
28 staff, students and all relevant stakeholders. An effective way to
29 describe, define and clarify the often-complicated issues is through
30 having a University Code for ethics and Conduct which sets down a
31 number of the University's minimum standards and obligations for its
32 employees, as well as students and contractors engaged by the
33 University and provides some working examples which illustrate the
34 intention and scope of this Code.
- 35 4) Accountability and Inclusiveness - A university community is made up
36 of students, staff, faculty, alumni, administrators and managers. The
37 University's activities in support of its mission are offered through the
38 contributions of the members of the University community and in
39 service to the broader community. Therefore, effective governance and
40 management engages with various University constituencies in the
41 governance process so that representative decisions are made to enable
42 the University with achievement of its goals and vision for the future in
43 a way that is consistent with its values and respectful of the diverse
44 interests of its various internal and external constituents. An effective
45 element for focusing minds and developing a collective vision is
46 through developing graduate profiles for employable graduates

1 equipped with the needed specific discipline information as well as the
2 technical and people skills required by employers. Some educators have
3 promoted two essential components for graduate attributes. The first are
4 holistic and overarching standpoints: Scholarship, relating to academic
5 knowledge, competence and openness to inquiry; Global citizenship,
6 relating to societal responsibilities and obligations; Lifelong learning,
7 relating to the self as committed to continuous learning and reflection
8 and dealing with new problems and issues as they arise. The second
9 component has the following attributes: Research and inquiry;
10 Information literacy; Personal and intellectual autonomy; Ethical
11 commitment, socially and professionally; Communication skills and
12 commitment.

13 5) A Culture of Openness and Integrity- A University needs to be
14 committed to creating a culture of transparency, honesty, and integrity
15 by sharing appropriate information regarding its management and
16 governance so that its internal and external stakeholders know about
17 and understand institutional decisions that are made and the underlying
18 reasons for these decisions. This process requires the University to
19 strike a balance between the desire to be transparent about its operations
20 and its obligation to protect confidentiality necessary to the interests of
21 the institution and to be compliant with its legal obligations.

22

23 University Governing Boards

24 University's governing board is tasked with and authorized to ensure
25 the effectiveness and the efficiency of the University Governance and
26 Management. The board is responsible for strategic direction and university
27 performance to ensure relevance and the long-term sustainability of the
28 institution. It is envisaged that the board will lead and manage all university
29 issues based on effective governance values and principles. In terms of
30 academic decisions, the board need to take the advice and recommendations
31 of the university academic board which has expertise in issues such as
32 curriculum, course offerings, grading policies, degree requirements, faculty
33 qualifications and accreditation requirements. Clearly, the effectiveness of
34 this board is critical for universities' success. Research found that the
35 university should strive for a board composition that is diverse and that
36 accurately reflects the community it serves. As boards' effectiveness depend on
37 the members having diverse qualifications, experience, gender, personality and
38 opinion. The diversity creates a pool of expertise necessary for innovation. In
39 terms of the optimum size of the board to ensure the best performance, there is
40 lack of consensus by researchers. Lipton & Lorsch (1992), for example
41 recommend a board size of eight or nine whilst Garcia Lara et al. (2007)
42 recommend that Board members should not exceed 15.

43 Evidently, the boards decisions need to be purposeful and clearly written
44 and communicated unambiguously. However, at times the boards decisions and
45 communications lack clarity and can cause confusion for the university
46 management and administration. This scenario tends to occur for two reasons.

1 First, the board's diversity at times can produce disharmony, hence, it needs to
2 be managed through exercising group authority and collective wisdom to
3 ensure harmony and board unity. Second, the varied and the broad nature of the
4 board's duties and responsibilities, particularly in private universities, can
5 be perplexing, hence, it is important, for the sake of clarity to define them
6 decisively. Researchers have identified a number of university governing board
7 duties and as follows (Garwe and Gwatidzo, 2015; Islam and Salma, 2016,
8 Baban, 2018a):

- 10 1. Providing strategic direction in line with the mandate of the university
11 and the national imperatives. In this respect the board is responsible for
12 approving and reviewing strategic plans for the university as well as
13 ensuring that budgets and resource allocation is adequately linked to the
14 strategic plan.
- 15 2. Appointing senior management including the appointment of a
16 qualified chairperson. This is a critical position, as roles and
17 relationships change in university governance, a skilled chairperson
18 creates trust between the board and managers. Hence, the candidates for
19 board chair need excellent leadership, communication and interpersonal
20 skills. Upholding the University charter; institutional performance
21 evaluations, governing the university by approving policies and
22 procedures for implementation of institutional goals as well as setting
23 appropriate committees to deal with academic, developmental,
24 administrative, public relations and research issues.
- 25 3. Ensuring good management by recruitment and selection of executive
26 management (and making recommendations for their appointment). In
27 addition to supervising and motivating university management,
28 academic and non-academic staff and students.
- 29 4. Liaising with external agencies and acting as the interface between the
30 university, government, industry, other stakeholders and development
31 partners.
- 32 5. Establishing and maintaining quality standards of teaching, research
33 and community service. Also approving the budget, supervising campus
34 policies and investment strategies. In addition to approving the
35 appointment of senior officers as well as some budget and finance
36 issues.

37 38 **University Strategic Objectives and Intent**

39
40 University strategic objectives and Intent represents the
41 essential university mission of education, research and community
42 engagement. It underpins the academic units plans, and its guiding principles
43 and objectives inform the university's policies, processes and procedures
44 (Baban 2017, 2018a)

1 University Strategic Objectives

2 Private University Strategic objectives need be inspired by the fact that as
3 a relatively new entities in developing countries, they need to take steps
4 towards a future that guarantees long term growth and progress. Hence, their
5 objectives should set out a framework of obligations and priorities for
6 the University and its academic units.

7 Literature shows that effective universities tend to have a number of
8 Strategic objectives (Balderth, 1995; McCaffrey, 2004; Baban, 2017, 2018a)
9 including:

10
11 **1. Distinctive Teaching and Learning Experiences**

12 Provide effective teaching and learning environments and opportunities
13 sufficient to acquire subject matter knowledge and professional pedagogical
14 skills; develop professional capabilities to manage and monitor student
15 learning and progress; gain the proficiency to use conceptual frameworks, and
16 analytic tools to obtain, interpret and use student performance data for
17 individual and collaborative reflection on the effectiveness of professional
18 actions and results.

19
20 **2. Academic/Scholarship Integration**

21 Enable the organizational proximity, alignment and connectivity of
22 academic and research units; to foster the integration of the university
23 scholarship and academic curriculum and create the physical facilities and
24 informational and technological infrastructure essential to provide staff,
25 students, and practicing professional educators comprehensive access to
26 academic degree, professional licensure, continuing professional development,
27 community services, and outreach support to school/community partners.

28
29 **3. Creating a Learning Organisation**

30 Develop organisational culture, values and capacity to transform
31 information into valued knowledge used to adapt its actions, continuously
32 improve its performance and strategically compete for new opportunities.

33
34 **4. Enhancing Professionalism**

35 Elevate the dignity, respect and value accorded education; strengthen
36 professional accountability; enhance the use of evidence to improve
37 effectiveness of professional practice; and foster a culture of continuous
38 professional sharing, continuous advancement and recognition of
39 accomplishment.

40
41 **5. Building Community**

42 Develop and sustain an inclusive, distributed and networked professional
43 learning community committed to sharing and collaborating with on
44 campus/off-campus researchers and educators to reduce professional isolation
45 and increase access to other colleagues practice experience, expertise, research-
46 based practices, best practice performance results, and nurture a culture of

1 respect, values and norms that represent the diversity of individual identities
2 and professional pluralism of beliefs.

3 4 University Strategic Intent

5 University strategic intent is a number of doctrines to support university
6 governors, managers and academic staff with developing and driving
7 University's strategic alignment and planning as well as articulating functions,
8 purposes and objectives and as follows (Balderston, 1995; McCaffrey, 2004;
9 Baban, 2017, 2018a);

- 10
11 i. To focus all energies on advancing the nation and the country, whilst
12 striving to work for the benefit of humanity and the international
13 community.
- 14 ii. To work with government, business, industry, and the community to
15 create lasting intellectual, cultural, social, health, environmental and
16 economic benefits for the country and beyond.
- 17 iii. To produce graduates with the expertise and intellectual curiosity
18 required for the development of the country, the nation and all local
19 communities.
- 20 iv. To conduct quality research and provide the knowledge and
21 understanding needed to meet the challenges facing the region, the
22 country and world-wide.
- 23 v. To embrace the communities, we serve and engage with them at all
24 levels, sharing a sense of pride in the University's achievements.

25 26 **University Academic Structure**

27
28 University Academic Structure is the framework around which the
29 University's academic duties and activities are organised and implemented.
30 Hence, the structure represents the 'Form' by which the university will fulfill
31 its Academic 'Functions' (Balderston, 1995; Islam and Salma, 2016, Baban
32 207, 2018a). Evidently, enhancing and improving the essential academic
33 functions in private universities will require a structure that can efficiently
34 deliver the necessary requirements in a timely manner. In this context, it is
35 proposed to establish the following offices to best match university 'Form' (the
36 structure) with university 'Functions' (academic governance, management, and
37 operations) (Baban, 2017, 2018a):

38 39 **i. Administration, Monitoring and Enhancement Office**

40 This office functions as the engine of the university and provides
41 administrative support and also serves as the focal point for information on all
42 policy, strategic and operational decisions of the University. The mission of
43 this Office is to provide excellent, cost effective administrative services to the
44 University and to become a catalyst for excellence in administration across the
45 region, at campus, faculty, and departmental levels in order to facilitate the
46 achievement of the University's mission and strategic goals.

1 This Office ensures that:
2

- 3 • The appropriate systems and procedures are in place across the
4 University for the admission, registration, examination and the general
5 well-being of students;
- 6 • The processes relating to recruitment, allocation and employment of
7 staff are responsive and efficient;
- 8 • The business of the University committees, through which governance
9 takes effect, is properly conducted.

10

11 **ii. The Office of Quality Assurance (QA)**

12 The main responsibility of this Office is to provide administrative and
13 substantive leadership, guidance and support for QA at all levels of the
14 university, and to support the institutional and faculty accreditation processes
15 and contents. These responsibilities are framed as follows:
16

17

- 18 • To formulate strategies, policies, systems, procedures and practices for
19 the university's academic quality assurance and enhancement
- 20 • To promote and implement quality-related strategic developments
21 within sustainable quality assurance and enhancement frameworks and
22 procedures and in accordance with the university vision and strategic
23 planning;
- 24 • To promote the culture of academic quality within the university
- 25 • To develop policies and guidelines on teaching evaluation, programme
26 review and student learning assessment
- 27 • To monitor, review, audit, evaluate and continuously develop the
28 university's quality together with its quality assurance and enhancement
29 strategies, frameworks and procedures at all levels of the university, for
30 the promotion of academic excellence in learning, teaching and
31 research;
- 32 • To provide administrative and substantive support for quality assurance
33 and enhancement at all levels of the university, and to support the
34 institutional and course accreditation processes and contents for
35 external organizations and agencies;
- 36 • To monitor, review, audit, evaluate and continuously develop
37 institutional and course accreditation;
- 38 • To advise on program and course approval and development;
- 39 • To oversee the allocation of teaching development grants and organize
40 teaching enhancement activities;
- 41 • To compile publications on learning and teaching enhancement.

42 **iii. The Office of External relationships**

43 This office is tasked with establishing strong relationships with outside
44 constituencies and building broad understanding of the many ways in which
45 the university contributes to the lives of all people locally, nationally and
46 beyond. This office is responsible for establishing productive associations with

1 local, national and international universities and institutions. In addition to
2 communications, governmental relations at the regional, national and
3 international levels, and institutional advocacy.

4
5 **iv. The Office of Internationalisation**

6 This Office provides leadership and support for the University's efforts to
7 internationalise the curriculum, facilities and the university campus in general.
8 The office conducts its duties through working closely with senior officers,
9 academic deans, and departments, along with a faculty/staff advisory board.
10 The Office of Internationalisation is the clearinghouse for all agreements with
11 international universities.

12
13 **v. The Office of Planning and Development**

14 This Office has University-wide primary responsibility for coordinating
15 the preparation, implementation, monitoring and assessment of the University's
16 Strategic Plan. It also coordinates efficiency studies and prepares productivity
17 reports to inform operational and strategic planning efforts. As part of the
18 University's development agenda, the Office functions in designing,
19 monitoring and evaluating the University's major development plans and
20 programmes whether academic, infrastructural or financial. This office works
21 closely with senior staff in monitoring Strategic Plan related project
22 development with multi-sectoral, regional and international agencies and also
23 seeks to develop a productive relationship with these agencies.

24
25 2. There is a need for strategic plans with clear targets/deliverables, defined
26 responsibilities and timelines.

27 3. The process should also focus on the programs offered; the resources and
28 infrastructure made available to support students succeed in their program of
29 study, the 'competence' of the teaching staff; and how the institution governs
30 academic quality. Hence, the need to demonstrate that the programs
31 taught include learning outcomes, content, learning experiences, assessment
32 tasks, reference material/information sources compatible with contemporary
33 practices and knowledge designed at the relevant qualification's framework
34 level (e.g. Diploma, Bachelor or Masters). More specifically:

- 35
36 i. Ensuring students have available to them a comprehensive library
37 (physical and/or e library) that contains the information and
38 resources needed for them to be able to achieve the learning outcomes
39 of the program.
40 ii. Investing in IT infrastructure systems, materials and equipment as well
41 as learning spaces for students (and staff) to support student learning.
42 iii. Confirming that teaching staff are appropriately qualified to teach at the
43 levels they are teaching, that they are current in their discipline, they
44 engage in scholarly research and relevant professional development and
45 demonstrate knowledge about adult learning methodologies.

1 Private universities also need to find solutions for their tendency to depend
2 heavily on part-time lecturers from public universities and very few regular
3 full-time lecturers. Additionally, the academic qualifications of teaching staff
4 tend to be lower than public universities, as private universities often employ
5 young graduates with Master degrees, hence, and the lack of experience and
6 research can be a factor affecting the quality of education in private
7 universities. This can be resolved through focusing less on the savings made on
8 expenditure from salaries (especially staff salaries) and to have the necessary
9 critical numbers of senior academics to ensure relevance and quality.

10 Furthermore, private universities are perceived as commercial projects and
11 tend charge exorbitant fees to the students for the purpose of future university
12 development and growth. Moreover, whilst planning, they need to focus more
13 on graduate profiles and deliver proper career counseling and job placement
14 programs. They should also pay attention to their libraries and provide
15 opportunities for academic staff development and research.

16 It should be mentioned that as private universities move into the future, a
17 number of factors, including the increased complexity of institutional
18 functions, changing student demographics, demands for entrepreneurial
19 behavior, technological innovations, and increases in external interest group
20 interventions will significantly challenge existing organizational structures and
21 processes. Hence, the need for being flexible and able to adapt quickly to the
22 demand for employment-oriented courses.

23 It also seems necessary to realise that university governance and
24 management are changing over time and might differ based on University
25 types, traditions and history. However, the primary responsibilities in general
26 can be summarised as (Karabel and Hasley, 1977; Oliver 2004; Balderth, 1995;
27 Baban, 2017):

- 28
- 29 1. Strategic Governance which includes managing the mission and
30 strategic direction of the university; maintaining that visions and goals
31 are translated into operative management systems; and monitoring the
32 implementation of the strategic plan.
- 33 2. Overall Management which includes overseeing and reviewing general
34 management performance; monitoring the academic activities and
35 performance of the university (this function is a sensitive area, but the
36 usual requirement of a direct reporting line from Academic Board is an
37 important way of ensuring that the governors and managers are kept
38 well informed about current issues, and able at least to ask probing
39 questions if troubling matters arise) and overseeing Financial and Risk
40 Management which includes approving the annual budget; approving
41 and monitoring systems of control and accountability; overseeing and
42 monitoring the assessment and management of risk; and ensuring
43 compliance with legal and government policy requirements.
- 44 3. External representation of the University when dealing with
45 governments, the private sector and alumni as well as overseas partners
46 and potential partners.

Conclusions

Universities can play a critical role in developing countries via improving the economy through focusing on innovation and entrepreneurship to develop some vital industries using academic research and technologies and in partnership with government and business.

The progress of a developing country and its economy is dependent on the proper management of the contemporary issues and the success of such issues mostly depends on the universities producing well trained, educated and market ready graduates that possess practical skills and ability to apply knowledge, have an entrepreneurial mindset, enabling them to start their own companies, innovate within multinational organisations. These needs have created a new reality with some urgent demands and expectations of public universities. However, the public universities, in most cases, could not meet these needs. As a result, private universities have emerged to fulfill the increasing demand for higher education and in the demand for employment-oriented courses. Though, unfortunately private universities have departed from their originally intended objectives. This is evident in the nature of courses offered and the required low-level investment to run them in terms of infrastructure, equipment and physical development. Additionally, the academic profile of the students tends to be low, the number of academics is low and the profile is bottom heavy, the facilities for staff development and research are lacking information materials in their libraries are wanting. Finally, the owners expect commercial returns and charge high fees, hence, contributing to worsening the social gap between the rich and the poor in society.

A path to private university relevance and fitness for purpose in developing countries through establishing an effective governing board that is capable of setting and implementing a strategic direction that is focused on generating the requisite knowledge to meet the requirements for a developing nation. Hence, highlighting the need for improving quality, policies should emphasize 'graduate profile' issues through new approaches to teaching and learning and provide adequate learning materials and strong incentives to raise standards. Greater priority needs to be given to programs and strategies to make the graduates 'work ready' such as addressing graduate profiles, job placement and training in the industry. Realising this objective will also require an innovative structure of the academic administration that can successfully deliver all university required functions on time.

Finally, the government needs to articulate the public-private role in higher education and to establish a clear understanding of the role of private universities in the context of developing countries through focusing on development and nation building. A more regulated private sector and a clearly-defined division of labour between public and private will help serve the long-term national interests in a more appropriate way

References

- 1
2
- 3 Baban S.M.J. (2017). Stances on Higher Education and University Governance.
4 Published by Kurdistan Regional Government, Erbil, Iraq. 374p. Catalogue
5 Record in the General Directorate of Public Libraries, Ministry of Culture and
6 Youth, Kurdistan Regional Government, Iraq: 2-2017.
- 7 Balderston F. (1995). Managing Today's University. Second Edition. Jossey-Bass,
8 399P.
- 9 McCaffery P. (2004). The Higher Education Manager's Handbook. Routledge Falmer,
10 London, 322p.
- 11 Oliver, D. E. (2004). Human capital theory and higher education in developing
12 countries. *Journal of Thought*, 39(1), 119-130.
- 13 Islam, K M A and Salma U. (2016). The Role of Private Universities in Higher
14 Education of Bangladesh: An Empirical Investigation. *International Journal of*
15 *Finance and Banking Research*. Vol. 2, No. 4, 2016, pp. 121-128.
- 16 Evelyn Chiyevu Garwe E.C. and Gwatidzo S. (2015). A Comparison of in University
17 Governing Boards in Private and Public Universities. *International Research in*
18 *Higher Education*. Vol. 1, No. 1, Pages 145-152
- 19 Sabandar S. Y., Tawe A., and Musa C I. (2018). The Implementation of Good
20 University Governance in the Private Universities in Makassar (Indonesia).
21 *Education*. Vol. 39, No. 2, 13 Pages.
- 22 Olawore, O. P. and Ajayi, T. B. (2016). The Emergence of Private Universities in
23 Nigeria and Their Various Challenges. *Journal of Applied Information Science*
24 *and Technology*, Vol. 9, No. 1, pages 31-38
- 25 Baban S.M.J. (2018a). Universities in Developing Countries: A Road to Excellence.
26 Lap Lambert Academic Publishing. 134 Pages. ISBN: 978-613-9-87426-2.
- 27 Baban S. M. J. (2018b). An Interactive Process for developing Strategic Research and
28 Research Training plans for Higher Education Institutions. *International Journal*
29 *of Development and Sustainability (IJDS)*. Vol. 7, No. 1, pp. 240-249.
- 30 Baban S.M.J. and Amin N M. (2011a). A Report regarding the contribution of the
31 Kurdistan team in the Knowledge Economy Study Tour Organised by the World
32 Bank Iraq ESTKE. 11 Pages in Kurdish.
- 33 Baban S.M.J. (2011b). Knowledge Economy and The National Education Strategy for
34 Iraq (NESI). A Report Regarding the World Bank-Iraq Education Study Tour for
35 the Knowledge Economy South Korea and Malaysia June 6th-19th, 2011.
36 21Pages.
- 37 Baban S.M.J. (2012). Education and Higher Education Strategy for Iraq. A Report
38 Regarding the Visit to the World Bank in Washington D.C USA, January 6th-
39 17th, 2012. 2 Pages.
- 40 García Lara, J. M., Osma, B. G., & Penalva, F. (2007). Board of directors'
41 characteristics and conditional accounting conservatism: Spanish evidence.
42 *European Accounting Review*, 16(4), 727-755.
- 43 Lipton, M., & Lorsch, J. W. (1992). A modest proposal for improved corporate
44 governance. *Business Lawyer*, 48,59-77.
- 45 Moran A., and Stevanovic Z., (2009). Iraqi Kurdistan Environment; An Invitation to
46 Discover. IK Consulting Engineers Ltd. Complex Santafe Studio, Belgrade,
47 210p.
- 48 Balderston F. (1995). Managing Today's University. Second Edition. Jossey-Bass,
49 399P.

- 1 McCaffery P. (2004). *The Higher Education Manager's Handbook*. Routledge Falmer,
- 2 London, 322p.
- 3 McCaffery P. (2004). *The Higher Education Manager's Handbook*. Routledge Falmer,
- 4 London, 322p.
- 5 World Bank (2000). *Higher Education in Developing Countries – Peril and Promises*.
- 6 Published for The Task Force on Higher Education and Society by the World
- 7 Bank. Washington.
- 8

ONLY FOR REVIEW