

Higher Education in Israel CHE & Accreditation

ECA VISIT
20 January, 2020

Michal Neumann, Director-General

Israel: Some Basic Data - 2019

Population: ~ 8.8 milion

Number of Students: ~ 308,000 -- *48% of each cohort enter HE institutions (average age: 22-24)*

Education Budget* : 13% from state budget

Higher Education Budget: ~ 3% from state budget

*not including higher education budget

A Quick Glance: Facts & Figures 2019

Institutions

❖ Universities	9
❖ Colleges	20
❖ Non-Budgeted Colleges	11
❖ Teachers' Colleges	21
❖ Total	61

*all institutions, other than non budgeted, are 70% state budget

Higher Education Budget

Budgets of Israeli HEIs

(Total - ~14 billion ₪)

* Includes: Research universities, the Open University and budgeted academic colleges only.

* Total public funding for Israeli higher education system for 2015/16 stood at 10 billion NIS (~2.7 billion USD). Of that, about 8.5 billion NIS (2.3 billion USD) goes directly to the HEIs, and the rest goes to fund various R&D projects and partnerships (such as the EU Framework program)

The Higher Education System and Its Interfaces

CHE & PBC

Administrative Structure

CHE – Structure & Committees

The Planning and Budgeting Committee (PBC)

- **Established According to government & CHE decisions**
- **A buffer – standing in between the political arena and HEIs**
- **Negotiates solely with M. of Finance on HE budget**
- **Recommends on policy & HE developments**

Main authorities:

1. planning

Makes recommendations to the CHE regarding policy & development of the HE system and policy

2. Budgeting

Full autonomy with regards to budget incl. allocations

Two layers system

Colleges are focused on **TEACHING** at the Bachelor & Master

Universities are focused on **RESEARCH**

Colleges that meet certain criteria can apply for **doctorate** programs & award **Associate Prof.**

Main Differences:

Mission; Teaching load; Budgeting model; Ph.D. programs; Prof. degrees

Massive Growth in Number of Colleges

■ Universities
 ■ Public Colleges
 ■ Private Colleges
 ■ Teacher Training Colleges

Accelerated growth in number of 'overall' students

Structure of Studies

Accreditation Process – HEI & SP

Higher Education Institution (HEI)	Study Program (SP)
Permission to open a HEI (new criteria – October 2013)	Permission to publish, register students and open a SP
Temporary recognition/ accreditation (limited in years)	Temporary accreditation/ authorization to award a degree (limited in years)
Final accreditation (not limited in years)	Final accreditation/authorization (not limited in years)

What Do We (CHE) Check?

- Meeting some basic and minimum criteria
- Planning aspects
- Financial aspects
- Faculty hiring
- Legal aspects
- Request to open a new SP requires 'in advance' approval (within CHE-PBC 6 years Multi-Annual Plan)

Major Accreditation Components for Peer-Review

Mission and Goals

- Long term
- Sustainable planning

Human Resources

- Core faculty
- Quality & quantity
- Quality of research and teaching
- Promotions
- Fields
- Number
- Ratio
- Administrative staff

Study Programs

- Curriculum
- Structure
- Theory vs-v practice

Department Structure

- Academic leadership
- Relevant committees

Teaching & Learning Outcomes

- Teaching methods
- Evaluation & improvement of teaching
- Methods used to evaluate learning outcomes

Students

- Admission requirements
- Grading
- Services
- Outcomes
- Coping with diversity

Infrastructure

- Practicum
- Labs
- Studios
- Library
- IT

Demonstrating the Rigor of the Accreditation Process

Criteria for applying for an independent PhD

- **Minimum period as an accredited HEI (full accreditation)**
- **Minimum Diverse fields of studies (Bachelor & Master level)**
- **Critical mass of appropriate senior core faculty**
- **Cutting edge research outputs (IF, competitive grants)**

Verifying academic strength & research capacity

Challenges

- **Better accessibility of disadvantaged sectors**
- **Improving women representation**
- **Digital/on-line studies**
- **Internationalization**
- **Supporting Humanities**
- **Improving teachers training**
- **Reducing bureaucracy**
- **Improving digitalization of CHE processes**

Main Challenge:

'One Size Fits All' Accreditation Process?

**We have started to move into a
differential system relying on academic
strength**

(Risk-Based Approach)

THANK YOU for LISTENING

Higher Education Structure

	Universities	Budgeted Colleges	Non-Budgeted Colleges
Status	Budgeted and planned		Not budgeted & planned but supervised academically
Research & Teaching	Budgeted for research. Teaching load (dictated): 6-8 yearly hrs	No research budget. Teaching load: 12 yearly hrs	May have research funds. Teaching load (not dictated): min. 6-8 yearly hrs
Programs	Bachelor, Masters, Ph.D.* wide range of fields	Bachelor & Master (beginning of Ph.D.); limited no. of fields	
Faculty ranks	Full Prof.; Associate Prof.; Senior Lecturer; Lecturer		
Faculty Promotions	To all ranks**	Up to Assoc. Prof. rank. (In most cases) Promotion to Prof. ranks is external –by CHE committees	

*excluding the Open University and Ariel University

**excluding Ariel University

Facts & Figures: Faculty - 2017

	Faculty	Tech & Admin.	Total
Universities	9,968	8,035	18,003
Colleges	4,248	2,649	6,897

Academic staff including: senior academic staff; academic officials; researchers and fellows; junior faculty; teaching fellows and adjunct teachers.

Administrative staff at universities and colleges including: administrative and technical staff; administrative officials; individual contracts and temporary workers.

Excluding faculty on sabbatical, maternity leave and leave of absence.