

UNIVERSITI
TEKNOLOGI
MARA

MANAGING UNIVERSITY DATA FOR QUALITY

from the lens
of a practitioner

roziah mohd janor

UITM PROFESSORIAL LECTURE

MANAGING UNIVERSITY DATA FOR QUALITY

from the lens
of a practitioner

Roziyah Mohd Janor

PENERBIT PRESS
UNIVERSITI TEKNOLOGI MARA

© UiTM Press, UiTM 2022

All rights reserved. No part of this publication may be reproduced, copied, stored in any retrieval system or transmitted in any form or by any means; electronic, mechanical, photocopying, recording or otherwise; without prior permission in writing from the Director of UiTM Press, Universiti Teknologi MARA, 40450 Shah Alam, Selangor Darul Ehsan, Malaysia. E-mail: penerbit@uitm.edu.my

UiTM Press is a member of
MALAYSIAN SCHOLARLY PUBLISHING COUNCIL

Perpustakaan Negara Malaysia Cataloguing-in-Publication Data

Roziah Mohd. Janor, Prof., Dr.

MANAGING UNIVERSITY DATA FOR QUALITY : FROM THE LENS OF A
PRACTITIONER / Roziah Mohd Janor. (PROFESSORIAL LECTURE UiTM)
ISBN 978-967-363-793-5

1. Universiti Teknologi MARA--Data processing.
2. Data integrity.
3. Education, Higher--Data processing.
4. Government publications--Malaysia.

I. Title. II.

Series. 005.7

Cover Design : Vice-Chancellor's Special Curation Team
Typesetting : Mohd Fadhel Mohd Drus

Printed in Malaysia by : UiTM Printing Centre
Faculty of Art & Design
Universiti Teknologi MARA
40450 Shah Alam
Selangor

CONTENTS

<i>Preface</i>	vii
<i>Acknowledgement</i>	ix
<i>List of Abbreviations</i>	xiii
Chapter 1: The Journey	1
1.1 Achieving Self-Actualisation	5
1.2 The Quality Experience	8
1.3 Purpose of This Book	13
Chapter 2: Overview of University Data	15
2.1 The Nature of a University	22
2.2 Implications of Data on a University	24
Chapter 3: Representation of University Data	27
3.1 Objective Data to Support Quality Management Systems	33
3.2 Subjective Data Interpretation for Accreditation Purposes	40
3.3 Selection of Agency to Represent Data	43

PREFACE

Data should be a true representation of what it is intended to reflect. With data, we derive information. And information, when you have it, translates into power. Yet, nobody can claim to know everything. Or rather, it may be more accurate to say that it is impossible to know everything. Decisions are made based on the information that a person has at a particular time, which may sometimes be considered the best decision that can be made with the information available. However, on the other side of the spectrum, one can also be made not to know. Whether intentional or not, misrepresentations of data may also lead to decisions where, if a person has a more accurate understanding of what the data means, that decision might have been different.

After spending more than thirty years working with data, as the Vice-Chancellor of Universiti Teknologi MARA (UiTM), I am now in the position where I can access a wealth of data, and thus a lot of information. However, being in this position has also made me question many things. I look back to records of old and wonder, why were certain decisions made in the past? To me, it is simple mathematics, simple calculation. There is always an exchange of value for returns, but some decisions of the past that were made for this university do not fit this equation. Why?