

Valid assessment of university students' competence in business and economics using adapted international tests – the WiwiKom-project


www.wiwi-kompetenz.de/eng/

State of Research

- Cross-national assessment of university students' competence in the field of business and economics is becoming an increasingly important research area (e. g. AHELO)
- No existing suitable measuring instruments for Germany (Kuhn & Zlatkin-Troitschanskaia, 2011) despite the very high popularity of the field of study (Federal Statistical Office, 2012)


Research Goals

- Developing a valid subject-specific competence model that incorporates various types of evidence from standardized competence assessment
- Translating and adapting the „Test of understanding in college Economics (TUCE)“ and the „Examen General para el Egreso de la Licenciatura en Administración (EGEL)“ for the valid assessment of the theoretically postulated competence structures and levels


Prof. Dr. Olga Zlatkin-Troitschanskaia
Johannes Gutenberg University Mainz
Department of Law, Management & Economics
Chair of Business Education

Jakob Weller-Weg 9
55128 Mainz
Germany
Fon: +49 6131-39 22009
Fax: +49 6131-39 22095
zlatk@uni-mainz.de
www.wiwi.uni-mainz.de


Dipl.-Betriebswirt, Dipl.-Hdl. Manuel Förster
Johannes Gutenberg University Mainz
Department of Law, Management & Economics
Chair of Business Education

Jakob Weller-Weg 9
55128 Mainz
Germany
Fon: +49 6131-39 22234
Fax: +49 6131-39 22095
manuel.foster@uni-mainz.de
www.wiwi.uni-mainz.de


Manuella Hansen, M.Sc.
Johannes Gutenberg University Mainz
Department of Law, Management & Economics
Chair of Business Education

Jakob Weller-Weg 9
55128 Mainz
Germany
Fon: +49 6131-39 27067
Fax: +49 6131-39 22095
hansenm@uni-mainz.de
www.wiwi.uni-mainz.de


Dipl.-Hdl. Sebastian Brückner
Johannes Gutenberg University Mainz
Department of Law, Management & Economics
Chair of Business Education


Jakob Weller-Weg 9
55128 Mainz
Germany
Fon: +49 6131-39 20225
Fax: +49 6131-39 22095

SPONSORED BY THE


(grant number: 01PK11013A)

The WiwiKom project milestones


Sources of Validity Evidence

- *Contents* (Using expert judgements (Professor and PhD) to refer to job requirements and cross-institutional curriculum)
- *Response processes* (Using think-aloud studies with university students to gain an understanding of subject-specific cognitive structures)
- *Internal Structure* (Using Item Response Theory and Structural Equation Modeling to evaluate the dimensions and levels of students' competence in business and economics)
- *Relations to other variables* (Using Multitrait-Multimethod-Matrix to gain an understanding of converging and discriminating factors)

Aims and Purpose of Presentation

- Exchanging experiences regarding international applicability and usage
- Exchanging experiences regarding potential compatibility with international research
- Establishing contacts for potential future cooperation on international comparative studies
- Exchanging experiences regarding the concept of competence in business and economics


CENEVAL (Mexico)
National Assessment Center for Higher Education


Council for Economic Education (USA)
Professor William B. Walstad (University of Nebraska-Lincoln)


Johannes Gutenberg University Mainz (Germany)
Chair of Business Education


Humboldt University of Berlin (Germany)
Chair of Statistics


University of Stuttgart (Germany)
Chair of International and Strategic Management


National Educational Panel Study (Germany)
Research team for curricular analysis


University of Applied Sciences Mainz (Germany)
Chair of statistics

References:

Federal Statistical Office (2012). Studierende an Hochschulen - Wintersemester 2011/2012. (Students at Universities – Winter Term 2011/2012.) Federal Statistical Office, Wiesbaden.
Kuhn, C. & Zlatkin-Troitschanskaia, O. (2011). Assessment of Competencies among University Students and Graduates – Analyzing the State of Research and Perspectives. Johannes Gutenberg University Mainz. In: Beck, K., Breuer, K. and Zlatkin-Troitschanskaia, O. (Hrsg.), Arbeitspapiere Wirtschaftspädagogik, 59, Mainz: Lehrstuhl für Wirtschaftspädagogik, Johannes Gutenberg-Universität.