

HKQF INTERNATIONAL CONFERENCE 2018
QF for Quality: Good Practices on Quality Assurance

***“Development in Quality Assurance -
Malaysian Qualifications Framework”***

Zita Mohd Fahmi

Former Chair of MQF 1.0 Review Team

Chair of Expert Working Group EU SHARE-QA

Outline: Good QA practices and QF

- Evolution of QA and MQF in Malaysia
- Qualifications system landscape
- Malaysian Qualifications Agency
- Malaysian Qualifications Framework
- Key practices:
 - Implementation of MQF
 - Quality assurances practices
 - Policy, engagement and system enhancement
- “Not so good practices?” Challenges

Evolution of quality assurance and qualifications systems in Malaysia

Malaysian National Qualifications System – enabling ecosystem

Malaysian Government

National laws,
Ministries policies,
strategies
Oversight
Funding
Regulate
institutions

Regulated HE & training providers

Programmes,
management,
research, services
Community
engagement &
Internal
management system

MQA and MQF
underpins quality assurance and accreditation system, learning and qualifications recognition and facilitates lifelong learning

Learners and stakeholders
employers
society &
other external
-recognition &
users of
qualifications

Regional partners and International organisations
comparability
cooperation,
networks
mobility and
recognition

Diversity in National System-harmonisation initiatives supporting MQF

Quality Assurance of Higher Education

- Purpose: quality of programmes, learning and institutions
 - Accountability, sustainability and confidence
- Malaysian Qualifications Agency (MQA ACT 2007)

Establishment of MQA

- 1997 –LAN (private HE sector,) LAN was succeeded by MQA
- 2007 Malaysian Qualifications Agency (2007)
- Single common qualifications framework and quality assurance framework
- Statutory body accountable to Minister/ Parliament
- 70% annual grants from government

Strategic Directions 2016-2020

Vision: to be a global authority on qualifications and quality assurance in higher education

Mission: to strengthen national qualifications system and its quality assurance which is internationally recognised as a reference point

Functions

- Maintain and implement Malaysian Qualifications Framework
- through QA assurance systems (programme accreditation)
- Supervise standards
- Equivalency
- maintains the Malaysian Qualifications Register
- Now provides recognition services on behalf of the government

Governance organisation

MQA Council (of inter-agency representatives)

Accreditation and other committees

Agency 336 staff

1074 External assessors

MALAYSIAN QUALIFICATIONS FRAMEWORK (MQF) 2008... an instrument...

An overarching framework and united system of qualifications and quality assurance

- uses nationally agreed principles, criteria, guidelines & competency standards - for naming, classifying, positioning and linking qualifications

- for levels of learning attained, learning outcomes and
- volume of learning with **credit** system
 - 1=40 NLH

- a formal reference point for Malaysian qualifications and foreign qualifications

- supports mobility and portability and recognition
- and supports lifelong learning (APEL)

Malaysian Qualifications Framework-elements

Key Features

MQF LEVELS

MQF LEARNING DOMAINS

National Strategic directions
HE Blueprints
2007-2015
2015-2025

MQF systems

Operationalising MQF
MQA strategic directions

Quality assurance practice –
programme accreditation
/institutional audits

Programme (Disciplines) Standards
(22)-learning outcomes and QA
requirements

Specific Qualifications Standards and QA
requirements

Guidelines to Good Practices

Acceptance of Standards set by
recognised bodies e.g. professional
bodies

Others: e.g. ICGPA Instrument (previous
MOHE) *Inspiring quality*

COPPA2
Evaluation
Instrument
2018 (in
progress)

Creative Multimedia
Performing Arts
ICT
Business
ACCOUNTING
Education
Engineering
/Engineering
Technology

Policy and circulars

MQF: Expansion Of Quality Provisions Up to 2017 in support of quality assured flexible - lifelong learning

(Adapted- Dzadfir)

Quality assurance Practices and MQF

“...it sets standards against which a programme/ qualification is accredited ...or learning is validated”

- Purposes of quality assurance approach
 - Quality of programme-learning
 - Compliance to MQF
 - Strengthening institutional systems
- Programme accreditation and institutional audits
- Policy ensuring compliance

Malaysian Qualification Agency Act 2007

Compliance with the Framework

37. (1) No programme or qualification shall be accredited unless it complies with the Framework.

(2) All higher education providers conducting an accredited programme or awarding an accredited qualification shall comply with the Framework.

QA Practice: Assessment cycles of Qualifications

E.g. PROGRAM ACCREDITATION

QA Practice: Quality Assurance Standards applied

External Stakeholders/MQF/Discipline Standards

QA practices to facilitate Lifelong Learning

APEL[C] – for Credit Award

Assessment of student
competencies against Course
Learning Outcomes

Maximum credit transfer 30% of
total graduating credits

CREDIT TRANSFER FOR MOOC

To provide a
clear mechanism
that can be used
by HEIs
intending to
award credit
transfer for
MOOC
undertaken by
prospective or
registered
students in
higher education
institutions

Other practices to enhance systems: **Policy and engagements** and **systems' enhancement**

Engagements

Periodic meetings with relevant departments

Collaboration with 13 statutory professional bodies – Joint Technical Committee)

Department of Skills Development-TVET

Others includes recognition authorities,

MyQAN, associations of providers

Quality Assurance

Reviews of Standards & processes

Benchmarking

External certifications:

ISO 9000 (2000, 2008 and 2015)

GGP Certification by INQAAHE (2013-renewing)

ASEAN QA Framework (completed)

Inspiring quality

MQF

Update and review-stakeholders (MQF 2.0)

TVET learning outcomes & quality assurance standards

Comparability of Qualifications projects

ASEAN Qualifications Framework (in progress)

Some: Updates on MQF and QA systems

Addressing Policy goals : HE Blueprint-transformation

MQF V2.0
2018

COPPA 2018,
Evaluation
instrument

Working on
developing risk
based
performance
for future
differentiation

Finalizing the
Single QA of
TVET

Alignment of systems to
ASEAN Qualifications
Reference Framework

Agency external review
to ASEAN Quality
Assurance

Strengthening
Performance
/Risk-based QA
[in progress]

Selected Practices and Challenges to MQF and Malaysian QA systems

- 1 Prescriptiveness Vs Fluid and organic uncharted % curriculum (structured /unstructured)
- 2 Whole learning process Vs outcomes and authentication of learning
- 3 Recent move toward general education/liberal studies thinking Vs specialized learning
- 4 Standards-based Vs Principle-based QA-one size fits all?
- 5 Engagement, communication and collaboration Vs competition
- 6 Experts, assessors, instruments & process
- 8 Managing changes-overarching role, neutralising, diversifying and evolving context & needs

**Thank you,
Zita**

mohdfahmizita@gmail.com

I acknowledge and thank MQA for some of the slides taken and adapted from MQA and pictures from various websites owners.

