IIUM MQA-02(FA)_2022_Version1.0 (Others)

PART A: GENERAL INFORMATION ON THE HIGHER EDUCATION PROVIDER
Part A of the MQA-02 of this section seeks general information on the higher education provider (HEP).

1. Name of the HEP:

2. Date of establishment:

3. Date of registration (if applicable):

4. Reference No. of registration (if applicable):

5. Name of the chief executive officer (however designated):

6. Address:

i. Address:

ii. Correspondence (if different from above):

7. Tel.:

8. Fax:

9. Email:

10. Website:

11. Names and addresses of Faculties/Schools/Departments/Centres (if located outside the main campus):

12. Names and addresses of branch campuses (if applicable):

13. List of Faculties/Schools/Departments/Centres in the HEP (and its branch campuses) and number of programmes offered:

	No.
No.
	Name of Faculties/Schools/ Departments/ Centres
	 Location
	Number of programmes offered

	
	
	
	

	
	
	
	

14. Details of all programmes currently conducted by the HEP (and its branch campuses including any offshore arrangements):

	No.
	Name of

Programme
	MQF

Level
	Awarding

Body
	Location conducted
	Type of

Programme

(Collaboration/

Home grown/ external programme/ joint award/

joint degree)
	Approval

authority

and Date

of

Approval
	Date and

Duration

Of Accreditation

by MQA/

Professional

Bodies

	Student enrolment
	Programme Status *

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

* For public university, indicate status of each programme as follows: active, jumud, beku, lupus or penawaran semula.

* For private HEP, indicate status of each programme as follows: active or inactive (approved but currently not conducted).

15. Total number of academic staff:

	 Status
	Academic

Qualification
	 Number of Academic Staff

	
	
	Malaysian
	Non-Malaysian
	Total

	Full-time (all types of designation including those on 1 year contract or more)
	Doctoral (Level 8)
	
	
	

	
	Masters (Level 7)
	
	
	

	
	Bachelors (Level 6 - including professional qualification)
	
	
	

	
	Diploma (Level 4)
	
	
	

	
	Certificate (Level 3)
	
	
	

	
	Others
	
	
	

	
	Sub-total
	

	Part-time
	Doctoral (Level 8)
	
	
	

	
	Masters (Level 7)
	
	
	

	
	Bachelors (Level 6 - including professional qualification)
	
	
	

	
	Diploma (Level 4)
	
	
	

	
	Certificate (Level 3)
	
	
	

	
	Others
	
	
	

	
	Sub-total
	

	Total
	

16. Total number of students:

	
	Number of Students
	Total
	Disabled

Student

	
	Local
	International
	
	

	Male
	
	

	
	

	Female
	

	
	
	

	Total
	
	
	
	

17. Student attrition:

	Period
	Year
	Total students (A)
	Number of students

leaving the institution without graduating (B)
	Attrition

Rate

(%)

(B/A)*100
	Main reasons for leaving

	Past 1 year
	
	
	
	
	

	Past 2 years
	
	
	
	
	

	Past 3 years
	
	
	
	
	

Note: The attrition rate should be provided for each individual year.

18. Total number of administrative and support staff:

	 No.
	Classification by function
(e.g.: technical, counselling, financial, IT, human resource, etc.
	Number of Administrative

and Support staff

	
	
	

	
	
	

	
	
	

	
	
	

19. Provide audited financial statement for last three consecutive years:

	Year
	Financial Statement

	
	Profit/Surplus (RM)
	Loss/Deficit (RM)

	Past 1 year
	
	

	Past 2 years
	
	

	Past 3 years
	
	

Note: Profit and loss reporting is based on after tax.

20. Provide the latest, dated and signed organisational chart of the HEP.
21. Details of liaison officer:

i. Name and Title:

ii. Designation:

iii. Tel.:

iv. Fax:

v. Email:

PART B: PROGRAMME DESCRIPTION

1. Name of the programme (as in the scroll to be awarded):

2. MQF level:

3. Graduating credit:

4. Has this programme been accredited by MQA for other premises? If yes, please provide the following details:

	No.
	Name and Location of the Premises (main campus / branch campuses / regional centre)
	Mode of Delivery
	Accreditation Status

	
	
	
	Provisional
	Full

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

5. Type of award (e.g., single major, double major, etc.):

6. Field of study and National Education Code (NEC):

7. Language of instruction:

8. Type of programme (e.g., own, collaboration, external, joint award/joint degree, etc.):

9. Mode of study (e.g., full-time/part-time):

10. Mode of offer (please (/) where appropriate):
	Undergraduate Programme
	Postgraduate Programme

	Coursework
	
	Coursework
	

	Industry Mode (2u2i)
	
	Mixed mode
	

	
	
	Research
	

11. Method of learning and teaching (e.g. lecture/tutorial/lab/field work/studio/blended learning/e-learning, etc.):

12. Mode of delivery (please (/) as appropriate):

	Conventional

(traditional, online and blended learning)
	

	Open and Distance learning (ODL)
	

13. Duration of study:

	
	Full-time
	Part-time

	
	Long Semester
	Short Semester
	Long Semester
	Short Semester

	No. of Weeks
	
	
	
	

	No. of Semesters
	
	
	
	

	No. of Years
	
	

Note: Number of weeks should include study and exam week.

14. Entry requirements:

15. Estimated date of first intake: month/year

16. Projected intake and enrolment: (applicable for provisional accreditation)

	Year
	Intake
	Enrolment

	Year 1
	e.g.: 100
	e.g.: 100

	Year 2
	e.g.: 100
	e.g.: 200

	Year 3
	e.g.: 100
	e.g.: 300

	Total
	e.g.: 300
	e.g.: 300

17. Total enrolment of student (applicable for full accreditation):

	Year
	Intake
	Enrolment

	Year 1
	e.g.: 60
	e.g.: 60

	Year 2
	e.g.: 70
	e.g.: 130

	Year 3
	e.g.: 90
	e.g.: 220

	Total
	e.g.: 220
	e.g.: 220

18. Estimated date of first graduation: month/year

19. Types of job/position for graduate (at least two types):

20. Awarding body:

· Own

· Others (Please name)

(Please attach the relevant documents, where applicable)

i. Proof of collaboration between HEP and the collaborative partner such as copy of the Validation Report* of the collaborative partner** and the Memorandum of Agreement (MoA)

ii. Approval letter from the Higher Education Department (Jabatan Pendidikan Tinggi, JPT) of the Ministry of Higher Education for programmes in collaboration with Malaysian public universities

iii. Proof of approval and supporting letter to conduct the programme from certification bodies/awarding bodies/examination bodies

iv. A copy of the programme specification as conducted by the collaborative partner (eg. Handbook)

v. Proof of collaboration with Quality Partners* for the programme, where applicable

vi. For programmes which require clinical training, please attach proof of approval from the relevant authority

vii. Any other document where necessary

21. Provide a sample of scroll to be awarded should be attached.

22. Address(s) of the location where the programme is/to be conducted:

Note:
* Validation report is an evaluation by the collaborative partner on the readiness and capability of the institution to offer the programme.
** Collaborative partner is the institution who owned the curriculum of the programme and conferred the award (franchisor), while the programme delivery is conducted by another institution (franchisee).
*** Quality partners are usually better established universities which attest to the quality of a programme through the involvement or oversight of curriculum design, teaching and learning, or assessment.
PART C: PROGRAMME STANDARDS
Part C of the MQA-02 requires the HEP to furnish information on all the standards in the seven areas of evaluation for quality assurance on the programme to be accredited. The following pages provide a series of questions and statements that guide the HEP in furnishing such information.

In Area 1 (Programme Development and Delivery), there are 23 questions and statements related to the 17 standards.

In Area 2 (Assessment of Student Learning), there are 18 questions and statements related to the 11 standards.

In Area 3 (Student Selection and Support Services), there are 29 questions and statements related to the 20 standards.

In Area 4 (Academic Staff), there are 22 questions and statements related to the 15 standards.

In Area 5 (Educational Resources), there are 21 questions and statements related to the 10 standards.

In Area 6 (Programme Management), there are 21 questions and statements related to the 16 standards.

In Area 7 (Programme Monitoring, Review and Continual Quality Improvement), there are 12 questions and statements related to the 9 standards.

HEPs are required to use Evaluation Instrument of COPPA 2nd Edition (2017) (Excel) to conduct self-review for each Area which should include the following:

i.
Strengths of the programme in meeting its goals;

ii.
Steps taken in maintaining and enhancing the strengths/practices of the programme;

iii.
Areas of concern that need to be addressed; and
iv.
Steps taken to address the problem areas.
(Refer to Section 4.1 in COPPA for complete requirement of a Programme Self-Review).

INFORMATION ON AREA 1: PROGRAMME DEVELOPMENT AND DELIVERY
1.1 Statement of Educational Objectives of Academic Programme and Learning Outcomes
1.1.1 Explain how the programme is in line with, and supportive of, the vision, mission and goals of the HEP.

1.1.2 Provide evidence and explain how the department has considered market and societal demand for the programme. In what way is this proposed programme an enhanced of the other?

1.1.3 a) State the programme educational objectives, programme learning outcomes, teaching and learning strategies, and assessment of the programme.

b) Map the programme learning outcomes against the programme educational objectives. (Provide information in Table 1).

Table 1: Matrix of Programme Learning Outcomes (PLO) against the Programme Educational Objective (PEO).

(Generated from Ecure)
c) Describe the strategies for the attainment of PLOs in term of teaching and learning strategies, and assessment.

1.1.4 Map the programme learning outcomes to MQF level descriptors which correspond to the five MQF learning outcomes domains/clusters.

1.1.5 a) How are the programme learning outcomes related to the career or/and further studies options of the student on completion of the programme?
b) Do the programme learning outcomes relate to the existing and emergent needs of the profession, industry and the discipline? How was this established?

1.2 Programme Development: Process, Content, Structure and Teaching-Learning Methods

1.2.1 Describe the provisions and practices that indicate the autonomy of the department in the design of the curriculum, and its utilisation of the allocated resources.

1.2.2 Describe the processes to develop and approve curriculum.

1.2.3 a) Who and how are the stakeholders consulted in the development of the curriculum?
b) Explain the involvement of educational experts in this curriculum development.

1.2.4 a) Describe how the curriculum fulfils the requirements of the discipline of study in line with the programme standards (if applicable) and good practices in the field

b) Provide the necessary information, where applicable, in Table 2:

Table 2: Components of the programme and its credit value

	
	Course Classification
	Credit Value
	Percentage (%)

	1.
	Compulsory courses/modules
	
	

	2.

	Core*

· Courses

· Projects/Thesis/Dissertation
	
	

	
	·
	
	

	3.
	Optional/Elective courses**
	
	

	4.
	Industrial training/Practicum
	
	

	Total Credit Value
	
	100

Note:
* Core courses also include faculty common courses.

** Optional/elective courses refer to courses where students can exercise choice. Minor courses are also listed here
c) Provide a brief description for each course offered in the programme. Please arrange the courses by year and semester as in Appendix A.
1.2.5 What are the co-curricular activities available to the students of this programme? How do these activities enrich student learning experience, and foster personal development and responsibility?

1.3 Programme Delivery
1.3.1 Provide evidence on how the department ensures the effectiveness of delivery in supporting the achievement of course and programme learning outcomes.
1.3.2 Show evidence that the students are provided with, and briefed on, the current information about the programme, for example, Student Study Guide, Student Handbook and Student Project Handbook.
1.3.3 a) Provide details of the coordinator of the programme and members of the team responsible for the programme. State the manner in which the academic team manages the programme. What are their authority and responsibility? What are the procedures that guide the planning, implementation, evaluation and improvement of the programme?
b) Does the programme team have access to adequate resources? Provide evidence.

1.3.4 Describe the department’s initiatives to encourage innovations in teaching, learning and assessment.

1.3.5 State how the department obtains feedback and uses it to improve the delivery of the programme outcomes. Provide evidence.
IIUM Standard:

1. How does the design of this academic programme prepare students to be well-rounded, professionally competent and Islamic in their view and behaviours as outlined by IIUM vision and mission?

2. Explain the methods by which the elements of KhAIR and JERIHAS are inculcated in the planning and delivery of the courses offered.

INFORMATION ON AREA 2: ASSESSMENT OF STUDENT LEARNING
2.1 Relationship between Assessment and Learning Outcomes
2.1.1 Explain how assessment principles, methods and practices are constructively aligned to the programme learning outcomes and appropriate to the programme level.
(The information given for this standard must be consistent with that of 1.2.4 in Area 1.)

2.1.2 Describe how the alignment between assessment and learning outcomes are regularly reviewed to ensure its effectiveness (please provide policy on the review, if any). Provide evidence.
2.2 Assessment Methods
2.2.1 Describe how a variety of assessment methods and tools are used in assessing learning outcomes and competencies.
(The information given for this standard must be consistent with that of 1.2.4 in Area 1.)

2.2.2 a) Explain how the department ensures the validity, reliability, integrity, currency and fairness of student assessment over time and across sites (if applicable).

b) Indicate the authority and processes for verification and moderation of summative assessments.
c) What guidelines and mechanisms are in place to address plagiarism among students?
d) Are the assessment methods reviewed periodically? Describe the review of the assessment methods in the programme conducted (e.g., the existence of a permanent review committee on assessment and consultation with external assessors and examiners, students, alumni and industry).
2.2.3 a) Describe the grading system used. How are these documented and communicated to the students?
b) Explain how the department provides feedback to the students on their academic performance to ensure that they have sufficient time to undertake remedial measures.
c) How are results made available to the students for purposes of feedback on performance, review and corrective measures?

d) Specify whether students have the right to appeal. Provide information on the appeal policy and processes. How are appeals dealt with?

e) Explain the mechanism to review and implement new methods of assessment. Append a copy of the Regulations of Examination.

2.3 Management of Student Assessment
2.3.1 Explain the roles, rights and power of the department and the academic staff in the management of student assessment.

2.3.2 Describe how the confidentiality and security of student assessment documents as well as academic records are ensured.
2.3.3 Explain how and when continuous and final assessments results are made available to students.
2.3.4 Explain how the department periodically reviews the management of student assessment and measures it take to address the issues highlighted by the review.
IIUM Standard:

1. How are the elements of Pillars of Learning (POL) reflected in the assessment activities of students’ learning?

INFORMATION ON AREA 3: STUDENT SELECTION AND SUPPORT SERVICES

3.1 Student Selection
3.1.1 State the criteria and the mechanisms for student selection including that of transfer students and any other additional requirements, for example, those in relation to students with special needs.

3.1.2 Provide information on student intake for each cohort since commencement and the ratio of the enrolment to applicants.
3.1.3 Describe the policies, mechanisms and practices for appeal on student selection, if applicable.
3.1.5 State the support provided for those who are selected but need additional developmental and remedial assistance.

3.2 Articulation and Transfer
3.2.1 Describe how the department facilitates student mobility, exchanges and transfers, nationally and internationally.

3.2.2 Indicate how students accepted for transfer demonstrate comparable achievements in their previous programme of study.

3.3 Student Support Services

3.3.1 What support services are available to students? Show evidence that those who provide these services are qualified. What other additional support arrangements provided by other organisations are accessible to students?

3.3.2 Describe the roles and responsibilities of those responsible for student support services.
3.3.3 How are students orientated into the programme?

3.3.4 Describe the provision of the academic, non-academic and career counselling services to students.
3.3.5 Describe the mechanisms that exist to identify and assist students who are in need of academic, spiritual, psychological and social support.

3.3.6 How are the adequacy, effectiveness and safety of student support services evaluated and ensured?

3.4 Student Representation and Participation

3.4.1 What policy and processes are in place for active student engagement especially in areas that affect their interest and welfare?

3.4.2 Explain student representation and organisation at the institutional and departmental levels.

3.4.3 a) What does the department do to facilitate students to develop linkages with external stakeholders?

 b) How do the department promote managerial, entrepreneurial and leadership skills in preparation for the workplace?

3.4.4 How does the department facilitate student activities and organisations that encourage character building, inculcate a sense of belonging and responsibility, and promote active citizenship?

3.5 Alumni

3.5.1 a) Describe the linkages established by the department with the alumni.

b) Describe the role of the alumni in development, review and continuous improvement of the programme.
IIUM Standard:

1. What other avenues can be offered to the students to promote transformative experience?

INFORMATION ON AREA 4: ACADEMIC STAFF
4.1 Recruitment and Management
4.1.1 Explain how the department’s academic staff plan is consistent with HEP’s policies and programme requirements.

4.1.2 a) State the policy, criteria, procedures, terms and conditions of service for the recruitment of academic staff.

b) Explain the due diligence exercised by the department in ensuring that the qualifications of academic staff are from bona fide institutions.

4.1.3 Provide data on the staff–student ratio appropriate to the teaching-learning methods and consistent with the programme requirements.

4.1.4 a) Provide summary information on every academic staff involved in conducting the programme in Table 3.

As in Appendix B
b) Provide Curriculum Vitae of each academic staff teaching in this programme containing the following:

i. Name

ii. Academic Qualifications

iii. Current Professional Membership

iv. Current Teaching and Administrative Responsibilities

v. Previous Employment

vi. Conferences and Training

vii. Research and Publications

viii. Consultancy

ix. Community Service

x. Other Relevant Information

c) Provide information on turnover of academic staff for the programme (for Full Accreditation only).
4.1.5 Describe how the department ensures equitable distribution of duties and responsibilities among the academic staff.

4.1.6 Describe how the recruitment policy for a particular programme seeks diversity among the academic staff such as balance between senior and junior academic staff, between academic and non-academic staff, between academic staff with different approaches to the subject, and academic staff with multi-disciplinary backgrounds and experiences.
4.1.7 State the policies, procedures and criteria (including involvement in professional, academic and other relevant activities, at national and international levels) for appraising and recognising academic staff.

1.1.1 Describe the nature and extent of the national and international linkages to enhance teaching and learning in the programme.

4.2 Service and Development
4.2.1 Provide information on the departmental policy on service, development and appraisal of the academic staff.

4.2.2 How does the department ensure that the academic staff are given opportunities to focus on their respective areas of expertise such as curriculum development, curriculum delivery, academic supervision of students, research and writing, scholarly and consultancy activities, community engagement and academically-related administrative duties?

4.2.3 Describe the mechanisms and processes for periodic student evaluation of the academic staff. Indicate the frequency of this evaluation exercise. Show how this evaluation is taken into account for quality improvement.

4.2.4 a) State the policies for training, professional development and career advancement unique to the department’s (e.g., study leave, sabbatical, advanced training, specialised courses, re-tooling, etc.) academic staff.

b) Describe the mentoring system or formative guidance for new academic staff.

4.2.5 Describe the opportunities available to academic staff to obtain professional qualifications and to participate in professional, academic and other relevant activities at national and international levels. How does this participation enhance the teaching-learning experience?
4.2.6 Describe how the department encourages and facilitates academic staff in community and industry engagement activities. Describe how such activities are rewarded.
IIUM Standard:

1. Explain how the members of academic staff (and other categories of instructors) perform their duties as murabbi to the students.

INFORMATION ON AREA 5: EDUCATIONAL RESOURCES
5.1 Physical Facilities
5.1.1 a) List the physical facilities required for the programme in Table 4.
As in Appendix C
b) Describe and assess the adequacy of the physical facilities and equipment (e.g., workshop, studio and laboratories) as well as human resources (e.g., laboratory professionals and technicians).

c) Provide information on the clinical and practical facilities for programmes which requires such facilities. State the location and provide agreements if facilities are provided by other parties.

d) Provide information on the arrangement for practical and industrial training.

e) How are these physical facilities user friendly to those with special needs? Provide a copy of any technical standards that have been deployed for students with special needs.
5.1.2 Show that the physical facilities comply with the relevant laws and regulations including issues of licensing.

5.1.3 Describe resource sharing and access mechanisms that are available to extend the library’s capabilities. Comment on the extent of use of these facilities by academic staff and students. Comment on the adequacy of the library to support the programme.

5.2 Research and Development

(Please note that the standards on Research and Development are largely directed to universities and university colleges)
5.2.1 a) Describe the policies, facilities and budget allocation available to support research.
b) Describe the research activities of the department and the academic staff involved in them.

5.2.2 a) Describe how the HEP encourages interaction between research and learning. Show the link between the HEP’s policy on research and the teaching-learning activities in the department.

b) State any initiatives taken by the department to engage students in research.

5.2.3 Describe the processes by which the department review its research resources and facilities and the steps taken to enhance its research capabilities and environment.

5.3 Financial Resources

5.3.1 Provide audited financial statements or certified supporting documents for the last three consecutive years. Explain the financial viability and sustainability based on the provided statements/documents.
5.3.2 Demonstrate that the department has clear procedures to ensure that its financial resources are sufficient and managed efficiently.

5.3.3 a) Indicate the responsibilities and lines of authority in terms of budgeting and resource allocation in the HEP with respect to the specific needs of the department.

b) Describe the HEP’s financial planning for the programme in the next two years.
IIUM Standard:

1. What particular resource(s) is/are state-of-the-art?

INFORMATION ON AREA 6: PROGRAMME MANAGEMENT
6.1 Programme Management
6.1.1 a) Describe the management structure and functions, and the main decision-making components of the department, as well as the relationships between them. How are these relationships made known to all parties involved?

b) Indicate the type and frequency of department meetings.
6.1.2 Describe the policies and procedures that ensure accurate, relevant and timely information about the programme which are easily and publicly accessible, especially to prospective students.

6.1.3 a) Describe the policies, procedures and mechanisms for regular review and updating of the department’s structures, functions, strategies and core activities to ensure continuous quality improvement. Identify person(s) responsible for continuous quality improvement within the department.

 b) Highlight the improvements resulting from these policies, procedures and mechanisms.
6.1.4 Show evidence (such as terms of reference, minutes of meeting) that the academic board of the department is an effective decision-making body with adequate autonomy.

6.1.5 Describe the arrangements agreed upon by the HEP and its different campuses or partner institutions - for example, collaborative programmes, joint awards, collaborative research, student exchange arrangements - to assure functional integration and comparability of educational quality.

6.1.6 Show evidence of internal and external consultations, and market needs and graduate employability analyses.

6.2 Program Leadership

6.2.1 Explain the criteria for the appointment and job description of the programme leader.
6.2.2 Indicate the programme leader of this programme. Describe the qualifications, experiences, tenure and responsibilities of the programme leader.
6.2.3 Describe the relationship between the programme leader, department and HEP on matters such as staff recruitment and training, student admission, allocation of resources and decision-making processes.
6.3 Administrative Staff
6.3.1 a) Describe the structure of the administrative staff which supports the programme.
b) Explain how the number of the administrative staff is determined in accordance to the needs of the programme and other activities. Describe the recruitment processes and procedures. State the terms and conditions of service.

c) State (in Table 5) the numbers required and that are available, job category and minimum qualification for administrative staff of the programme.

As in Appendix D
6.3.2 State the mechanisms and procedures for monitoring and appraising the performance of the administrative staff of the programme.

6.3.3 Describe the training scheme for the advancement of the administrative staff and show how this scheme fulfils the current and future needs of the programme.
6.4 Academic Records
6.4.1 a) State the policies and practices on the nature, content and security of student, academic staff and other academic records at the departmental level and show that these policies and practices are in line with those of the HEP.
b) Explain the policies and practices on retention, preservation and disposal of student, academic staff and other academic records.

6.4.2 Explain how the department maintains student records relating to their admission, performance, completion and graduation.

6.4.3 Describe how the department ensures the rights of individual privacy and the confidentiality of records.

6.4.4 Describe the department’s review policies on security of records and safety systems and its plans for improvements.
IIUM Standard:

1. How does the management of the academic programmes reflect IIUM views towards Maqasid ash-Shariah?

INFORMATION ON AREA 7: PROGRAMME MONITORING, REVIEW AND CONTINUAL QUALITY IMPROVEMENT
7.1 Mechanisms for Programme Monitoring, Review and Continual Quality Improvement

7.1.1 Describe the policies and mechanisms for regular monitoring and review of the programme.

7.1.2 Describe the roles and the responsibilities of the Quality Assurance unit responsible for internal quality assurance of the department.

7.1.3 a) Describe the structure and the workings of the internal programme monitoring and review committee.

b) Describe the frequency and mechanisms for monitoring and reviewing the programme.
c) Describe how the department utilises the feedback from a programme monitoring and review exercise to further improve the programme.
d) Explain how the monitoring and review processes help ensure that the programme keeps abreast with scientific, technological and knowledge development of the discipline, and with the needs of society.

7.1.4 Which stakeholders are involved in a programme review? Describe their involvement and show how their views are taken into consideration.

7.1.5 Explain how the department informs the stakeholders the result of a programme assessment and how their views on the report are taken into consideration in the future development of the programme.

7.1.6 Explain how student performance, progression, attrition, graduation and employment are analysed for the purpose of continual quality improvement? Provide evidence.

7.1.7 Describe the responsibilities of the parties involved in collaborative arrangements in programme monitoring and review.

7.1.8 Describe how the findings of the review are presented to the HEP and its further action therefrom.
7.1.9 Explain the integral link between the departmental quality assurance processes and the achievement of the institutional purpose.

IIUM Standard:

1. Besides SFS, what other platform(s) does the department plan to use in the Continual Quality Improvement (CQI) process to get feedback from students?

MQA-02 2017 (FULL ACCREDITATION)

4

