

Year Established:

Initiated in 1998 by the 4th AUN Board of Trustees Meeting².

Primary Aim:

To develop Quality Assurance System and Mechanisms to uplift higher education standard among ASEAN Countries.

Recognitions:

- Standard QA system practiced within the AUN Member Universities and AUN-QA Associate Members.
- Officially Recognized by the ASEAN Plus Three Senior Officials Meeting on Education (SOM-ED+3) and ASEAN Plus Three Education Ministers Meeting (ASED+3)³.
- Universities in many countries in ASEAN subscribes to AUN-QA through the demands on AUN-QA Quality Programme Assessment and AUN-QA Training (Tier 1 and 2). AUN-QA serves these demands for AUN Members, AUN-QA Associate Members, and non-AUN Members in ASEAN.
- Ministry of the Plus Three Countries recognize AUN-QA as the major Quality System and Standard practiced within ASEAN⁴.
- EU through the ASEAN-EU Official Channel as the only QA System practiced at the university level in ASEAN.

¹As of 07 April 2015


²4th AUN-BOT Meeting was convened during 18-19 June 1998 in Myanmar

³Joint Statement of the 8th ASED Meeting. Retrieved from ASEAN Secretariat website at <http://www.asean.org/images/Statement/2014/Sept/JS%208th%20ASED%20Adopted%2011%20Sept.pdf>

⁴Joint Statement of the second ASED+3 Meeting. Refer to paragraph 4, 5, and 12. Retrieved from ASEAN Secretariat website at <http://www.asean.org/images/Statement/2014/Sept/JS%202nd%20APT%20EMM%20Adopted%2012%20Sept.pdf>

AUN-QA Structure

The AUN-QA network consists of members and associate members, a Quality Assurance (QA) Council, a Secretariat and a pool of assessors, all of whom are governed by the Board of Trustees of the AUN. The organisation of AUN-QA network is in diagram⁵ below.


⁵Guidelines for AUN Quality Assessment and Assessors & Framework of AUN-QA Strategic Action Plan 2012-2015. p. 3, published in June 2014.

Current AUN-QA Activities(2000-present)

Type of Activities	Activities	Brief Description	Year Started
Policy Directives	AUN-QA Chief Quality Officers' Meeting	The annual meeting for the Chief Quality Officers among AUN Member Universities to discuss and seek for solutions issues arising from AUN-QA activities, formulate directions and policies, implement the engagement plan with AUN-QA partners and stakeholders, and continue to improve the AUN-QA System and Mechanism	2000 (active)
Assessment	AUN-QA Quality Assessment at Programme Level	<p>The AUN-QA has developed a mechanism to conduct an assessment at programme level.</p> <ul style="list-style-type: none"> •The AUN-QA Guidelines and Manual was developed and have served well as a tool for AUN member universities to implement and assess their quality and quality assurance system since its first publication in 2004. •The first AUN-QA Quality Assessment was initiated in 2007 at Universiti Malaya, Malaysia. •At the end of 2010, to further enhance and sustain quality assurance practices and quality in higher education, AUN establishes an AUN-QA Documentation Review Committee and Procedure to keep its documents updated and relevant. •The Guide to AUN Actual Quality Assessment at Programme Level was developed and endorsed by the AUN Board of Trustees Meeting in July 2010. The guidebook has been used in AUN-QA practice until nowadays. <p>For more information about AUN-QA Quality Assessment, please see below.</p>	2007 (active)
Capacity Building	AUN-QA Training Course for Accomplishing Programme Assessment (Tier1)	The AUN-QA decides to extend the outreach through other non- Member Universities in the region. The training introduces the AUN-QA System and how to accomplish the programme assessment at programme level. The course aims to provide professionals who are in charge of quality assurance at the programme level and/or institutional level practiced within the university.	2011 (active)
Capacity Building	AUN-QA Assessor Training Workshop (Tier2)	The objective of the Tier 2 training is to equip the trainees (who have completed the Tier 1 Training) with knowledge capable of conducting AUN-QA Quality Assessment.	2013 (active)

⁶see below under Key Publicationsions

Type of Activities	Activities	Brief Description	Year Started
Capacity Building	ASEAN-QA DIES Project and ASEAN-QA Project Phase II	<p>A joint initiative by 7 Partners⁷ – aims at strengthening the capacity for internal and external quality assurance (QA) through dialogue and training events for ASEAN-QA professionals based on regional standards.</p> <p>Since the project inception, 6 training workshops, utilising the AUN-QA System, were carried out for IQA and EQA. In 2013, the Project has conducted 22 site visits at 21 universities in 10 different countries.</p> <p>In 2014, the project is on the Phase II stage, aiming to further produce the IQA trainees.</p>	<p>Phase I: 2011 – 2013</p> <p>Phase II: 2014-2016</p> <p>(active)</p>
Capacity Building	AUN-ADB Project	<p>AUN-QA sees the needs of QA development in Cambodia, Lao PDR, and Myanmar (CLM Countries). With the financial support from Asian Development Bank, AUN-QA has conducted AUN-QA Training in CLM Countries in order to Enhance and strengthen the knowledge on QA system implementation and management and build up pool of qualified University QA personnel team in CLM countries.</p> <ul style="list-style-type: none"> •The first phase of the project was in 2012 and 6 training workshops were carried out in 3 countries. •The second and current phase (2014-2016) will be to further the QA development in these 3 countries. •The on-site consultancy visits coupled with the trainings will be the key methodology to support the QA system development within the university. •The QA Generic QA Handbook will also being developed and translated into local language, outreaching to the other universities within these targeted countries. 	<p>Phase I: 2011 – 2013</p> <p>Phase II: 2014-2016</p> <p>(active)</p>

KEY FACTS: AUN-QA Quality Assessment at Programme Level

AUN-QA Quality Assessment at Programme level is the main activities of AUN-QA that have been conducted since 2007. As of 40th AUN-QA Quality Assessment at Universitas Airlangga, **122** programmes in **62** Assessments of **26** Universities (both AUN Members, AUN-QA Associate Members, and non-AUN Members) in **8** ASEAN Countries were assessed by using AUN-QA Criteria.

⁷ ASEAN Quality Assurance Network (AQAN), ASEAN University Network (AUN), German Academic Exchange Service (DAAD), the European Association for Quality Assurance in Higher Education (ENQA), the German Rectors' Conference (HRK), the Regional Centre for Higher Education and Development in Southeast Asia (SEAMEO-RIHED) and coordinated by the University of Potsdam (Centre for Quality Development – ZfQ)


AUN-QA Criteria

Initially developed as 18 Criteria System; in 2011, the system was further revised by the AUN-QA Review Committee in 2010. The Guide to AUN Actual Quality Assessment at Programme Level was proposed by the AUN-Chief Quality Officers' Meeting and endorsed by the AUN Board of Trustees Meeting. The new 15 AUN-QA Criteria is a system being used for AUN-QA Quality Assessment nowadays. As AUN-QA strives to continually improve its system and mechanisms, the revision workshop of The Guide to AUN Actual Quality Assessment at Programme Level will be held in 15 May 2015 to further revise and fine-tunes the Assessment process.


Criteria Table

Old 18-Criteria System	Current 15-Criteria System
1. Goals and objectives; expected learning outcomes	1. Expected learning outcomes
2. Programme specification	2. Programme specification
3. Programme content	3. Programme structure and content
4. Programme organisation	
5. Didactic concept and teaching/ learning strategy	4. Teaching and learning strategy
6. Student assessment	5. Student assessment
7. Staff quality	6. Academic staff quality
8. Quality of support staff	7. Support staff quality
9. Student quality	8. Student quality
10. Student advice and support	9. Student advice and support
11. Facilities and infrastructure	10. Facilities and infrastructure
12. Quality assurance of teaching/ learning process	11. Quality assurance of teaching and learning process
13. Student evaluation	
14. Curriculum design	
15. Staff development activities	12. Staff development activities
16. Feedback stakeholders	13. Stakeholders feedback
17. Output	14. Output
18. Stakeholders satisfaction	15. Stakeholders satisfaction

Figures 1: No. of AUN-QA Quality Assessment at Programme Level and no. of ASEAN-QA Project Quality Assessment³


Figures 2: No. of AUN-QA Quality Assessment at Programme Level and no. of programme assessed by country⁴


³ As of 40th AUN-QA Quality Assessment at Programme Level

⁴As of 40th AUN-QA Quality Assessment at Programme Level

AUN-QA Assessors

At the moment, AUN-QA has ever expanding pool of seasoned AUN-QA Trainers, experts, and assessors. We currently have **15** senior assessors and **36** junior assessors from **26** universities in **7** ASEAN Countries (i.e. Indonesia, Lao PDR, Malaysia, the Philippines, Singapore, Thailand, and Viet Nam; are on active duty).

AUN-QA Publications

AUN-QA Guideline and Manual

1


The guideline was jointly written by the Chief Quality Officers and was first published in 2004 to be used as a manual and reference conduct the AUN-QA Actual Quality Assessment at programme level. The book follows the 18-criteria AUN-QA System.

2


AUN-QA Manual for the Implementation of the 2004 Guideline

The manual was published in 2006 to serve as a complement to the guideline of 2004 to help the university to have a better understanding and also how to implement the AUN-QA System.

3


A Guide to AUN-QA Actual Quality Assessment at Programme Level

A Guide to AUN-QA Actual Quality Assessment at Programme Level is a fruit of the AUN-QA on Review Committee coupled with the feedback from Chief Quality Officers. This guidebook is the first revision of the AUN-QA Manual for the Implementation of the Guidelines. It documents the criteria and assessment process of AUN Actual Quality Assessment at Programme Level and provides associated resources including templates and samples in the appendices.

This guidebook finetunes the AUN-QA Guideline and Manual, it follows the 15-criteria AUN-QA System and it is a current reference to AUN-QA Quality Assessment at Programme Level.

4


Guidelines for AUN Quality Assessment and Assessors & Framework for AUN-QA Strategic Action Plan 2012-2015 (V 2.0)

Assessment and Assessors' and Framework of AUN-QA Strategic Action Plan 2012-2015 was made for the ease of references to the audience with an interest in AUN-QA, its system and mechanisms.

The first version of this compilation was published in 2012 while this latest version 2.0, was in publication after the adoption and endorsement by AUN-QA Chief Quality Officers' Meeting 2014 and 30th AUN Board of Trustees Meeting respectively.

All documents available for download at www.aunsec.org

AUN - Quality Assurance Timeline

