

Academic Sector
[image: ]To be Submitted with Self Review Report
[bookmark: _Hlk148606592]CHECKLIST OF COMPLIANCE TO STANDARD ITEM AND GOOD PRACTICES IN TECHNOLOGY AND TECHNICAL ACCREDITATION STANDARD (ACADEMIC SECTOR)


	Type of Accreditation 
	:
	
	Full / New Cycle Accreditation

	
	:
	
	Extending Accreditation

	
	:
	
	Continuing Accreditation

	Name of Programme 
	:
	

	Education Provider & Address
	:
	


SUPPORTING DOCUMENT
	
	Supporting Documents Required
	Indicate the location of these items with an accessible link
	To be filled out by the EP ( / )

	1.
	Self Review Report submitted followed the required format
	
	
	
	Yes

	
	No


	2.
	Market survey and analysis report
	
	
	
	Yes

	
	No


	3.
	Curriculum structure submitted followed required format
	
	
	
	Yes

	
	No


	4.
	All course information (Technology components only)
	
	
	
	Yes

	
	No


	5.
	Mapping of Technology/ Technical services submitted followed the required format
	
	
	
	Yes

	
	No


	6.
	Minimum three (3) samples of final assessment (Full Accreditation only)
	
	
	
	Yes

	
	No


	7.
	Minimum three (3) samples of continuous assessment (Full Accreditation only)
	
	
	
	Yes

	
	No


	8.
	Minimum three (3) samples of final year project (MQF level 4 and 6) or mini project (MQF level 3 and 5) (Full Accreditation only)


	
	
	
	Yes

	
	No


	9.
	Minimum three (3) samples of industrial training (MQF level 4 and 6) or industry engagement (MQF level 3 and 5) (Full Accreditation only)

	
	
	
	Yes

	
	No


	10.
	Minimum three (3) samples of student file (Full Accreditation only)
	
	
	
	Yes

	
	No


	 11.
	Counsellor profile and record
	
	
	
	Yes

	
	No


	 12.
	Teaching staff, technical staff and administrative staff profiles and records
	
	
	
	Yes

	
	No


	13.
	External assessor report
	
	
	
	Yes

	
	No


	14.
	Programme advisory committee report
	
	
	
	Yes

	
	No


	15.
	Benchmarking report
	
	
	
	Yes

	
	No


ACCREDITATION REQUIREMENTS AND CRITERIA

	
	Requirement/Criteria
	PA
	FA
	Indicate the location of these items with an accessible link
	To be filled out by the EP ( / )

	
	Qualifying Requirements
	
	
	
	

	1.
	Programme meets minimum total credits (min. technology component)
· Bachelor’s Degree: 120 (80)
· Advanced Diploma: 40 (25)
· Diploma: 90 (60)
· Certificate: 60 (30)
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	2.
	Programme meets minimum duration of study:
· Bachelor’s Degree: 3 years
· Advanced Diploma: 1 year
· Diploma: 2 years
· Certificate: 1 ¼ years
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	3.
	[bookmark: _Hlk148539516]Programme has final year project (MQF Level 4 and 6)
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	4.
	[bookmark: _Hlk148539533]Programme has mini project (MQF Level 3 and 5)
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	5.
	[bookmark: _Hlk148539541]Programme has industrial training for MQF Levels 4 and 6 (minimum of eight (8) weeks)
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	6.
	[bookmark: _Hlk148539547]Programme has Industrial Engagement Activities (MQF Level 3 and 5)

	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	7.
	Programme meets minimum number of full-time teaching staff in the relevant field:
· Bachelor’s Degree: 6 full-time staff
· Advanced Diploma: 2 full-time staff
· Diploma: 4 full-time staff
· Certificate: 3 full-time staff
Note: Minimum 2 full-time staffs for PA
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	8.
	Programme meets minimum staff: student ratio
· Bachelor’s Degree: 1:20 or better
· Advanced Diploma: 1:20 or better
· Diploma: 1:20 or better
· Certificate: 1:20 or better
	NA
	Qualifying
	
	
	
	Yes

	
	No


	9.
	Programme has external assessor’s report
	NA
	Qualifying
	
	
	
	Yes

	
	No


	10.
	Programme has advisory committee’s report
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	11.
	Curriculum is aligned to the technology/ technical services and Knowledge Area of Competencies as stated in Appendix A
	Qualifying
	Qualifying
	
	
	
	Yes

	
	No


	
	Requirement/Criteria
	PA
	FA
	Location in Standard 
	To be filled out by the EP ( / )

	
	Programme Nomenclature
	
	
	
	

	1.
	Use of the Term ‘Technology’
	Minor
	Minor
	1.1
	
	
	Yes

	
	No


	
	Criteria 1: Programme Design and Delivery
	
	
	

	1.
	Vision and mission of EP are clearly stated
	Minor
	Minor
	2.1
	
	
	Yes

	
	No


	2.
	PEOs demonstrate the interest of the programme’s stakeholders.
	Minor
	Minor
	2.2
	
	
	Yes

	
	No


	3.
	KPI is clearly stated under proper consultation with stakeholders.

	Minor
	Minor
	2.2
	
	
	Yes

	
	No


	4.
	Programme demonstrates appropriate mechanism to monitor and evaluate the PEO's attainment
	Minor
	Minor
	2.2
	
	
	Yes

	
	No


	5.
	PEOs are consistent with EP’s vision and mission
	Minor
	Minor
	2.1
	
	
	Yes

	
	No


	6.
	Programme has appropriate (refer Table 2.0) and well-documented graduate attributes
	Major
	Major
	2.4
	
	
	Yes

	
	No


	7.
	Programme demonstrates appropriate mechanisms to monitor and evaluate the GA attainment
	Minor
	Major
	2.4
	
	
	Yes

	
	No


	8.
	EP publish GA to all stakeholders 
	NA
	Minor
	2.4
	
	
	Yes

	
	No


	9.
	Evidence of stakeholders’ involvement in generating GA is provided
	Major
	Minor
	2.4
	
	
	Yes

	
	No


	10.
	Programme emphasises Complex Problem (CP) and Complex Activity (CA) in teaching and learning practices.
(Bachelor’s Degree in Information and Communication Technology, Cyber Security Technology and Art Design and Creative Multimedia Technology only) 
	Major
	Major
	2.4
	
	
	Yes

	
	No


	11.
	Needs analysis is appropriately carried out
	Major
	Minor
	2.6
	
	
	Yes

	
	No


	12.
	Appropriate involvement of relevant stakeholders in curriculum design, delivery and assessment is available
	Major
	Major
	2.6 (ii) & 8.2
	
	
	Yes

	
	No


	13.
	Clear process in designing, reviewing, and evaluating the programme is established
	Major
	Major
	2.6 (iii)
	
	
	Yes

	
	No


	14.
	Curriculum keep abreast with current technological advances, professional practices, and international best practices in the field, and with the needs of stakeholders. 
	Major
	Major
	2.6 (iii)
	
	
	Yes

	
	No


	15.
	Various and appropriate teaching-learning methods are adopted


	Minor
	Minor
	2.6
	
	
	Yes

	
	No


	16.
	EP provides conducive learning environment that guarantee the achievement of the programme GAs
	Minor
	Minor
	2.6
	
	
	Yes

	
	No


	17.
	Programme meets minimum requirement of programme structure (refer Table 4.0) 
· Technology Component
· General Component 
· Theory / Knowledge based
· Practical / Modern Tool Usage-based
	Major
	Major
	2.6
	
	
	Yes

	
	No


	18.
	Programme adopting industrial mode/ apprenticeship (WBL programme) ensures the following requirements are fulfilled:
· Establish of MOU/MOA
· SLT consider ELT
· Credit hour is calculated based on WBL course, i.e. ELT / 40 Malaysian Notional Hours.
· Ensure that WBL Tutors (academic staff at PPT) participate in WBL Professional Development Training.
· Ensure that WBL Coaches (industry instructors) participate in courses or training related to the implementation of the WBL system provided by the educational institution (PPT).
· Has a minimum 20 percent WBL approach of the total credit
	Major
	Major
	2.6
	
	
	Yes

	
	No


	19.
	Programme adopting industrial mode/ apprenticeship ensure the attainment of the outcomes is evaluated via proper assessments (WBL programme)
	NA
	Minor
	2.6
	
	
	Yes

	
	No


	20.
	Programme adopting industrial mode/ apprenticeship ensure student placement is appropriate (WBL programme)
	NA
	Minor
	2.6
	
	
	Yes

	
	No


	
	Criteria 2: Student Assessment
	
	
	
	

	1.
	Final assessment is evaluated individually.
	NA
	Minor
	3.0
	
	
	Yes

	
	No


	2.
	Assessments regulation and policies are clearly defined.
	Minor
	Minor
	3.2
	
	
	Yes

	
	No


	3.
	Process of designing, implementing, evaluating and reviewing assessment methods are clearly described.
	Minor
	Minor
	3.3
	
	
	Yes

	
	No


	4.
	Process of designing, implementing, evaluating and reviewing involves the respective stakeholders.
	NA
	Minor
	3.3
	
	
	Yes

	
	No


	5.
	Assessments, teaching strategies, and learning activities are constructively aligned with learning outcomes (technology courses only)
	Major
	Minor
	3.3
	
	
	Yes

	
	No


	6.
	Assessment methods signify the progress as well as the final evaluation of each course.
	NA
	Minor
	3.4
	
	
	Yes

	
	No


	7.
	Combination of multiple evaluation approaches indicates accomplishment of learning outcomes.
	NA
	Minor
	3.4
	
	
	Yes

	
	No


	8.
	Number of students does not exceed 4 students per group for any group activities. 
	NA
	Minor
	3.4
	
	
	Yes

	
	No


	
	Criteria 3: Student Selection and Support Service
	
	
	

	1.
	Policies and procedures on students’ selection and appeals is established and accessible to stakeholders
	Major
	Major
	4.0
	
	
	Yes

	
	No


	2.
	EP provides student support services, including counselling, career advice, health care access, extracurricular provisions for culture, sports and leisure, and other appropriate activities.
	NA
	Minor
	4.0
	
	
	Yes

	
	No


	3.
	Student selection meets minimum entry requirement of programme
	NA
	Major
	4.1
	
	
	Yes

	
	No


	4.
	Policy, regulations, and procedures on course exemption is well-defined and implemented

	Minor
	Major
	4.2
	
	
	Yes

	
	No


	5.
	Policy, regulations, procedures, and students/public awareness on student transfer are well-defined and implemented
	Minor
	Major
	4.2.1
	
	
	Yes

	
	No


	6.
	Policy, regulations, procedures on credit transfer are well-defined and implemented
	Minor
	Major
	4.2.2
	
	
	Yes

	
	No


	7.
	Appropriate arrangement to encourage student participation in extra-curricular activities
	Minor
	Minor
	4.3
	
	
	Yes

	
	No


	8.
	Student Support Services is supported with adequate and qualified administrative personnel
	Minor
	Minor
	4.3
	
	
	Yes

	
	No


	9.
	Regulations, processes, and functions of a student representative organisation are well-defined
	Minor
	Minor
	4.3.1
	
	
	Yes

	
	No


	10.
	Student representative organizations have been established and are functioning well
	NA
	Minor
	4.3.1
	
	
	Yes

	
	No


	11.
	EP has active linkages with alumni to support the development, review and continually improve the programme.
	NA
	Minor
	4.3.2
	
	
	Yes

	
	No


	
	Criteria 4: Teaching and Support Staff
	
	
	

	1.
	EP recruitment policy, criteria & other related process for teaching staff are well-defined and implemented
	Minor
	Minor
	5.1.1
	
	
	Yes

	
	No


	2.
	Industry mentor is appointed for all industrial-based learning for programme conducted through Industrial Mode/Apprenticeship (WBL programme)
	Minor
	Minor
	5.1.1
	
	
	Yes

	
	No


	3.
	All qualified teaching staff registered as GT or QT
	Minor
	Minor
	5.1.2
	
	
	Yes

	
	No


	4.
	At least one (1) teaching staff must be a Professional Technologist (Ts.) or Certified Technician (Tc.) registered under MBOT or efforts towards complying with the criteria
	Minor
	Minor
	5.1.2
	
	
	Yes

	
	No


	5.
	All academic staff have appropriate competency levels for teaching practical–oriented courses within the programme
	Minor
	Minor
	5.1.3
	
	
	Yes

	
	No


	6.
	Policies on research, publication, product development and consultation should be in place for Bachelor’s Degree programme
	Minor
	Minor
	5.1.4
	
	
	Yes

	
	No


	7.
	Recruitment policy and criteria for technical support staff are well defined and implemented
	Minor
	Minor
	5.2.1
	
	
	Yes

	
	No


	8.
	All qualified technical support staff should register as QT
	GP
	GP
	5.2.2
	
	
	Yes

	
	No


	9.
	Teaching facility is adequately staffed to fulfil its intended function
	Minor
	Minor
	5.2.3
	
	
	Yes

	
	No


	10.
	Adequate administrative staff to support the programme
	Minor
	Minor
	5.3.1
	
	
	Yes

	
	No


	11.
	EP has recruitment policy and criteria for administrative support staff
	Minor
	Minor
	5.3
	
	
	Yes

	
	No


	12.
	EP provides a clear guideline for encouraging industry engagement among the teaching and technical support staff.
	Minor
	Minor
	5.4
	
	
	Yes

	
	No


	13.
	EP has continuous industry engagement to ensure teaching and learning activities are industry relevant.
	NA
	Minor
	5.4
	
	
	Yes

	
	No


	14.
	EP has assessment system for staff annual evaluation and appraisal.
	Minor
	Minor
	5.5
	
	
	Yes

	
	No


	15.
	EP has mechanism for students to evaluate the quality of teaching and learning activities.
	Minor
	Minor
	5.5
	
	
	Yes

	
	No


	16.
	Teaching staff undergo a structured teaching and learning training course
	Minor
	Minor
	5.6
	
	
	Yes

	
	No


	
	Criteria 5: Educational Resources
	
	
	
	

	1.
	The programme has sufficient and appropriate educational resources to ensure its effective delivery.
	Minor
	Minor
	6.0
	
	
	Yes

	
	No


	2.
	Safety factor is considered in the educational resources planning and operation
	Major
	Major
	6.0
	
	
	Yes

	
	No


	3.
	Environmental, sustainability, cultural, professional, ethical and legal factors are considered in the educational resources' planning and operation
	Minor
	Minor
	6.0
	
	
	Yes

	
	No


	4.
	Programme ensures the facility's quality, availability, relevance and utilisation.
	Minor
	Minor
	6.1
	
	
	Yes

	
	No


	5.
	Adequate and suitable experimental and practical facilities is accessible
	Major
	Major
	6.1
	
	
	Yes

	
	No


	6.
	The equipment reflects modern technology practices
	GP
	GP
	6.1
	
	
	Yes

	
	No


	7.
	Programme has adequate physical facilities
	Major
	Major
	6.1
	
	
	Yes

	
	No


	8.
	Equipment to student ratio should be 1:4 or better
	NA
	Minor
	6.1
	
	
	Yes

	
	No


	9.
	Facilities for students’ life on campus are satisfactory
	Minor
	Minor
	6.1
	
	
	Yes

	
	No


	10.
	Adequate research laboratories and equipment are relevant to the learning activities (for Bachelor’s Degree programme)
	Minor
	Minor
	6.2
	
	
	Yes

	
	No


	11.
	Research and development or innovation facilities is accessible (Advanced Diploma programmes or lower)
	GP
	GP
	6.2
	
	
	Yes

	
	No


	12.
	Programme demonstrates financial viability and sustainability for operation and maintenance

	Minor
	Minor
	6.3
	
	
	Yes

	
	No


	13.
	Programme demonstrates the systematic procedure to ensure that its financial resources are sufficient and managed efficiently
	Minor
	Minor
	6.3
	
	
	Yes

	
	No


	
	Criteria 6: Programme Management
	
	
	

	1.
	Programme has governance structure supported by staff or committees performing various functions
	Major
	Major
	7.1
	
	
	Yes

	
	No


	2.
	Policies and procedures of programme are established, published, and implemented
	Minor
	Minor
	7.1
	
	
	Yes

	
	No


	3.
	Programme leader meets the minimum qualifications requirements
	Minor
	Major
	7.2
	
	
	Yes

	
	No


	4.
	EP maintains students’ records related to their admission, performance, completion, and graduation and preserve them for future reference.
	NA
	Minor
	7.3
	
	
	Yes

	
	No


	5.
	EP maintains proper records of staff academic qualification, appointment, training, appraisal, and other related documents.
	Minor
	Minor
	7.3
	
	
	Yes

	
	No


	
	Criteria 7: Quality Management System
	
	
	

	1.
	EP has systematic quality management system to achieve its educational objectives
	NA
	Minor
	8.0
	
	
	Yes

	
	No


	2.
	EP establishes structure and processes to manage the programme's quality assurance
	Minor
	Minor
	8.1.1
	
	
	Yes

	
	No


	3.
	Governance ensures shared responsibility, accountability, consistency, and transparency in assuring programme's quality 
	Minor
	Minor
	8.1.1
	
	
	Yes

	
	No


	4.
	EP establishes a dedicated unit or committee to oversee and coordinate quality assurance deliverables
	Minor
	Minor
	8.1.1
	
	
	Yes

	
	No


	5.
	EP ensures available support and resources are adequate to support quality assurance activities.
	Minor
	Minor
	8.1.2
	
	
	Yes

	
	No


	6.
	Stakeholders’ feedback is obtained to continuously improve the programme's quality. 
	NA
	Minor
	8.2
	
	
	Yes

	
	No


	7.
	EP establishes programme advisory committee and student representatives
	NA
	Minor
	8.2
	
	
	Yes

	
	No


	8.
	External and industry advisors registered as Ts. or Tc
	Minor
	Minor
	8.2.1
	
	
	Yes

	
	No


	9.
	Programme is continually monitored, reviewed, and evaluated
	NA
	Minor
	8.3
	
	
	Yes

	
	No


	10.
	Examination Committee periodically monitor, evaluate, and review students' performance and outcome attainment
	NA
	Minor
	8.3.1
	
	
	Yes

	
	No


	11.
	EP conducts benchmarking with other reputable institutions to ensure comparable quality of education.
	NA
	Minor
	8.4
	
	
	Yes

	
	No


	12.
	Programme is regularly and systematically assessed and evaluated for continual improvement.
	NA
	Minor
	8.5
	
	
	Yes

	
	No


	13.
	EP provides evidence of the following activities for continual quality improvement:
· Periodic analysis on programme educational objective achievement
· Periodic analysis on student outcome attainment
· Periodic departmental analysis on teaching and learning activities
· Periodic analysis of students’ feedback on teaching and learning activities
· Comprehensive review of curriculum at least once every programme cycle
	NA
	Minor
	8.5
	
	
	Yes

	
	No


	14.
	Quality evaluation by external assessor at least once every 2 years


	NA
	Minor
	8.5
	
	
	Yes

	
	No


	15.
	Quality evaluation by programme advisory committee at least once every 2 years
	NA
	Minor
	8.5
	
	
	Yes

	
	No


	16.
	EP takes remedial actions by continually improving the following criteria: 
· Curriculum structure and delivery
· Student assessment
· Student selection
· Staff
· Educational resources
· Programme management
· Quality management system
	NA
	Minor
	8.5
	
	
	Yes

	
	No


ACKNOWLEDGEMENT OF SELF REVIEW REPORT SUBMISSION:

Qualifying requirements are mandatory requirements for Provisional Accreditation (PA) and Full Accreditation (FA) programmes to be considered for accreditation by Technology and Technical Accreditation Council (TTAC) Malaysia Board of Technologists (MBOT). Failure to meet ANY ONE of the qualifying requirements will disqualify the programme from further assessment.

Major requirements are criteria that significantly impact the quality of the graduating cohort of students. For PA and FA, a programme will be granted deferred accreditation status if any of the major requirements is not met. Education Provider (EP) will be given a 6-month period to fulfill the major requirement before resubmission for accreditation. 

Minor requirements are criteria that will affect the quality of the programme in a long term. For PA, non-compliance of minor requirements will impact the decision of accreditation. For FA, non-compliance with minor requirements will impact the accreditation period.

Good Practices are criteria that enhance the quality of both PA and FA programmes.

DECLARATION:
I/We hereby confirm that the information provided is accurate, correct and complete and that the documents submitted along with this application checklist are genuine. I understand that incomplete or non-compliant documents with the qualifying requirements, major requirements, or minor requirements will have implications on the accreditation decision.

Name				:
Identification Card Number 	:
Designation			:
Signature			:
Stamp				:
Date				:


image1.jpg


