Subtheme: The QA of cross-border education: from quality providers to quality assured provision

The Implication of Mutual Recognition in Asia:
Case Study of MQA and HEEACT
Yu Hsin Lin

Higher Education Evaluation &Accreditation Council of Taiwan

Angela Yung Chi Hou
Fu Jen Catholic University

Zita Mohd Fahmi
Malaysian Qualifications Agency
In recent years, the need for close cooperation of quality assurance agencies and acceptance of review decisions called “Mutual recognition” has been implemented in Asia. Supported by the governments, the Malaysian Qualifications Agency (MQA) and the Higher Education Evaluation and Accreditation Council of Taiwan (HEEACT) have just signed a mutual recognition agreement in 2012. It is the first successful MR in Asian nations. The main purpose of the paper is to analyze the process, procedures and success of MR case between MQA and HEEACT.
Key words：higher education, quality assurance agencies, mutual recognition
1. Introduction
Cross-border higher education resulting in the increased mobility of students, academic staff, programs, institutions and professionals has grown considerably in global times. Therefore, how to ensure that the quality of academic programs has met the local and international standards simultaneously has become a great challenge in many nations. In recent years, the need for close cooperation of quality assurance agencies and acceptance of review decisions called “Mutual recognition” has been implemented in many regions. According to David Woodhouse, former President of the INQAAHE, mutual recognition means, “the recognition by two or more external quality agencies is an affirmation by each that it accepts the entire or partial decisions and judgments of the other” (Woodhouse, 2008, p.28). Most importantly, such recognition is simply based on the agencies “having comparable aims and procedures” in the quality of scope and activity, so “they would likely reach the same conclusion in reviewing and passing a judgment on an institution, study program or qualification” (p.28). In this sense, mutual recognition will mainly benefit various higher education stakeholders, including students, institutions, graduates, QA agencies, and employers. For students, MR will primarily provide security for students who study abroad and through exchanges or in Joint programs. Based on the MR, the quality of the programs and institutions are supposed to guarantee that those students will take courses and programs accredited. In terms of institutions, MR is expected to reduce the workloads for them, as it would “render concurrent approval and assessment processes superfluous” (Kristoffersen, 2004, p.4). Another positive effect of MR on QA agencies is that the knowledge and understanding of the QA procedures and practices will be improved among QA agencies, which will facilitate not only cooperation between QA agencies and higher education institutions, but also cross-border academic activities such as the establishment of the joint programs or branch campus. It is notable that MR will assist graduates who may find that it’s a major aid to practicing in other countries and might will enable them to get a job easily in the global job market. Similarly, this affirmation of education graduate quality is also a benefit to employers (Kristoffersen, 2004; Woodhouse, 2008).
It has been a long time that student mobility between Taiwan and Malaysia kept more and more frequent. According to Taiwan MOE, the majority of Chinese oversea students were from Malaysia in the early 90s. Recently, the number of seeking degree students from Malaysia has been increasing steadily. At present, Taiwan government is encouraging Taiwanese to study in Malaysia. Both Taiwan and Malaysian governments believe that it is time for both parties to discuss mutual recognition on degree qualification and accreditation outcomes. In 2011, MQA and HEEACT were supported by both governments to conduct MR. Hence, the paper is to analyze the process, procedures and success of MR case between MQA and HEEACT.
2. MQA and HEEACT
2.1 MQA

The MQA is a statutory body under the Ministry of Higher Education and responsible for quality assurance of higher education for both the public and the private sectors following the merger of the National Accreditation Board (LAN) and the Quality Assurance Division, Ministry of Higher Education Malaysia (QAD) on 2 November 2007 with the entry into force of the Malaysian Qualifications Agency Act 2007. The main role of the MQA is to implement the Malaysian Qualifications Framework (MQF) which forms the basis for quality assurance of higher education and as the reference point for the criteria and standards for national qualifications. The MQA is also responsible for monitoring and overseeing the quality assurance practices and accreditation of the national higher education. The organization of the MQA consists of three entities: a Council which is headed by a Chairman and 16 members; the Committees which comprise the Accreditation Committees, the Institutional Audit Committee, the Equivalency Committee and the Standards Committees; and the Agency. This structure was established with the objective of ensuring the inter-agencies involvement, impartiality and transparency in the Agency‟s quality judgments as well as efficiency in its daily operations (MQA, 2012).

2.2. HEEACT

According to 2005 revised University Act, “The Ministry of Education, in order to promote the development of universities, shall organize an Evaluation Committee, entrust academic organizations or professional evaluators to carry out regular evaluation on the universities and publish the results as reference for educational subsidies from the government and the scale of adjustment and development of universities.” The new regulation officially empowers the MOE to establish an independent evaluator, Higher Education Evaluation & Accreditation Council of Taiwan, to ensure the quality of Taiwanese higher education (HEEACT, 2012).
The organization is composed of a Board of Directors, Chairman of the Board, Advisory Committee, President, Office of General Affairs, Office of Evaluation Affairs, Office of Research and Development, Taiwan Medical Accreditation Council (TMAC), and also Taiwan Nursing Accreditation Council (TNAC) (HEEACT, 2012).
2.3 Starting point

Encouraged by both governments, an MoA between the Malaysian Qualifications Agency (MQA) and the Higher Education Evaluation and Accreditation Council of Taiwan (HEEACT) was duly signed on June 2011 to start MR. By signing the MoA, both agencies agreed to cooperate through, amongst others, exchange of information, mutual understanding, exchange of staff and experts, and establishment of a Joint Technical Committee to consider the development of a Statement of Confidence of each other’s quality assurance outcomes. With the establishment of the Statement of Confidence, it is hoped that this could ease and facilitate the mobility of students between both countries.

3 Four phases of MR in MQA and HEEACT case
(1) Developing Confidence and trust
Developing friendship and trust is the first step for MR between MQA and HEEACT.

(2) Conducting a self evaluation of both QA bodies
Both MQA and HEEACT prepared their country report and edited a comparison chart in order to compare the differences and similarities among each other.
(3) On site visit with each other
In 2011, the MQA’s Technical Committee first participated in a workshop conducted by HEEACT in Taiwan. The MQA’s Technical Committee observed an institutional audit visit at the Providence University, Taichung. In turn, the HEEACT’s Technical Committee paid an exchange visit to Malaysia in 2012. They attended a workshop conducted at MQA, where both agencies discussed the details of each criterion and determined the strength of its comparability. They also visited two universities; Universiti Malaya and Taylor’s University to have better understanding on the practice of internal quality assurance within Malaysian universities.

(4) Final negotiation with quality assurance procedures

To reach the final conclusion, both agencies focused on student learning outcomes discussions.
References
HEEACT (2012). Final report on mutual recognition between MQA and HEEACT. Taipei, HEEACT.
Kristoffersen, D. (2004). Mutual recognition. APQN Project Group 8. Retrieved Oct. 1, 2010, from http://www.apqn.org/.

MQA (2012). Report on the comparative study on the quality assurance system in higher education in Taiwan and Malaysia. Kuala Lumpur, MQA.
Woodhouse, D. (2008). International perspectives on the benefits of mutual recognition. In European Consortium for Accreditation in Higher Education (Ed.), The benefit of mutual recognition of accreditation and quality assurance (pp. 28–36). The Hague: European Consortium for Accreditation in Higher Education.

Woodhouse, D. (June, 2010). The pursuit of international standards. International Leadership Colloquium. Madrid. . Retrieved from http://www.auqa.edu.au/files/presentations/the_pursuit_of_international_standards.pdf

1

