

ASEAN Co-operation Initiative in Quality Assurance

by

***Assoc. Prof. Dr. Nantana Gajaseni
Deputy Executive Director
ASEAN University Network (AUN)***

Background of ASEAN University Network (AUN)

- **The AUN was established in November 1995.**
 - **Charter of the ASEAN University Network** was signed by the ASEAN Ministers responsible for higher education.
 - **Agreement on the Establishment of the ASEAN University Network** was signed by the Presidents, Rectors and Vice-Chancellors of participating universities.

Objectives of the AUN

- **To promote co-operation and solidarity among ASEAN scholars and academicians**
- **To develop academic and professional human resource**
- **To promote information dissemination among ASEAN academic community**
- **To enhance the awareness of regional identity and the sense of ASEANness among members**

21 AUN Member Universities (10 ASEAN countries)

Brunei

- Universiti Brunei Darussalam

Cambodia

- Royal University of Phnom Penh

Indonesia

- Universitas Gadjah Mada
- Universitas Indonesia
- Institut Teknologi Bandung

Lao PDR

- National University of Laos

Malaysia

- University of Malaya
- Universiti Sains Malaysia
- Universiti Kebangsaan Malaysia

Myanmar

- Institute of Economics, Yangon
- University of Yangon

Philippines

- University of the Philippines
- De La Salle University
- Anteneo University

Singapore

- National University of Singapore
- Nanyang Technological University

Thailand

- Chulalongkorn University
- Burapha University
- Mahidol University

Vietnam

- Vietnam National University, Hanoi
- Vietnam National University, Ho Chi Minh City

Implementation of the AUN major activities:

1. **ASEAN Studies Programme (M.A. in ASEAN Studies)**
2. **Student and Faculty Exchange Programme**
 - 2.1 **AUN Educational Forum and Young Speakers Contest**
 - 2.2 **ASEAN Youth Cultural Forum**
 - 2.3 **Student Exchange Programme**
 - 2.4 **AUN Distinguished Scholars Programme**
3. **Collaborative Research**
4. **Information Networking (AUNILO)**
5. **AUN Quality Assurance (AUN-QA)**

Co-operation with ASEAN's Dialogue Partners

Co-operation under ASEAN-China

- » ASEAN-China Academic Co-operation and Exchange Programme

Co-operation under ASEAN-EU

- ECAP/II/AUN Intellectual Property Education Project
- ASEAN-European Engineering Exchange Programme (ASE3)

Co-operation under ASEAN-Japan

- » AUN/Southeast Asia Engineering Education Development Network (AUN/SEED-Net)

Co-operation under ASEAN-Korea

- » ASEAN-ROK Academic Exchange Programme
- » International College Student Exchange Programme between Korea and ASEAN Nations
- » Promotion of ASEAN and Korean Studies
- » AUN-Gwangju Institute of Science and Technology Scholarship programme

Establishment of AUNQANET Task Force

Bangkok Accord on AUN-QA in 2000: All members shall....

- 1. Appoint Chief Quality Officer (CQOs) & organising workshops on AUN-QA for CQOs every six months**
- 2. Formulate common AUN-QA policies, criteria and benchmarking procedures**
- 3. Identify and encourage the implementation of QA good practices**

- 4. Enhance mutual collaboration and information exchange**
- 5. Invite and facilitate auditing, assessment and review by other member universities as well as by external bodies**
- 6. Be responsible for the implementation of this Accord**
- 7. Seek further and deeper engagement regarding QA in higher education with ASEAN Dialogue Partners**

AUN-QA Common Policies

AUN Member Universities shall...

- 1) strive to improve the implementation of a QA System**
- 2) institute a QA exchange and training programme**
- 3) formulate a plan by which the QA System of Member Universities could be enhanced and commonly recognised by AUN**
- 4) welcome cross-external audits using commonly agreed upon auditing instruments**
- 5) quality criteria of the core activities of Member Universities shall be the foundation of any audit instruments formulated by AUN**

AUN-QA Common Criteria

- 1 QA System**
- 2 Teaching/Learning**
- 3 Research**
- 4 Services**
- 5 Ethics**
- 6 HRD**

AUN-QA Achievement

- 1st (2001) – 6th workshops (2004)

➔ **AUN-QA Guidelines**
<<http://www.aun-sec.org>>

AUNP Technical Assistance on QA (2005)

- **With AUNP support,**
 - **the ASEAN Regional QA Workshop and 8 National Workshops were organised by Drs Ton Vroeijenstijn.**
 - **Training on Self-Assessment and Audit for the AUN-QA was conducted in Yogyakarta, Indonesia.**

As the results:

- **Agreed to revise the AUN-QA Guidelines**
- **Selected voluntary CQOs to assist other AUN Member Universities for QA System Development**

AUN & German Rectors' Conference (HRK)

- **Follow-up from the Yogyakarta Workshop:**
 - The HRK expressed the intension of co-operation in the field of QA with AUN;
 - Informal meeting of the “Steering Group” for the project “Towards a manual for AUN-QA”

➔ **With CQOs' co-operation, the final draft of a manual for the Guidelines was endorsed by the 20th AUN-BOT meeting in November 2006.**

➔ **The manual was supported by HRK.**

➔ **Currently, AUN is disseminating the manual to AUN and Non-AUN Member Universities.**

<http://www.aun-sec.org>

AUN-QA continuation

- **The 7th AUN-QA Workshop was organised on 3-4 May 2007 in Burapha University, Thailand.**

Theme: “Internal Quality Assessment at Institutional and Programme Level”

Objectives

- **To continue AUN-QA activities and further enhance higher education standard**
- **To practice “Manual for Implementation of AUN-QA Guidelines” by assessing the programme level (Engineering programme)**
- **To gain the experience in the IQA at institutional and programme level**

Outcomes

- Gain experiences in implementing “AUN-QA Guidelines & Manual”
- Refine the Manual for better implementation by CQOs’ Task force
- Set up the CQOs’ Team for promoting AUN-QA System within ASEAN and with other regions
- Strengthening the AUN-QA System among AUN Member Universities
 - Actual assessment programme for voluntary AUN Member Universities
- Agree on the preparation of “**AUN-QA Label**”???

Future Activities (I)

- **Actual assessment at programme level (Business and Engineering programme) by AUN-CQOs' Team:**
 - University of Malaya, Kuala Lumpur on 11-12 December 2007
 - De La Salle University, Philippines in June 2008
 - University of Indonesia, Jakarta in December 2008
 - University Brunei Darussalam in June 2009
 - Vietnam National University, Ho Chi Minh in December 2009

Future Activities (II)

- **AUN-CQOs' Team will conduct the series of training/workshop in CLMV countries supported by ASEAN (tentatively in early 2008).**
- **AUN-CQOs will prepare details for AUN-BOT approval in order to certify “AUN-QA Label” in the future.**

Thank you....**ขอบคุณค่ะ**