
[bookmark: _GoBack][image:][image: Description: cid:image003.png@01D17953.C2102720]

African Quality Rating Mechanism (AQRM) Survey Questionnaire

 REVISED VERSION 	 	January 2014
Table of Contents

Introduction	3
1. African Quality Rating Mechanism (AQRM) SURVEY QUESTIONNAIRE	 4
1.1 INSTITUTION’S GENERAL INFORMATION	4
1.2 INSTITUTIONAL PROFILE	5
1.3 STUDENT PROFILE	6
1.4 FACILITIES	8
1.5 FACULTY / STAFF PROFILE	9
1.6 GOVERNANCE AND MANAGEMENT	11
1.7 TEACHING AND LEARNING	13
1.8 LINKAGE WITH THE INDUSTRY SECTOR	15
1.9 RESEARCH AND COMMUNITY OUTREACH	16
1.10 INTERNATIONALIZATION	19
1.11 RATING OF BEST THREE DEPARTMENTS /SUBJECT AREAS	20
2. Self-Rating at Institutional Level	21
2.1. GOVERNANCE AND MANAGEMENT	21
2.2 INFRASTRUCTURE	23
2.3 FINANCE	25
2.4 TEACHING AND LEARNING	27
2.5 RESEARCH, PUBLICATION AND INNOVATION	29
2.6 COMMUNITY/SOCIETAL ENGAGEMENT	31
2.7 RATING SUMMARY AT INSTITUTIONAL LEVEL	33
3. Self-Rating at Programme Level	34
3.1 PROGRAMME PLANNING AND MANAGEMENT	34
3.2 CURRICULUM DEVLOPMENT	36
3.3 TEACHING AND LEARNING	38
3.4 ASSESSMENT	40
3.5 PROGRAMME RESULTS	42
3.6 RATING SUMMARY AT PROGRAMME LEVEL	44

[bookmark: _Toc91108]Introduction

Quality assurance of higher education institutions is one core area for revitalizing higher education and research in Africa. The Commission of the African Union therefore spearheaded the development of an African Quality Rating Mechanism (AQRM) to establish an African system that will ensure the performance of higher education institutions can be compared against a set of common criteria and to help the institutions carry out self-evaluation exercises to support the development of institutional cultures of quality. A pilot self-rating exercise was conducted in 2010 where 32 institutions participated.

Based on the experience and feedback gained from the pilot survey, the Commission of the African Union in collaboration with the Association of African Universities developed this revised version of the AQRM questionnaire and rating instrument. It is expected that African higher education institutions will take ownership of their own quality assurance processes and use this AQRM questionnaire as one means of supporting continuous quality improvements and as a tool for strategic planning in quality assurance.

For selected Universities, the self-rating of the institutions will be validated by international external reviewers through site visits to the respective universities. The outcome of the AQRM exercise will be published and disseminated to various stakeholders of the academic community. Participating universities are advised to urgently start the AQRM survey so that it will be finalized on due time for the evaluation of external reviewers. Completed questionnaire and self-rating are to be submitted on or before 15th February 2017.

It is important that each question is answered carefully so that the information provided reflects the situation in your institution and programmes as accurately as possible.

[bookmark: _Toc91109]African Quality Rating Mechanism (AQRM) SURVEY QUESTIONNAIRE

	
Contact Person for this survey
Name:
Position:
Department:
Mailing address:
E-mail:
Phone (including country code):

[bookmark: _Toc91110]INSTITUTION’S GENERAL INFORMATION
 Q1. Name of institution in the original language
Q2. Name of institution in English
 Q3. Acronym by which the institution is known
 Q4. Country in which institution is located
 Q5. Year of establishment of the institution
 Q6. The date (month/year) your institution was first formally accredited
 Q7. Institution’s web address

[bookmark: _Toc91111]INSTITUTIONAL PROFILE
Q8. Which of the following fits the type of your institution?
	 Status
	(Mark ‘X’ as appropriate)

	Public
	

	Private but not for profit
	

	Private for profit
	

	Other (specify)
	

Q9. At what levels are academic programmes offered by your institution?
	 Levels
	(Mark ‘X’ as appropriate)

	Undergraduate
	

	Masters
	

	Doctorate
	

	Post Doctorate
	

	Others (Please specify)
	

 Q10. How many colleges, faculties, schools, institutes, and departments has your institution?
	 Types
	(Please state the appropriate number)

	Colleges
	

	Faculties
	

	Schools
	

	Institutes
	

	Departments
	

	Other distinct units/specify
	

Q11. What is the thematic focus of your institution?
	 Thematic Focus
	(Mark ‘X’ as appropriate)

	Science and Technology
	

	Management and Business Administration
	

	Arts, Languages and Humanities
	

	Agriculture
	

	Medicine
	

	Other (Specify)……………………………………….
	

[bookmark: _Toc91112]STUDENT PROFILE
Q12. What is the total current number of full-time and part-time students enrolled in your institution?
	 Degree Type
	Number of Male Students
	Number of
Female Students
	Total Number

	Bachelors Full-time
	
	
	

	Bachelors part-time
	
	
	

	Masters full-time
	
	
	

	Masters part-time
	
	
	

	Doctorate full time
	
	
	

	Doctorate part time
	
	
	

	Others
	
	
	

	Total
	
	
	

Q13. What is the age distribution of students in your institution?
	 Age Range (years)
	Male (%)
	Female (%)

	Under 18
	
	

	18 - 25
	
	

	26 - 35
	
	

	36 - 50
	
	

	51 and above
	
	

Q14. Do you charge tuition fees in your institution and if yes how much do you charge for the following categories of students on average?
	
	
YES / NO
	Amount (US$)

	
	
	Under Graduate
	Post-Graduate

	All domestic students
	
	
	

	Some domestic students
	
	
	

	International Students
	
	
	

	Others (Please specify)
	
	
	

Q15. Which of the following criteria are used for admission decisions in your Institution?
	 Criteria
	(Mark ‘X’ as appropriate)

	Performance on your institution’s standardized tests
	

	Performance on national exams (e.g. Baccalaureate, A level etc.)
	

	Cumulative high school grade average
	

	Others (Please specify)
	

Q16. What student services are offered by your Institution?
	 Service Type
	Mark X for those offered

	
	On Campus
	Off Campus

	Students Guidance and Counseling
	
	

	Service Type
	Mark X for those offered

	
	On Campus
	Off Campus

	Student Loans Scheme
	
	

	Scholarship and Bursary schemes
	
	

	Canteens/Restaurants
	
	

	On-Campus Residence
	
	

	Organized Private Students Residence
	
	

	Book Shop
	
	

	Digital Library
	
	

	Library
	
	

	International Students Office
	
	

	HIV/ Aids Counseling
	
	

	Religious Chaplaincy
	
	

	Others (Please specify)
	
	

Q17. What proportion of students in your institution receives needs-based government or other financial assistance?
	
Type of Assistance
	Proportion (%)

	
	Government Source
	Other Source

	Full Scholarship/Bursary
	
	

	Partial Scholarship/Bursary
	
	

	Loan
	
	

	Others (Please specify)
	
	

[bookmark: _Toc91113]FACILITIES
Q18. How do you rate the condition of the following facilities in your institution? (Mark ‘X’ as appropriate)
	
	Excellent
	Good
	Satisfactory
	Insufficient
	Poor

	Science laboratories
	
	
	
	
	

	Language Laboratories
	
	
	
	
	

	Students Hostels
	
	
	
	
	

	Staff Offices
	
	
	
	
	

	Sports and Recreational Facilities
	
	
	
	
	

	Others (specify)
	
	
	
	
	

Q19. How would you rate the sufficiency of the following library and information resources available in your institution? (Mark X as appropriate)
	
	Excellent
	Good
	Satisfactory
	Insufficient
	Poor

	Journals /periodicals
	
	
	
	
	

	Textbooks
	
	
	
	
	

	Reference Materials
	
	
	
	
	

	Internet access/ connectivity
	
	
	
	
	

	Study space
	
	
	
	
	

	Others (Specify)
	
	
	
	
	

Q20. What is your assessment of the e-learning services available in your institution? (Specify)
	
	Mark ‘X’ against

	None
	

	Poor
	

	Insufficient
	

	Satisfactory
	

	Good
	

	Excellent
	

[bookmark: _Toc91114]FACULTY / STAFF PROFILE
Q21. State the number of your academic staff by qualification and gender
	 Rank
	Male
	Female
	Total

	PhD
	
	
	

	Masters
	
	
	

	Bachelors
	
	
	

	Diploma
	
	
	

	Other (specify)
	
	
	

	Total
	
	
	

Q22. Approximately what proportion of the regular staff hold PhD?
	Less than 25% 
	25 – 50 % 

	51 – 75 % 
	More than 75% 

Q23. What is the proportion of your academic staff by rank and gender?
	Rank
	Male
	Female
	Total

	Professor
	
	
	

	Associate Professor
	
	
	

	Senior Lecturer
	
	
	

	Lecturer
	
	
	

	Emeritus Professor
	
	
	

	Others (Specify)
	
	
	

	Total
	
	
	

Q24. What is the average annual gross salary (in US Dollars) of the following faculty members?
	 Rank
	Average Annual Salary (USD)

	Professor
	

	Associate Professor
	

	Senior Lecturer
	

	Lecturer
	

	Assistant Lecturer
	

	Teaching Assistant
	

	Emeritus Professor
	

[bookmark: _Toc91115]GOVERNANCE AND MANAGEMENT
Q25. Describe the governance structure of your institution?

 Q26. How are the Vice Chancellors and Rectors of your institution appointed?
	
	Mark ‘X’ as applicable

	Appointed by the Government / Proprietor
	

	Elected by Governing Council
	

	Open competitive process
	

	Others (Specify)
	

Q27. How are the Deans of your institution appointed?
	
	Mark ‘X’ as applicable

	Appointed by the Vice-Chancellor/ Rector
	

	Elected by their Peers
	

	Through open competitive electioneering
	

	Through interview following advertisement
	

	Others (Specify)
	

Q28. Does your institution have a policy on the following issues?
	Policy Issues
	Yes
	No
	Under preparation

	Distance Education
	
	
	

	Quality Assurance
	
	
	

	HIV/AIDS
	
	
	

	Partnership with Industry
	
	
	

	Research
	
	
	

	Religious tolerance
	
	
	

	Academic Freedom
	
	
	

	Staff Recruitment/ Retention/ Promotion
	
	
	

	Harmonization of qualifications with other institutions and regions
	
	
	

	Students/Staff with disability
	
	
	

	Code of Student Conduct
	
	
	

	Gender
	
	
	

	Sexual harassment
	
	
	

 Q29. Is your institution currently involved in inter-university academic mobility programmes? Indicate thematic areas and number institutions involved
	
No
	Name of Programme
	Thematic
Areas of study
	Number of African institutions involved
	Number of Non-African
Institutions involved

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

[bookmark: _Toc91116]TEACHING AND LEARNING
 Q30. Which of the following were used for evaluating student performance in your institution over the past three years?
	 TYPE OF ASSESSMENT
	FREQUENCY
	COMMENTS

	Quiz
	
	

	Homework
	
	

	Term paper
	
	

	Projects
	
	

	Mid Term exam
	
	

	Final exam
	
	

	Industrial attachment
	
	

	Others (Specify)
	
	

Q31. What are the percentage student dropout rates over the last three years, for each of the following years of study?
	 Year
	Male
	Female
	Total

	Undergraduate programme
	
	

	1st year
	
	
	

	2nd year
	
	
	

	3rd year
	
	
	

	Masters programme
	
	

	1st year
	
	
	

	2nd year
	
	
	

	PhD Programme
	
	

	1st year
	
	
	

	2nd year
	
	
	

	3rd year
	
	
	

Q32. Does your institution facilitate evaluation by students of the teaching, research facilities, and university management?  YES  NO

Q33. If yes, what does your institution do with the outcomes of the evaluations? Please describe.
 __

Q34. Who designs or has authority to review curriculum in your institution?
	
	Mark ‘X’ against the correct option

	Any academic staff member, on his / her own
	

	Curriculum Committee set up by the Faculty Board and or Senate, and made up of academics only.
	

	Curriculum committees including representatives of business and industry
	

	Curriculum specialists only
	

	Vice Chancellor and Deans
	

	Others (Specify)
	

 Q35. Which of the following is/are true of the Curriculum of most of the programmes in your institutions?
	
	Mark ‘X’ as appropriate

	African -centred
	

	Patterned after other African University
	

	Patterned after other non-African University
	

	Outcome Based learning
	

	Subject specific competences emphasized
	

	Generic competences or transferable skills emphasized
	

	Promotes Student Learning , rather than staff-
	

	centred teaching
	

	Other important characteristics (Specify)
	

Q36. Which of the following trans-disciplinary/ cross-cutting areas are covered in the curriculum in your institution? (Rate from 1 = Weak to 5 = Very Strong for each)
	 Subject areas
	Rating
	Comments

	Critical thinking
	
	

	Independent learning
	
	

	High order argumentation
	
	

	Internationalization
	
	

	Tolerance
	
	

	African History
	
	

	African Integration
	
	

	Pan Africanism
	
	

	Sustainable development
	
	

	Gender sensitivity
	
	

	National development
	
	

	Others (Specify)
	
	

[bookmark: _Toc91117]LINKAGE WITH THE INDUSTRY SECTOR
 Q37. How would you rate the sufficiency of the following linkages with the industry sector in your institution? (Mark X as appropriate)
	
	Excellent
	Good
	Satisfactory
	Insufficient
	Poor

	Responsiveness of curricula to industry and employers’ participation in curriculum design
	
	
	
	
	

	Industrial 	placements and practical trainings for students
	
	
	
	
	

	Links 	between 	the
	
	
	
	
	

	
	Excellent
	Good
	Satisfactory
	Insufficient
	Poor

	institution & potential employers to facilitate graduate employment
	
	
	
	
	

	Data availability on graduation output and employment rate
	
	
	
	
	

	Tracer studies/ survey of graduates and their employers
	
	
	
	
	

	Collaborative research undertakings to solve industrial problems
	
	
	
	
	

[bookmark: _Toc91118]RESEARCH AND COMMUNITY OUTREACH

Q38. What proportion of your institution’s faculty members are actively involved in research activities, and what proportion of these research activities are relevant to national development?
	
	(Mark ‘X’ as appropriate)

	
	Proportion of staff involved in research
	Proportion of staff research relevant to development

	100%
	
	

	75%
	
	

	50%
	
	

	25%
	
	

	Below 25%
	
	

	Explanatory Remark: Research that would be undertaken merely for publication purpose in a reputable journal and with little regard to development needs is considered to be not relevant.

 Q39. Indicate the number of patents, books and articles in academic journals published by staff in your institution over the past three years?
	 Year
	Number of Patents
	Number of Books
	Number of academic articles in
	No record (Mark ‘X’ where applicable)

	
	
	
	journals
	

	
	
	
	
	

Q40. What number of your institution’s staff members received national and international research awards over the past three years?
	 Year
	Number of national awards
	Number of International Awards

	
	
	African
	Non-African

	
	
	
	

Q41. What is the total number and amount of research grants in your institution over the last three years?
	 Year
	
	Number of Research Grants
	Amount in US Dollars

	
	National grants
	
	

	
	Foreign grants
	
	

	
	National grants
	
	

	
	Foreign grants
	
	

	
	National grants
	
	

	
	Foreign grants
	
	

Q42. What is the total annual budget allocated to research in your institution, in the past 3 years? (In US Dollars)
	 Year
	Amount (In US Dollars)

	
	

Q43. In what type of geographic community is your institution located? (Please tick all that is applicable)
	 Type
	Mark ‘X’ as appropriate

	Urban
	

	Rural
	

	Peri-urban
	

	Diverse
	

	Other (specify)
	

Q44. How many community outreach programmes did your institution run over the past three years?
	 Year
	Number of programmes

	
	

Q45. What are the main sources of funding currently available at your institution?
	
	(Mark ‘X’ as appropriate)
	Percentage contribution to your total annual funding

	Public / Government
	
	

	Private
	
	

	Students School fees
	
	

	Foreign support
	
	

	Other source (specify)
	
	

[bookmark: _Toc91119]INTERNATIONALIZATION

Q46. Does your institution have an International Office?  YES  NO
 If the answer is YES, which of the following describe the objectives of the office?
(i) Promoting international cooperation
(ii) Enhancing Intra-Africa mobility of students and staff
(iii) Managing the welfare and other needs of International Students

 Q47. How many international students does your institution have? What percentage of the total is that?
· From countries in your Geographic region
· From African countries outside your geographic region

· From outside Africa

Q48. How many international academic staff does your institution have?

Full-Time: __________________ 	 	Part-Time: _________________
[bookmark: _Toc91120]RATING OF BEST THREE DEPARTMENTS /SUBJECT AREAS

 Q49. How many Departments/Subject areas has your institution?

Specify the number ___________________

Q50. List the best three Departments/Subject areas in your institution
	
	Department/Subject Area

	1st
	

	2nd
	

	3rd
	

	 Explanatory Remark: Use the following eleven criteria to identify the best three Departments/Subject areas in your institution
	1. Programme Planning & Management
2. Staff Characteristics
3. Student Support Services
4. Curriculum Development
5. Teaching and Learning
	6. Assessment of Students
7. Graduate Output
8. Research Output
9. Engagement with Community
10. Quality Assurance Practices
11. External Recognition

[bookmark: _Toc91121]Self-Rating at Institutional Level
[bookmark: _Toc91122]GOVERNANCE AND MANAGEMENT
	Rate the Governance and Management of your institution on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference Number
	Standards for Quality Rating
	Assessment
Value

	1.1
	The institution has a clearly stated vision, mission, and values with specific goals and priorities.
	

	1.2
	The institution has specific strategies in place for monitoring achievement of institutional goals and identifying problem areas.
	

	1.3
	Clear accountability structures for responsible officers are in place.
	

	1.4
	Where appropriate, staff, students and external stakeholders are represented in governance structures. Governance structures are representative in terms of gender.
	

	1.5
	The institution has developed quality assurance policies and procedures.
	

	1.6
	Appropriate mechanisms are in place to evaluate staff in line with performance agreements with relevant authorities.
	

	1.7
	The institution has put a management information system in place to manage student and staff data, and to track student performance.
	

	1.8
	The institution has specific policies in place to ensure and support diversity of staff and students, in particular representation of women and the disabled.
	

	1.9
	The institution has a policy and standard procedures in place to ensure staff and student welfare.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 9

GOVERNANCE AND MANAGEMENT
Summary of Strengths and Areas for Improvement

 Strengths identified:
 Areas for improvement identified:
Recommendations:

[bookmark: _Toc91123]INFRASTRUCTURE

	Rate the Infrastructure of your institution on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	2.1
	The institution has sufficient lecturing spaces to accommodate student numbers taking the institutional mode of delivery into account.
	

	2.2
	The institution provides sufficient learning/studying space for students including access to electronic learning resources, as required for the institutional mode of delivery.
	

	2.3
	Academic and Administrative Staff have access to computer resources and the internet.
	

	2.4
	Students have access to computer resources and the internet at a level appropriate to the demands of the institutional mode of delivery.
	

	2.5
	The institution has sufficient laboratory facilities to accommodate students in science programmes, taking institutional mode of delivery into account.
	

	2.6
	Laboratory equipment is up to date and well maintained.
	

	2.7
	The institution invests in maintaining an up to date library to support academic learning and ensures that appropriate access mechanisms are available depending on the mode of delivery.
	

	2.8
	The institution makes provision for managing and maintaining utilities and ensuring that appropriate safety measures are in place.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 8

INFRASTRUCTURE
[bookmark: _Toc91124]FINANCE
	 Rate the Finance of your institution on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	3.1
	The institution has access to sufficient financial resources to achieve its goals in line with its budget and student unit cost.
	

	3.2
	The institution has procedures in place to attract funding, including from industry and the corporate sector.
	

	3.3
	Clearly specified budgetary procedures are in place to ensure allocation of resources reflects the vision, mission and goals of the institution.
	

	3.4
	The institution provides financial support to deserving students (institutional bursaries and/or scholarships).
	

	3.5
	Information about financial aid and criteria for its allocation is provided to students and other stakeholders.
	

	3.6
	The institution publishes income and expenditure statements.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 6

FINANCE

[bookmark: _Toc91125]TEACHING AND LEARNING
	 Rate the Teaching and Learning of your institution on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	4.1
	The institution encourages and rewards teaching and learning innovation.
	

	4.2
	The institution has procedures in place to support the induction to teaching, pedagogy, counseling and the upgrading of staff teaching and learning skills through continuing education and lifelong learning.
	

	4.3
	Students have sufficient opportunity to engage with staff members in small groups, individually or via electronic platforms.
	

	4.4
	Student: staff ratios and academic staff average workloads are in line with acceptable norms for the particular mode of delivery, and are such that the necessary student feedback can be provided.
	

	4.5
	The institution has policies/procedures in place to inform the development, implementation and assessment of programmes offered by the institution and these policies take account the contribution of higher education to socio-economic development.
	

	4.6
	The institution has developed a policy or criteria for staff recruitment, deployment, development, succession planning and a system of mentorship and/or apprenticeship.
	

	4.7
	Student support services, including academic support and required counseling services are
	

	
	provided, in line with the institutional mode of delivery.
	

	4.8
	The institution has mechanisms in place to support students to become independent learners, in line with the institutional mode of delivery.
	

	4.9
	The institution has a devoted office to promote international cooperation and enhance Intra-Africa mobility of students and staff.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 9

TEACHING AND LEARNING
[bookmark: _Toc91126]RESEARCH, PUBLICATION AND INNOVATION

	Rate the Research, Publication, and Innovations of your institution on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	5.1
	The Institution has a research policy and publications policy, strategy and agenda. The research policy includes a focus on research supporting African socio-economic development, among others.
	

	5.2
	The institution has a policy and/or strategy on Innovation, Intellectual Property Ownership and Technology Foresight.
	

	5.3
	The institution has demonstrated success in attracting research grants from national or international sources and in partnership with industry.
	

	5.4
	The institution has procedures in place to support academic staff to develop and enhance their research skills, including collaborative research and publication.
	

	5.5
	Staff and students publish their research in accredited academic journals and apply for patents (where relevant).
	

	5.6
	Researchers are encouraged and supported to present their research at national and international conferences.
	

	5.7
	Researchers are encouraged and facilitated, using Research and Development budget, to engage in research relevant to the resolution of African problems and the creation of economic and
	

	
	development opportunities.
	

	5.8
	The institution encourages and rewards research whose results are used by society
	

	5.9
	The institution has a mechanism for partnership with industry, including attracting resources from industry. The institution receives requests from industry for specific research and training support.
	

	5.10
	The institution has established linkages to promote international joint research and publications
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 10

RESEARCH, PUBLICATIONS AND INNOVATIONS
[bookmark: _Toc91127]COMMUNITY/SOCIETAL ENGAGEMENT
	 Rate the Community/Societal Engagement of your institution on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	6.1
	The institution has a policy and procedure in place for engaging with the local community or society in general. The community often requests the
institution for specific academic/research assistance
	

	6.2
	The institution encourages departments and staff to develop and implement strategies for community engagement.
	

	6.3
	Students are required to engage with communities through their academic work.
	

	6.4
	The institution has forged partnerships with other education sub-sectors to enhance the quality of education in the country and region.
	

	6.5
	The Institution disseminates information on its community engagement activities to the local community.
	

	6.6
	The institution offers relevant short courses to the community/broader society based on identified needs and supporting identified economic opportunities.
	

	6.7
	The institution makes its facilities available (where possible) to the local community in support of community and socio-economic development activities.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 7

COMMUNITY/SOCIETAL ENGAGEMENT
[bookmark: _Toc91128]RATING SUMMARY AT INSTITUTIONAL LEVEL
	Rating Summary at Institutional Level

	Major Standard
	Aggregated Value

	Governance and Management
	

	Infrastructure
	

	Finances
	

	Teaching and Learning
	

	Research, Publication and Innovation
	

	Societal Engagement
	

	Total
	

	
Rating Score = Total Aggregated Value =
 6
Specification of Quality Rating

Rating score less than 1.0 	  	POOR Quality 	

Rating score between 1.0 and 1.99  	INSUFFICIENT Quality 	

Rating score between 2.0 and 2.79  	SATISFACTORY Quality

Rating score between 2.8 and 3.5  	GOOD Quality 	 	

Rating score greater than 3.5 	  	EXCELLENT Quality

	Overall quality at institutional level is rated as ______________________

[bookmark: _Toc91129]Self-Rating at Programme Level

NOTE:
Your institution shall rate one programme among the five subject areas listed. In case the institution does not offer any of the listed five programmes, it can choose a different subject.
i. Civil Engineering ii. Chemistry iii. Crop Science iv. Medicine
	v. Business Management

[bookmark: _Toc91130]PROGRAMME PLANNING AND MANAGEMENT
	 Rate the Programme Planning and Management on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	7.1
	The programme is aligned with the overall institutional mission and vision.
	

	7.2
	The programme meets national accreditation criteria.
	

	7.3
	The institution allocates sufficient resources to support the programme.
	

	7.4
	There is a programme coordinator(s) responsible for managing and ensuring quality of the programme.
	

	7.5
	The mode of delivery takes account of the needs and challenges of all targeted students.
	

	7.6
	Staff teaching on the programme have the appropriate type and level of qualification.
	

	7.7
	The programme is regularly subjected to internal and external review in a participatory manner to reflect developments in the area of study.
	

	7.8
	Programme planning includes a strategy for the use of technology in a manner appropriate to the programme, facilities available, and target students.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 8

PROGRAMME PLANNING AND MANAGEMENT
[bookmark: _Toc91131]CURRICULUM DEVLOPMENT
	Rate the Curriculum Development at programme level on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	8.1
	The curriculum clearly specifies target learners and learning outcomes/competencies for each module/course and for the programme as a whole.
	

	8.2
	The curriculum is regularly updated to take account of new knowledge and learning needs to support African development.
	

	8.3
	Modules/courses are coherently planned and provide a sequenced learning pathway for students towards attainment of a qualification.
	

	8.4
	The curriculum includes an appropriate balance of theoretical, practical and experiential knowledge and skills (where applicable) as well as core and elective areas
	

	8.5
	The curriculum has been developed to maximize student career pathways, opportunities for articulation with other relevant qualifications, and employment prospects.
	

	8.6
	Curriculum development has been informed by thorough research and consultation with relevant stakeholders including public sector planners, industry and other employers
	

	8.7
	The curriculum reflects positive African values, gender sensitivity and the needs of society.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 7

CURRICULUM DEVLOPMENT
[bookmark: _Toc91132]TEACHING AND LEARNING
	 Rate the Teaching and Learning at programme level on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	9.1
	Teaching and learning are based on explicit learning outcomes which are consistent with programme and course aims.
	

	9.2
	A clear strategy is in place to identify the learning materials needed to support programme delivery.
	

	9.3
	Learning materials have been clearly presented, include reference to the learning aims and outcomes and an indication of study time.
	

	9.4
	The learning materials have been designed with the purpose of engaging students both intellectually, ethically and practically.
	

	9.5
	Programme review procedures include materials review and improvement.
	

	9.6
	Innovative teaching and learning materials are provided for students.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 6

TEACHING AND LEARNING
[bookmark: _Toc91133]ASSESSMENT

	Rate the Assessment at programme level on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	10.1
	The institution has systems in place for external examiners.
	

	10.2
	Clear information about mode of assessment is provided for all courses/modules making up the programme.
	

	10.3
	Assessment is used as an integral part of the teaching and learning process and seeks to ensure that students have mastered specific outcomes.
	

	10.4
	The level of challenge of assessments is appropriate to the specific programme and targeted students.
	

	10.5
	A variety of assessment methods are used in the programme.
	

	10.6
	Marking procedures ensure consistency and accuracy and the provision of feedback to students.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 6

ASSESSMENT

[bookmark: _Toc91134]PROGRAMME RESULTS
	Rate the Programme Results on the basis of the following standards by assigning an assessment value (0, 1, 2, 3, or 4)
	0 = POOR 	1 = INSUFFICIENT 	2 = SATISFACTORY 	
	3 = GOOD 	 	4 = EXCELLENT

	Reference
Point
	Standard for Quality Rating
	Assessment
Value

	11.1
	Student progress is monitored throughout the programme and early warning is provided for students at risk.
	

	11.2
	Completion rates per cohort conform to established norms for the subject area and mode of delivery and strategies to increase completion rates are in place.
	

	11.3
	Quality student feedback is provided.
	

	11.4
	Expert peers and/or professional bodies review the relevance and quality of learning achieved by students.
	

	11.5
	There is established linkage with potential employers that facilitate graduate employment.
	

	11.6
	Tracer studies of graduates and their employers are conducted to obtain feedback on achievement of graduates.
	

	11.7
	The programme has an effective research plan with suitable implementation, evaluation and feedback mechanisms.
	

	11.8
	Research and consultancy is undertaken in the subject area to solve industrial problems and support the social and economic development.
	

	Total Assessment Value
	

	Aggregated Value = Total Assessment Value =
 8

PROGRAMME RESULTS

[bookmark: _Toc91135]RATING SUMMARY AT PROGRAMME LEVEL
	 Rating Summary at Programme Level

	Major Standard
	Aggregated Value

	Programme Planning and Management
	

	Curriculum Development
	

	Teaching and Learning
	

	Assessment
	

	Programme Results
	

	Total
	

	
Rating Score = Total Aggregated Value =
 5
Specification of Quality Rating

Rating score less than 1.0 	  	POOR Quality 	

Rating score between 1.0 and 1.99  	INSUFFICIENT Quality 	

Rating score between 2.0 and 2.79  	SATISFACTORY Quality

Rating score between 2.8 and 3.5  	GOOD Quality 	 	

Rating score greater than 3.5 	  	EXCELLENT Quality

	Overall quality at programme level is rated as ______________________

Thank you very much for your time and input!!!!!
1

1

1

image1.png

image2.png
AFRICAN UNION

