
Ministry of Education, Youth and Sport

Accreditation Committee of Cambodia (ACC)

 Accreditation in HE in Cambodia:

The Revision of External Quality

Assessment
By Pen Sithol

Deputy Secretary General of ACC

Content

1. Brief on ACC

2. Aaccreditation Procedure and Approach

3. National Standards for Institutional

Accreditation

4. Challenges

5. Solution and Future Plan

Establishment:

• The establishment of the quality assurance system has

reflected the implementation of the rectangular

strategies and the government’s policies in order to

enhance the quality of higher education and to integrate

Cambodia into the ASEAN, regional and global

communities;

• ACC was founded in 2003, which was under the

leadership of the Office of the Council of the Ministers;

• ACC was integrated into the Ministry of Education, Youth

and Sport in 2013.

1. Brief on ACC

1. Brief on ACC (cont.)

Main Role:

• ACC is the only public institution responsible for providing the

accreditation to HEIs in Cambodia in order to enhance the quality

of higher education through a standards-based approach.

Organizational Structure:

• ACC members were appointed in early 2016

- 3 permanent members from MoEYS

- 12 appointed members from vinous stakeholders.

• Secretariat General of ACC

- Secretary General, Deputy Secretary General

- 5 departments.

1. Brief on ACC (cont.)

Things done so far:

• Revised the National Standards for Institutional Accreditation

(January 2015);

• Revised the Guidelines for Institutional Accreditation

(March 2016);

• Conducted a pilot assessment on 11 HEIs;

• Recruited and trained new external assessors;

• Trained HEIs on how to conduct self assessment and SAR

writing;

• Trained assessment team’s coordinators and technical

assistants.

2. Aaccreditation Procedure and Approach
Objectives  Continuous quality improvement;

 Focus on the output (student employability);

 Diagnostic assessment;

 Informed information (for HEIs and public).

Methods  Standard/evidence-based approach;

 External assessment team (independent local and regional assessors)

 Self-assessment reports and document analysis;

 Site visit and Exit meeting;

 Rating Scale (1-5);

 Recommendations;

 Consultation with the assessed HEI on findings before submitting the report to ACC

Committee;

 Assessment Report is publicized;

 Grievance mechanism;

 Midterm Review.

Scope  Accreditation is compulsory;

 Institutional Level;

 Both Public and Private HEIs;

 Main and Branches of same HEI will be assessed separately, but will receive

combined result with average score and detail score for each branch.

Accreditation

Status

 Full Accreditation (5 years with a midterm review);

 Provisional Accreditation (3 years);

 Candidacy Status (2 years)

The Assessment for Institutional Accreditation is the evidence-based
assessment using the National Standards, Guidelines for Institutional
Accreditation and Team of External Assessors .
Assessment Team

– 1 ACC Senior External Assessor : Team Leader
– 4-7 ACC External Assessors : Assessors
– 1 Senior Officer of ACC Secretariat General : Coordinator
– 1 Officer of ACC Secretariat General : Technical Assistant

Assessment Procedures
– Pre Site Visit
– Site Visit
– Post Site Visit

A. Assessment Procedures

B. Assessment Methods

The team can use various assessment methods to find the
strengths, weaknesses of HEIs and to provide recommendations
for improvement. However, to be a consistent evaluation,
assessors shall use the following assessment tools:

1. The Rating Scale for Each Indicator
2. Rating Scale for Each Standard
3. The Average for Each Standard
4. Average Score for all Standards
5. Accreditation Status

rating for indicator.pdf
rating for each standard.pptx
rating for standard.pdf
average.pdf
rating for all standards.pdf
rating for all standards.pdf
rating for all standards.pdf
accreditation status.pdf

HEI

SAR

ACC Secretariat

Start Assessment
Process

Assessment Report

ACC Secretariat

ACC Consider and
Approve

Complete SAR

Assign Assessment
Team

Incomplete SAR

• Parent Ministries
• Public Dissemination

C. Diagram of the Accreditation Process

3. National Standards
No. Standards Main Purposes

1 Vision, Missions and Goals
(3 indicators)

HEI clearly defines its vision, mission and educational
goals.

2 Governance and Management
(6 indicators)

HEI has a good governance and management system.

3 Academic Staff
(11 indicators)

HEI has adequate and competent academic staff both
teaching and supporting staff.

4 Academic Program
(7 indicators)

HEI achieves and maintains the quality of its academic
programs.

5 Student Service
(13 indicators)

HEI provides good quality of student services that contributes
to their cultural, social, moral, intellectual, and physical
development.

6 Learning Resources
(14 indicators)

HEI’s learning resources and services are adequate and
appropriate for the degree programs offered.

7 Physical Resources
(6 indicators)

HEI has a physical capacity to serve its mission,
academic programs and activities.

8 Financial Resources
(7 indicators)

HEI has financial stability to accomplish its mission and to ensure
the sustainability of its operation, academic programs and services.

9 Internal Quality Assurance
(6 indicators)

HEI is committed to continuous quality improvement .

Strategic Plan
(Vision, Missions and Goal)

INTPUT

Academic Staff

Academic Program

Student Services

Learning Resources

Physical Resources

Financial Resources

PROCESS

Governance &
Management

• Controling
System

• Review and
Evalaution for
Improvement

Internal Quality
Assurance

OUTPUT

Quality of Services
and Academic
Programs

HEI’s Objectives
and Gaols been
Acheived

OUTCOME & IMPACT

HEI’s Vision and
Missions been
Acheived

Compitenced
Humane Resource
(meeting society ’s
needs)

Trust from
Stakeholders

A. Interrelation of Each Standard

B. Standard 4 and NQF in Academic Program Development

No. Indicators Evidence
1.
2. The curriculum complies with national

policies and national qualification
framework and responds to the needs of
society.

• Reports such as needs-analysis of the job market, tracer
studies, curriculum evaluations and policy analysis.

3. Each subject in the curriculum has a well-
written syllabus based on textbooks,
reference books, websites and other
teaching and learning materials.

• Course outline for each subject in the curriculum
indicating course description and objectives and student
learning outcomes;

• References, websites, other teaching and learning
materials.

4. •
5. All academic programs have student

learning outcomes expressed as
knowledge, skills and/or attitudes.

• Student learning outcomes of academic programs;
• Reference to the National Qualifications Framework;
• Provision of adequate balance between theory and

practice, given programmatic and institutional goals.
6. Assessment of student learning is

conducted through various means and
based upon clearly stated and explicit
criteria.

• Principles, procedures and methods of student
assessment focusing on learning outcomes

• Student assessment methods;
• Student handbook;
• Modes of dissemination of assessment results of

students’ performance;
7. •

credit number.pptx
credit number.pptx
learning outcomes.pptx
learning outcomes.pptx
learning outcomes.pptx

4. Challenges

• Qualitative-based and evidence-based assessment tools are new concept

for both HEIs and assessors;

• There is a lack of trust on quality assurance system among implementers

and relevant stakeholders;

• The assessment results have not been fully used in developing policies by

ministries, development partners and other institutions;

• The culture of quality assurance has not yet been embedded in the

Cambodian higher education context.

• ACC should be getting reports from DHE on newly licensed institutions,

new programs, new branch campuses, or deletions that could affect the

accredited status of an HEI; however, there is no communication between

these two MoEYS units.

5. Solution and Future Plan

• Develop communicating strategy to communicate with HEIs, Assessors,

other government Ministries and public, providing general and specific

information about the work and activities of ACC along with general

information about accreditation and QA;

• Continue to provide professional development to HEIs, helping them

develop IQA system and prepare for the accreditation;

• Establish data-base systems for storing accreditation results and assessor

profiles;

• Continue to enhance capacity of assessors and ACC staff;

• Conduct pilot assessments on 36 HEIs to identifying strengths and

weaknesses, and their actual implementation of quality assurance based

on the National Standards and Accreditation Guidelines.

5. Solution and Future Plan (cont)

• Initiate conversation with DHE to begin an open dialogue and to

further communication and cooperation and partnership to build

a strong higher education community in Cambodia. It is also

important to develop mechanisms to share information and data

so that each knows the actions of the other. At a minimum, DHE

to share when approvals are given for new institutions, new

programs and any significant changes to institutions and ACC to

inform DHE on institutional problems and irregularities.

សមូអរគណុ !
THANK YOU !

Qs and As

