

Malaysian Qualifications Agency

14th Floor, Block B, Menara PKNS-PJ

No. 17, Jalan Yong Shook Lin

46050 Petaling Jaya

Selangor Darul Ehsan

Tel +603-7968 7002

Fax +603-7956 9496

Email akreditasi@mqa.gov.my

Website www.mqa.gov.my

© Malaysian Qualifications Agency 2016

ISBN: 978-967-0996-07-3

All the Agency’s publications are available on our website: www.mqa.gov.my

i

CONTENTS

FOREWORD ... iii

ABBREVIATIONS ... iv

1.0 INTRODUCTION .. 1

1.1 Definition of APEL(C) .. 1

1.2 Justifications for APEL(C) ... 2

1.3 Core Principles of APEL(C) ... 2

1.4 Purpose and Objective .. 4

1.5 Scope ... 4

2.0 APEL(C) POLICIES ... 5

2.1 General Policies .. 5

2.2 Award of Credits ... 5

2.3 Implementation Process.. 7

3.0 ASSESSMENT INSTRUMENT OF APEL(C) ... 8

3.1 Challenge Test .. 8

3.2 Portfolio .. 8

3.3 Criteria for Award .. 10

4.0 PROCEDURES FOR APEL(C) APPLICATION: FOR LEARNERS 11

4.1 Pre-Application Process .. 12

4.2 Application .. 12

4.3 Assessment and Results... 13

4.4 Appeal .. 13

5.0 PROCEDURES TO IMPLEMENT APEL(C): FOR HEPs ... 14

5.1 Establishment of APEL(C) Centre/Unit .. 15

5.2 Resources .. 15

5.3 Processes ... 15

5.4 Pilot Study .. 15

6.0 ROLES OF MQA AND HEPs ... 16

6.1 Roles of MQA ... 16

6.2 Roles of HEP .. 16

7.0 QUALITY ASSURANCE .. 17

7.1 Monitoring Process and Periodic Review of the APEL(C) Processes and

Procedures .. 17

7.2 Integration of APEL(C) Provision within the Existing Quality Assurance Framework

and Systems.. 17

ii

REFERENCES ... 18

APPENDIX A: LIST OF PANEL MEMBERS .. 19

APPENDIX B: PROPOSED TYPES OF ASSESSMENT/VALIDATION.............................. 20

APPENDIX C: SAMPLE OF A TEST SPECIFICATION TABLE ... 24

APPENDIX D: PORTFOLIO SUBMISSION FORM... 26

APPENDIX E: ROLES OF PORTFOLIO ASSESSOR .. 28

APPENDIX F: SAMPLE OF ASSESSMENT RUBRIC .. 30

APPENDIX G: GUIDELINES FOR APEL(C) ADVISOR ... 31

APPENDIX H: APEL(C) SELF-ASSESSMENT FORM FOR LEARNERS 33

APPENDIX I: APEL(C) APPLICATION FORM FOR LEARNERS 35

APPENDIX J: APEL(C)-01 FORM FOR HEP ... 36

GLOSSARY .. 38

iii

FOREWORD

Lifelong learning has been identified as a strategic shift that will propel Malaysia towards

achieving the status of a high income economy and developed nation. To support the

national agenda, the Malaysian Qualifications Agency (MQA) introduced the provision of

Accreditation of Prior Experiential Learning (APEL) for the purpose of providing access to

higher education programmes and also academic recognition for individuals who have

acquired non-formal and informal learning throughout their work and life experiences.

Following the successful implementation of APEL for Access [APEL(A)] into the Certificate,

Diploma, Bachelor’s and Master’s degree programmes of study, MQA has undertaken the

subsequent step to embark on APEL for Credit Award, known as APEL(C). The notion

behind APEL(C) is to provide an avenue to assess relevant experiential learning of the

individual against the course learning outcomes; which ultimately leads to the award of

credits for courses within a programme of study. APEL(C) aims to avoid duplication of

learning; potentially provide time and cost savings for individuals to complete a study

programme and more importantly, provide recognition to deserving individuals.

As such, I am pleased to present the Guidelines to Good Practices: APEL for credit award

[GGP:APEL(C)]. I hope the GGP will provide essential information pertaining to the

principles, processes and procedures in the implementation of APEL(C) to the HEPs,

learners and the relevant stakeholders.

Finally, I would like to thank all those who have contributed to the development of this GGP:

APEL(C), in particular the panel members (Refer Appendix A) and the institutions involved in

the pilot test throughout the development of this document.

Thank you.

Dato’ Prof. Dr. Rujhan Mustafa

Chief Executive Officer

Malaysian Qualifications Agency (MQA)

2016

iv

ABBREVIATIONS

APEL Accreditation of Prior Experiential Learning

APEL(A) APEL for Access

APEL(C) APEL for Credit Award

GGP Guidelines to Good Practices

HEP Higher Education Provider

MOHE Ministry of Higher Education

MOOC Massive Open Online Courses

MPU General Education Modules (Mata Pelajaran Umum)

MQA Malaysian Qualifications Agency

MQF Malaysian Qualifications Framework

MQS Malaysian Qualification Statement

TST Test Specification Table

1.0 INTRODUCTION

In support of lifelong learning, the Malaysian Qualifications Agency (MQA) through its MQA

Act 2007 (Act 679) has an on-going commitment to widen access and provide opportunities

for individuals to pursue tertiary education. Through the Accreditation of Prior Experiential

Learning (APEL) initiative, MQA recognises the value of learning that takes place beyond the

formal classroom settings as well as learning that occur throughout work and life

experiences; regardless of when, where and how it was acquired.

APEL is a systematic process of identification, documentation, assessment and accreditation

of prior experiential learning. In the context of lifelong learning, APEL can be used as a

mechanism to recognise prior experiential learning for the purpose of programme entry

requirements; award of credits for courses within an accredited programme of study as well

as the award towards a specific qualification.

In Malaysia, APEL has been identified as a pathway to access the various levels of

qualifications set under the Malaysian Qualifications Framework (MQF). Following the

successful implementation of APEL for Access [APEL(A)] into the Certificate, Diploma,

Bachelor’s and Master’s degree programmes of study, MQA has taken the subsequent step

to introduce the APEL for Credit Award, known as APEL(C). This document presents the

Guidelines to Good Practices (GGP): APEL for Credit Award.

1.1 Definition of APEL(C)

APEL for Credit Award [APEL(C)] is the award of credits for the prior experiential

learning towards a course in an accredited programme of higher education provider

(HEP). APEL(C) provides the mechanism to recognise the individual’s prior experiential

learning that is relevant and specific to a course within a programme of study. The credit

award is granted on the basis of the knowledge and skills acquired through informal and

non-formal learning.These forms of learning which emphasise experiential learning will need

to be formally reviewed and assessed. The process will determine if learning has in fact

occurred and is in line with the learning outcomes of the course(s) concerned. It is the

learning and not the experience of the learners which is being evaluated.

The term APEL for Credit Award and the acronym APEL(C) are used interchangeably

throughout the GGP.

1.2 Justifications for APEL(C)

The justifications for the implementation of APEL(C) are as follows:

i. To provide recognition for learning acquired from non-formal and informal sources;

ii. To reduce the duplication of learning, or learning of the same/similar content;

iii. To encourage the participation of adults in higher education by recognising their prior

experiential learning in the form of credits awarded; and

iv. To potentially reduce the time and cost of completing a study programme.

1.3 Core Principles of APEL(C)

All APEL(C) provisions should be underpinned by, and operated within, a set of core

principles. The aim of the core principles is to ensure an effective, transparent, quality-

assured practice that will instill confidence in all stakeholders in the outcomes of the

APEL(C) process. The core principles are as follows:

i) Learner-centered voluntary process

APEL(C) encourages continuous learning and promotes the positive aspects of an

individual’s learning experience. The core of APEL(C) revolves around the process

where a learner initiates the application for credit transfer through the assessment of

his/her prior experiential learning. It is the learner’s responsibility to provide sufficient

documentation and evidence for the assessment. Although the process is undertaken

by the learner in a voluntary manner; it must be facilitated by HEPs.

ii) Accessibility

APEL(C) should be an accessible and inclusive process available for registered

learners of study programmes at all levels of the MQF. HEPs must have clear and

comprehensive guidelines for the APEL(C) process. There must also be adequate

mechanisms (in terms of human and technical resources) to manage and support

learners throughout the process. Information on APEL(C) should be made readily

available and communicated to the relevant stakeholders.

iii) Flexibility

A range of different approaches shall be adopted by HEPs in the implementation of

APEL(C) in terms of both support and assessment. This is to address the diversity of

learner’s needs, goals and experiences across the various disciplines of study.

iv) Reliability, transparency and consistency

APEL(C) processes, procedures, practices and decisions should be reliable,

transparent and consistent to safeguard the credibility and integrity of the entire

assessment system. This is necessary to ensure that all stakeholders can be

confident of the decisions and outcomes of the APEL(C) processes.

v) Clarity of role definition

The appointment of individuals involved in the APEL(C) assessment process must be

made with clear roles and responsibilities outlined. The individuals involved include:

- Advisor: a staff who advises the learner on the preparation and submission of

an APEL(C) application.

- Assessor: an academic staff (subject matter expert) who decides on the mode

of assessment and develops the assessment items to assess prior experiential

learning. The Assessor will also be involved in the Challenge Test evaluation

and Portfolio assessment. The role of an Assessor should be separated from

that of an Advisor.

vi) Quality

All APEL(C) processes shall adhere to the same standards and rigorous quality

assurance and monitoring mechanism as in any other form of learning and

assessment. This quality assurance process shall be available for scrutiny by

relevant external quality assurance bodies/agencies at all times.

1.4 Purpose and Objective

The purpose of the GGP is to provide HEPs and relevant stakeholders with essential

information pertaining to the processes and procedures in the implementation of APEL(C).

This GGP acknowledges the different needs or requirements of the various

courses/programmes. Hence, it is not intended to be prescriptive; rather it provides a range

of measures and good practices which HEPs can adopt in assessing prior experiential

learning.

Specifically, this GGP is meant to fulfill the following objectives:

i) To outline the policies on the implementation of APEL(C);

ii) To highlight the assessment instruments used to award credits;

iii) To describe the APEL(C) application procedures for learners and HEPs;

iv) To explain the roles of MQA and HEPs in administering APEL(C); and

v) To emphasise the quality assurance of APEL(C).

1.5 Scope

This GGP is only meant for the consideration of the award of credits through recognition of

prior experiential learning which may comprise non-formal or informal learning. It is of

paramount importance that this document be read together with other quality assurance

documents and policies set by the Malaysian Qualifications Agency and other related

agencies. These documents include, but are not limited to:

i. Ministry of Higher Education (MOHE) and MQA Policies on Credit Transfer;

ii. Guidelines to Good Practices: Accreditation of Prior Experiential Learning

(GGP:APEL);

iii. Guidelines on Credit Transfer for Massive Open Online Courses (MOOC); and

iv. Other relevant quality assurance documents developed by MQA/MOHE from time to

time.

Whilst every care has been taken to ensure the comprehensiveness of this document, MQA

is to be consulted for any provision that may not be covered by this GGP.

2.0 APEL(C) POLICIES

HEPs which intend to implement APEL(C) shall adhere to all the APEL(C) policies outlined

below:

2.1 General Policies

i) The APEL(C) provision is applicable to learners registered at any Higher

Education Institution regardless of the mode of entry; whether through the

conventional or APEL(A) route.

ii) APEL(C) encompasses the assessment of prior experiential learning for the

purpose of credit award. Learning acquired through Massive Open Online

Courses (MOOC) or any other methods of self-learning should also be

considered under this provision.

iii) All HEPs can implement APEL(C) at their respective institutions ONLY after

obtaining MQA’s approval. HEPs which intend to implement APEL(C) must

comply with the prescribed APEL(C) policy.

iv) APEL(C) will be implemented for all areas and levels of qualifications in the

MQF. For postgraduate level of study, the credit award is limited only to the

courses in programmes conducted via coursework and mixed modes.

v) APEL(C) is confined to courses in programmes that have obtained at least

provisional accreditation from MQA.

vi) Courses that form part of the programme structure under professional bodies

may be considered for APEL(C), subject to acceptance by relevant professional

bodies. HEPs shall be responsible for securing such approval.

2.2 Award of Credits

i) The award of credits through APEL(C) is in the form of credit transfer where it

does not involve the transfer of grades. However, the credits awarded for the

course will be counted towards the total credit requirement for graduation.

ii) The maximum percentage of credit transfer through APEL(C) is 30% of the total

graduating credits of a specific programme of study. This percentage is in

addition to the credit transfer provision based on the existing formal credit

transfer policy. The maximum credit transfer allowed through APEL(C) at the

various MQF levels is as illustrated in Table 1.

Table 1: Maximum credit transfer allowed through APEL(C) at the various MQF levels

Award based on the Malaysian

Qualifications Framework (MQF)

Minimum graduating

credits

30% from the

minimum credits of

the coursework

component

Level 8: Doctoral Degree

(Applicable only to coursework or

mixed mode programmes)

80 24

Level 7: Master’s Degree

(Applicable only to coursework or

mixed mode programmes)

40 12

Level 7: Postgraduate Diploma 30 9

Level 7: Postgraduate Certificate 20 6

Level 6: Bachelor’s Degree 120 36

Level 6: Graduate Diploma 60+6 (MPU) 20

Level 6: Graduate Certificate 30+6 (MPU) 11

Level 5: Advanced Diploma 40 12

Level 4: Diploma 90 27

Level 3: Certificate 60 18

iii) Credits awarded through APEL(C) can be transferred automatically to another

programme within the same institution if the course for which credits have been

awarded through APEL(C) has the same learning outcomes.

iv) The credits awarded must be equivalent to the credit value of the course applied

for APEL(C). Award of partial credits will not be allowed.

v) Credits awarded for a course are only applicable to the specific course applied

for. Credits are not automatically applicable to prerequisites (if any) of the

specific course.

vi) Assessment for credit award should be carried out separately for each course1.

Credit award cannot be granted on a block basis.

1
 Assessment for the Accounting (I) course should be made separately with Accounting (II).

vii) APEL(C) is applicable for all courses2 except for final year project-based courses

and dissertations.

viii) For Executive Diploma programmes, the provision of 30 credits based on 3

years’ work experience as prescribed in the Standards: Executive Diploma is to

be assessed using the APEL(C) instrument.

2.3 Implementation Process

i) Learners may apply for APEL(C) at any time during their studies. However,

learners may be advised to submit their applications for APEL(C) during the first

year of study.

ii) Learners are not allowed to apply for APEL(C) for courses which the learner has

already registered and undertaken during the period of study.

iii) The course that has been awarded credit through APEL(C) will appear in the

transcript of the learner as 'CT(APEL)'. It will not be taken into account in the

calculation of GPA/CGPA. However, the credits will be counted towards the total

credits required for graduation. HEPs have to issue the Malaysian Qualification

Statement (MQS) as a supplementary document for learners who have been

awarded APEL(C).

iv) Learners who are not successful in the APEL(C) assessment will have to

complete the course through the usual process in their respective programme of

studies.

v) It is the responsibility of HEPs to ensure that the implementation process of

APEL(C) is in accordance with this GGP. This is to ensure that the process is

transparent, equitable and evidence-based.

2
 Industrial training which includes practicum can be considered based on the suitability of the field.

3.0 ASSESSMENT INSTRUMENT OF APEL(C)

The assessment of prior experiential learning for the purpose of APEL(C) will encompass the

comparability of the experiential learning acquired by learners to the learning outcomes of a

course within an existing programme. The assessment should strictly be made in

correspondence to the credit value of the course and level of the programme.

For the APEL(C) assessment, learners can opt to undertake either a Challenge Test and/or

submission of Portfolio depending on the nature of the course and upon advice by the

appointed APEL (C) Advisor.

3.1 Challenge Test

A Challenge Test is a proctored standard test to assess if the learner has achieved the

course learning outcomes. A Challenge Test can be in the form of a written test, oral

examination and/or performance assessment; depending on the nature and discipline of the

course. For example, the Challenge Tests for specific disciplines such as performing arts,

public speaking and music composition, may take the form of a presentation or even skills

demonstration. Appendix B provides a list of the various types of assessment that can be

used by HEPs to measure prior experiential learning. HEPs may adopt a combination of

several types of assessment to ensure appropriate measure of the course learning

outcomes.

Once the type of assessment has been determined, the next course of action is to prepare a

Test Specification Table (TST). A TST lists the test items prepared by the assessor based

on the specific course learning outcomes. This is to ensure that a fair and comprehensive

assessment is being made. A sample TST is presented in Appendix C.

3.2 Portfolio

A portfolio is a formal document that contains a compilation of evidence documenting the

learner’s prior experiential learning and his/her articulation of learning acquired over a period

of time. It is prepared by the learner with the objective to demonstrate that the learning

acquired is relevant and specific to each of the course learning outcome for a particular

course.

HEPs shall develop a standard portfolio template to assist learners in documenting their prior

experiential learning. The template should contain information relevant to the course applied

for and a mapping of individual learning (in the form of learning statements and the origin of

learning supported by documentary evidence) to the course learning outcomes. A sample of

the portfolio template is provided in Appendix D.

Subsequently, to evaluate the portfolio submitted by the learner, the HEPs must appoint

assessors with appropriate competencies and well-defined terms of reference as indicated in

Appendix E. The assessor appointment process is crucial to ensure the integrity and

credibility of the portfolio assessment.

During the evaluation process, assessors must ensure that the contents and evidence of the

portfolio submitted by the learner reflect the achievement of the course learning outcomes.

Assessors may use one or several assessment types as outlined in Appendix B to validate

the evidence and claims put forward by the learner. This ensures that the competency level

of the learner is in line with the learning outcomes of the course assessed.

In addition, assessors must also develop an assessment rubric to ensure that a valid,

credible and fair assessment is carried out. The assessment rubric constructed will facilitate

the determination of the level of achievement of the course learning outcomes based on the

learner’s prior experiential learning. An example of an assessment rubric is illustrated in

Appendix F. In developing the criteria to judge a claim for prior experiential learning, the

following widely accepted assessment criteria can be used to determine whether the

evidence presented is satisfactory and appropriate:

i) Acceptability: In order to ensure that there is a good alignment/matching

between Course Learning Outcomes and the evidence presented, the

evidence has to be reliable (the assessment can be repeated with the same

outcomes) and valid (the assessment must be able to identify the knowledge

and skills it purports to assess).

ii) Sufficiency: There is sufficient breadth and depth of evidence, including

evidence of reflection which is able to demonstrate the achievement of

Course Learning Outcomes or competences claimed.

iii) Authenticity: The evidence clearly reflects the learner’s own effort and

experience or the learner’s subsequent learning for which award of credit is

being sought.

iv) Currency: The evidence provided must reflect currency of knowledge/skills as

required by the discipline of the course.

3.3 Criteria for Award

Credits that are awarded through APEL(C) must be made based on demonstrated and

evidence-based learning; and not solely on the basis of claiming the experience itself.

Although consideration may be given for all types of learning regardless of where, when and

how it has been acquired, the learner must prove (through the identified assessments) that

learning has indeed taken place. Ultimately, learning is assessed specific to the Course

Learning Outcomes.

For both the Challenge Test and/or Portfolio assessment, learners must achieve at least

50% of each Course Learning Outcome.

AND

/OR

Yes Yes

No No

APEL(C)

Advisor

No

Notification to learner

Credit(s) awarded

Pass
?

Assessment

Undertake Challenge Test

Learner submits APEL(C) application form
and fees

Learner undertakes Self-Assessment
exercise

Endorsement by Academic Board/Senate

Portfolio Submission

Challenge Test graded/marked Portfolio Assessment

Pass
?

Appeal**

Eligible?

Start

END

** HEP must establish a proper and transparent mechanism for appeals.

Yes

4.0 PROCEDURES FOR APEL(C) APPLICATION: FOR LEARNERS

The following section outlines the key processes and procedures involved in administering

APEL(C) for learners. Figure 1 summarises the entire process.

FIGURE 1: THE APEL (C) APPLICATION PROCESS: FOR LEARNERS

4.1 Pre-Application Process

Before a learner decides to submit an application for APEL(C), the learner must know and

understand each stage of the APEL(C) process and have realistic expectations of the

possible outcomes of the application. All the general enquiries pertaining to APEL(C) shall

be directed to the APEL(C) Centre/Unit of the HEP.

If the learner decides to proceed with the APEL(C) application, the HEP shall render

appropriate support through an appointed Advisor. The Advisor will advise the learner on the

appropriate mode of assessment to be undertaken for the APEL(C) application [refer

Appendix G: Guidelines for APEL(C) Advisor]. The learner has the option of taking a

Challenge Test and/or submitting a Portfolio.

4.2 Application

Prior to submitting the application, the learner must complete a self-assessment exercise

and submit a 500-word report on a given title that is related to the course applied for. This

requirement is necessary to determine if the learner should proceed with the APEL(C)

application. The Advisor will guide the learner on his/her self-assessment exercise

evaluation using the template in Appendix H. Based on the self-assessment form and the

report submitted, the Advisor will determine the learner’s eligibility and make an appropriate

recommendation. Where the Advisor believes that the application is unlikely to succeed, the

learner will be advised accordingly and the application process will cease.

If the Advisor believes that the learner’s application is likely to succeed, the learner may

complete the application form (Appendix I) and submit the relevant fees, before proceeding

to the assessment stage.

4.3 Assessment and Results

It is important that learners be made aware of the assessment format implemented by the

HEPs; regardless of it being a Challenge Test and/or the submission of a Portfolio. The

evaluation of the Challenge Test and/or Portfolio must be made by an Assessor who is a

subject matter expert using the recommended rubrics in this GGP. To satisfy the

requirement of credit awards, the learner must be able to demonstrate an achievement of at

least 50% of each Course Learning Outcome. All results of the assessment must be

endorsed by the Academic Board/ Senate of the HEP.

Course credits will be awarded and reflected in the academic transcript as CT(APEL) for

learners who are successful in the Challenge Test and/or Portfolio. Although the grades will

not be used in the calculation of GPA/CGPA, the course credits accumulated will contribute

towards the total credit requirement for graduation. HEPs are required to issue a

supplementary MQS document to accompany the transcript.

A learner who fails the Challenge Test of a specific course will not be allowed to submit a

Portfolio for assessment for the same course and vice versa. Reattempt of the Challenge

Test and resubmission of new evidence in the Portfolio for the same course through

APEL(C) is strictly NOT allowed. In this case, the learner must register and complete the

course of their study programme through the usual process.

At any stage of the APEL(C) process, HEPs must ensure that the outcomes and results are

announced in a timely manner to the learners.

4.4 Appeal

Learners may appeal against the results of the APEL(C) assessment. It is the responsibility

of HEPs to establish a proper and transparent appeal mechanism. The HEP must appoint a

different Assessor to evaluate the merit of the appeal. Learners must be informed of such a

decision. The decision of this appeal is final.

5.0 PROCEDURES TO IMPLEMENT APEL(C): FOR HEPs

In ensuring that an acceptable level of quality assurance is adhered to, only HEPs with

accredited programme can apply to MQA for approval to implement APEL(C). Figure 2

shows the details of the application process for HEPs to implement APEL(C).

FIGURE 2: THE APEL (C) APPLICATION PROCESS: FOR HEPS

HEP submits APEL (C)-01 Form

Complete?

Invitation to conduct pilot test by MQA

No

MQA appoints Panel of Assessors

No

MQA sends HEP’s plan for pilot test to

Panel of Assessors

HEP conducts assessment on the learners

identified

canCANDIDATEScacandidatmenjalankanpenilai

Acceptable?

HEP presents the outcomes of the assessment

process to the Panel of Assessors

Yes Request for additional

information

HEP to refine the plan

Pass?

Yes

MQA provides approval to the

HEP to implement APEL (C)

No

Yes

Start

End

The HEP is required to submit a formal application to MQA by completing the APEL(C)-01

Form (Appendix J). MQA will evaluate the application to assess the readiness of the HEP to

implement APEL(C).

In order for MQA to assess the preparedness of the institution to implement APEL(C), the

HEP should fulfil the following minimum criteria:

5.1 Establishment of APEL(C) Centre/Unit

i) The HEP must have a dedicated centre/unit headed by an individual

knowledgeable in the development and implementation of APEL(C) in Malaysia;

ii) The APEL(C) Centre/Unit must have proper organisational structure with clear

job descriptions for the appointed staff.

5.2 Resources

i) The HEP must have sufficient infrastructure and expertise in managing APEL(C);

ii) The HEP must have appropriate Information Technology infostructure and

applications to manage APEL(C);

iii) The HEP must provide continuous training programmes to all staff involved in

APEL(C); and

iv) The HEP must develop a handbook for learners on the award of credits through

APEL(C) and provide appropriate support services.

5.3 Processes

The HEP is to adopt all the processes outlined in the GGP:APEL(C) to uphold the quality of

implementing APEL(C) processes and procedures.

5.4 Pilot Study

The HEP is required to present two case studies outlining the processes, procedures and

instruments adopted to assess the prior experiential learning of the learners. The first case

study must demonstrate the use of a Challenge Test, whilst the second case study must

illustrate how a Portfolio is assessed.

6.0 ROLES OF MQA AND HEPs

The following section outlines the roles of MQA and HEPs in the process of APEL(C).

6.1 Roles of MQA

MQA has established and developed a comprehensive GGP: APEL(C) to provide the HEPs

and the relevant stakeholders with information on its application and implementation. As

custodian of APEL in Malaysia, MQA reserves the right to the following actions:

i) to approve/reject any application from HEPs to implement APEL(C);

ii) to retract the approval given to the HEP in the event of any malpractices found;

iii) to monitor and audit the APEL(C) processes of the HEPs; and

iv) to make amendments to this GGP as and when deemed necessary.

6.2 Roles of HEP

HEPs that intend to practice APEL(C) must submit their application and obtain a written

approval by MQA prior to implementing the process at their respective institutions. The

approved HEPs must adhere to this GGP, including the quality assurance aspects in

managing APEL(C). It is the responsibility of the HEP to familiarise itself to this GGP and all

the related quality assurance documents and policies set by the MQA and other related

agencies. HEPs must consult MQA for any provision that may not be covered in this GGP.

7.0 QUALITY ASSURANCE

Quality assurance is an integral part of the APEL(C) process. HEPs approved to implement

APEL(C) are advised to employ the same standards and rigor through the assessment and

process of awarding credits. This is aimed to safeguard the credibility and integrity of the

entire APEL(C) process.

7.1 Monitoring Process and Periodic Review of the APEL(C) Processes and

Procedures

The processes and procedures of monitoring and reviewing the operations of APEL(C)

should be clearly defined and integrated within the existing quality assurance and

enhancement mechanisms of the HEP. Mechanisms for monitoring and reviewing the

APEL(C) processes and procedures may take into account the following:

i) the number of learners undertaking APEL(C);

ii) the success rate of APEL(C) claims;

iii) an evaluation of the learner experience, including the time taken by learners to

undertake the APEL(C) process;

iv) an evaluation of the staff’s experience, including the time spent by staff to support and

manage the APEL(C) processes;

v) tracking and monitoring of the progression of learners who have undertaken APEL(C).

This is necessary so that information is built on the suitability of particular qualifications

or patterns of experience for the award of credits;

vi) an evaluation of the effectiveness of any collaborative arrangements with other

HEPs/professional bodies; and

vii) reports from external assessors or verifiers, where appropriate.

7.2 Integration of APEL(C) Provision within the Existing Quality Assurance

Framework and Systems

APEL(C) processes need to be fully integrated within the quality assurance systems of the

HEPs to ensure transparency, consistency, reliability and accountability. APEL(C)

processes should be available for scrutiny by appropriate external quality assurance body or

agencies.

REFERENCES

Wolming, S. & Wikstrom, C. (2010). The concept of validity in theory and practice.

Assessment in Education: Principles, Policy & Practice, 17, 117-132.

University of Central Lancashire (2010) Gain Credit For Previous Learning Through

Reflection On And Evaluation Of Experiences – Student Handbook For Specific

Module Accreditation retrieved from www.uclan.ac.uk

Amichand, S., Ireland, M., Orynik, K., Potter, J., Van Kleef, J. (2007). Quality

Assurance in PLAR. A guide for institutions- Volume II

Learning for the twenty-first century Retrieved Nov 2014, from

http://www.lifelonglearning.co.uk/nagcell/index.htm

Watkins, Karen E., Victoria J. Marsick, and Miren Fernández de Álava (2014). "Evaluating

informal learning in the workplace." Promoting, assessing, recognizing and certifying

lifelong learning. Springer Netherlands,. 59-77.

Policy and Procedures For Accreditation Of Prior Learning (APEL) Retrieved Nov 2014, from

http://www.sarum.ac.uk/wp-content/uploads/2012/09/APEL-Accreditation-of-Prior-

Experiential-Learning.pdf

Durham University, Accreditation of Prior Learning Retrieved Nov 2014, from

https://www.dur.ac.uk/common.awards/policies/apl/

http://www.uclan.ac.uk/
http://www.lifelonglearning.co.uk/nagcell/index.htm
http://www.sarum.ac.uk/wp-content/uploads/2012/09/APEL-Accreditation-of-Prior-Experiential-Learning.pdf
http://www.sarum.ac.uk/wp-content/uploads/2012/09/APEL-Accreditation-of-Prior-Experiential-Learning.pdf
https://www.dur.ac.uk/common.awards/policies/apl/

APPENDIX A: LIST OF PANEL MEMBERS

NO PANEL MEMBERS ORGANISATION

1. Dr. Andy Liew Teik Kooi
- Chairman

Wawasan Open University (WOU)

2. Prof. Dr. Chong Siong Choy Finance Accreditation Agency (FAA)

3. Assoc. Prof. Dr. Ahmad Hj Mohamad Universiti Sains Malaysia (USM)

4. Madam Lilian Kek Siew Yick Open University Malaysia (OUM)

Further information and query on APEL(C) can be directed to MQA through Madam

Mazlinawati Mohamed at mazlinawati@mqa.gov.my.

APPENDIX B: PROPOSED TYPES OF ASSESSMENT/VALIDATION

Types of
Assessment/Vali

dation
Description Advantages Constraints

I. WRITTEN TEST

Multiple Choice

Learners select the
appropriate answer
from several possible
responses.

Efficient and reliable.

Allow a wide content
sampling.

Many items can be
administered during a
limited time period.

Easy to administer and
score.

Scoring is objective.

Measure knowledge
keyed to specific learning
outcomes and
competencies.

Can be written to test all
levels of the cognitive
taxonomy.

Question construction
can be difficult and time
consuming.

May encourage
guessing.

A multiple choice
question requires
recognition of a pre-
constructed response.

A true or false question
has a 50% chance
score unless adjusted.
Moreover, facts may
not be categorically true
or false.

Not appropriate for
higher level thinking,
performance or
attitudinal outcomes.

True or False

Learners state
whether statements
are true or false.

Matching

Learners select a
second statement that
best compliments
each presented
statement.

Fill-in-the-blanks Learners complete
phrases or sentences
by filling in the blanks.

Short Answer Learners provide
short answers to
questions or complete
the given sentences.

Requires recollection of
correct answer.

Relatively easy to
construct.

Guessing is minimised.

Allows wide sampling of
content.

Tests learners’ ability to
organise, compose and
write rather than merely
recognise or recall.

Difficult to score.

Tends to emphasise
factual knowledge,
rather than higher
thinking skills,
performance or
attitudes.

Essay Learners respond to
questions or
directions by
organising and writing
an answer.

Easy to prepare.

Learners use their own
words.

Measures complex
cognitive learning.

Testing is limited to a
narrow sampling or
content.

May encourage
‘padding’.

Types of
Assessment/Vali

dation
Description Advantages Constraints

Eliminates guessing.

Difficult to evaluate
objectively or achieve
reliability in scoring and
requires good scoring
guides, model answers
and clear criteria.

Favours learners with
high level language
skills.

Situation-based
problem solving

Learners organise
and write responses
to problems usually
presented in a real-life
context.

Able to measure
complex, cognitive
learning.

Learners use their own
words.

Relate learning to real
world situations.

May test several
competencies at once.

Time-consuming and
difficult to construct.

Difficult to score reliably
and requires good
scoring guides.

May reduce the range
of content that can be
sampled.

II. ORAL EXAMINATION

Structured oral
test

Learners respond to
pre-set questions (and
answers).

Notes are kept on
responses.

Tends to be more
reliable than an
unstructured oral test.

Provides direct
assessment of specific
knowledge and skills.

Less personal.

Require training in
interviewing skills and
rating scales.

May cause learner
anxiety.

May favour learners
with strong speaking
skills.

One-to-one
interview

A face-to-face
interview during which
questions may flow
from learners’
responses.

Allows for a more
complete assessment
than pre-set questions.

Useful in combination
with portfolio
assessment.

Requires training in
interviewing skills and
rating scales.

Panel interview Learners are
interviewed by several
examiners.

Moderate subjectivity. Costly to construct.

Group process must be
planned.

Types of
Assessment/Vali

dation
Description Advantages Constraints

III. PERFORMANCE ASSESSMENTS

Simulation
(Objective
structured clinical
examination,
OSCE)

Learners perform in a
real life situation.

Provides ‘controlled’
sample of real life and
work activity.

Allows for testing of
complex integrated skills.

Requires clear criteria
and standardised test
conditions.

May be costly.

Presentation Learners verbally
present learning.

Provides learner control
over demonstration.

Depends on learners’
confidence.

Skills
demonstration

Learners physically
present learning.

Clear demonstration of
skill level and problem-
solving ability in relevant
contexts.

Excellent for measuring
application and synthesis
levels of the taxonomy.

Can be costly and time
consuming.

Role play Learners take on roles
to simulate a problem.

Practical – replicating
‘real world’ skills as
much as possible.

Group work may not be
a fair assessment of
individual ability.

Can create
performance pressure
unrelated to skills being
assessed.

Observation Observer assesses
learners’ behaviour in
a natural setting.

Assessment criteria
are set in advance.

Opportunity to observe
the real practice context.

Often more comfortable
for learners rather than
simulation.

Allow for collaboration
with other
peers/employees.

Complicated to set up.

Can be time consuming
and costly.

A rating sheet is critical
to prevent unfair test
conditions.

Can involve unplanned,
uncontrolled events.

IV. PRODUCT ASSESSMENTS

Work sample Work samples are
provided by learners.

Provides a real life
context.

Direct, practical and
learner-centered.

Useful when knowledge
and skills are difficult to
observe during product
creation.

A rating sheet is critical
to prevent unfair test
conditions.

Does not allow for
process observation.

Types of
Assessment/Vali

dation
Description Advantages Constraints

Portfolio or
evidence
collection

An organised
collection of materials
that present and verify
skills and knowledge
acquired
experientially.

Enable reflection on
learning.

May demonstrate cross-
cutting knowledge and
skills.

May require
supplementary
interviews.

Require advising
services.

May favour learners
with strong writing
skills.

Requires assessor
training.

Self-evaluation Learners respond in
writing to criteria set
for evaluating their
learning.

Uses critical reflection.

Can be used in
conjunction with other
methods.

Congruent with adult
education philosophy.

May not be appropriate
for use as the only
assessment method.

May favour learners
with strong writing
skills.

External training
programme
review

Assessment of
workplace and
occupational training
programmes or
academic equivalency
and credits.

Eliminates assessment
of individual
achievements based on
successful programme
completion.

Essentially credit
transfer.

Can be costly.

Training programmes
often do not have
sufficient structure to
justify academic credits.

APPENDIX C: SAMPLE OF A TEST SPECIFICATION TABLE

Course Information

Course Name: Business Communication

Course Code: XXXX

Credit: 3

Course Learning

Outcomes (CLO)

Description of Learning Outcomes

CLO1 To apply future technology of business communication

CLO2 To prescribe ways to improve business communication

CLO3 To administer methods to improve group communication

CLO4 To demonstrate effective oral communication

CLO5 To produce proposals for business reports and various purposes

Topic (T) Description of Topic

T1 Understanding Business Communication

T2 Technology Enabled Communication

T3 Group Dynamics

T4 Introduction to Oral Communication

T5 Speech and Presentation

T6 Meetings, Dictating Messages and Preparing Oral Report

T7 Brief Business Correspondence

T8 Business Reports and Proposals

Test Specification Table

Course

Learning

Outcome

(CLO)

Topic Learning

Outcomes

(TLO)

Question Bloom’s Taxonomy of

Learning Domains

K C Ap An S E Marks

CLO1 T2 Q1, Q2 X X X X X X 20

CLO2 T1 Q3, Q4 X X X X X X 20

CLO3 T3, T6 Q5, Q6 X X X X X X 20

CLO4 T4, T5 Q7, Q8 X X X X X X 20

CLO5 T7, T8 Q9, Q10 X X X X X X 20

 100

K = Knowledge

C = Comprehension

Ap = Application

An = Analysis

S = Synthesis

E = Evaluation

APPENDIX D: PORTFOLIO SUBMISSION FORM

PERSONAL DETAILS

Name

Identity Card No.

Name of Programme

Course Code & Course Title

No. of Credits of the Course

COMPETENCY WORKSHEET FOR COURSE-BASED LEARNING PORTFOLIOS

Course code and

name

Course synopsis

Course learning

outcomes

Learning statements Origin of learning Supporting

documentation

Gather as much

information as possible

about the content of

the course.

Follow the advice of

your Advisor to access

course learning

outcomes (what you

should know after

completing the course).

Learning outcomes for

many courses are

listed in the ‘Course

Learning Outcomes’

documents available at

the HEP homepage.

Learning statements

form the core of the

portfolio.

The language you use

and details you provide

here will show the

Assessors what you

know.

Include information

regarding the location

and time (where and

when) the learning

occurred.

A location and date

can be used more than

once throughout your

competency

worksheets.

Wherever possible, make

reference to supporting

documentation that

provides evidence of the

learning you have claimed.

Use tabs and cross-

referencing to facilitate

easy access to your

supporting documents.

DECLARATION:

I hereby declare that all the information/documents provided to support this application are authentic,

true and accurate. I fully understand that the HEP reserves the right to reject my application if proven

otherwise.

Signature :

Date :

SAMPLE OF A PORTFOLIO

Course code and

name

Microcomputer Applications in Business (Windows)

Course synopsis XXX

Course learning

outcomes

Learning

statements

Origin of learning Supporting

documentation

Editing in Word Identify and use the

various editing

functions in Word to

edit documents in

paragraph and table

format.

Explain the main

editing functions in

Word to a learner

audience, in order to

clearly convey how

these functions relate

to preparing a

document for

publication.

Prepare and deliver

presentations on

issues related to

editing functions in

Word to be identified

and resolved.

Applied Business

Sdn Bhd

Administrative

Assistant

1992-1994

Disted College

Course Assistant

1995-1996

Appendix 1: Letter of

Attestation (from

Manager XXX)

Appendix 2: Letter of

Attestation (Principal)

Appendix 3: Lesson

Plans, Editing

Functions in Word -

1, 2 and 3

DECLARATION:

I hereby declare that all the information/documents provided to support this application are

authentic, true and accurate. I fully understand that the HEP reserves the right to reject my

application if proven otherwise.

Signature :

Date :

APPENDIX E: ROLES OF PORTFOLIO ASSESSOR

The following are general strategies that can be adopted by APEL(C) Assessors throughout

the process:

i) Assessor knowledge and attitude

The Assessor appointed would be a subject matter expert/specialist who is able to

evaluate the evidence submitted based on the assessment criteria outlined above. In

addition, he/she should demonstrate the following:

a) Be knowledgeable about adult learning principles and APEL(C);

b) Have sufficient knowledge in the course that is being assessed;

c) Demonstrate an open attitude towards alternatives to traditional, behaviourist-

based assessment; and

d) Ensure there is no personal interest in the assessment outcome and/or any

conflict of interest.

ii) Prior to an assessment

a) Base assessment and learning recognition based on knowledge and skills,

not experience;

b) Ensure clearly stated learning standards against prior learning are assessed

(e.g. learning outcomes, competency standards);

c) Use existing HEPs or colleague’s experience and expertise to assess prior

learning;

d) Assessment tools selected are ‘fit for purpose’;

e) Establish procedures for assessing team-based prior learning;

f) Identify methods that measure application of knowledge and critical thinking;

g) Review previously administered assessment for ideas;

h) Design tools that assess appropriate balance of applied and theoretical

learning;

i) Sector specific jargon and textbook questions are not used when developing

assessments;

j) Explicit criteria for third party evidence and the assigned weight established

for portfolio assessment;

k) Grading instruments to guide decision making (i.e. rubrics) established;

l) HEP policies and standards for assessment practices are followed;

m) Assessment tools are culturally inclusive and at appropriate language and

literacy levels; and

n) If possible, test new assessment tools prior to use.

iii) Working with learners

a) Employ adult learning concepts;

b) Purpose of assessment (i.e. admission, academic credit, placement, etc.)

clearly stated;

c) Clear, consistent, written guidelines for providing evidence given to learners;

d) Liaise with APEL(C) Advisor to support the process and troubleshoot

problems;

e) Allow learners to provide input on possible assessment methods;

f) Use multiple modes for assessment and performance tasks;

g) Use established assessment principles for judging prior learning, e.g.

relevance, breadth, depth, currency, sufficiency and authenticity;

h) Provide learners with criteria for assessment decisions; and

i) Assess and make judgements based on evidence of learning relevant to

expected outcomes.

iv) Assessment follow-up

a) Provide learners with a written assessment results decision; and

b) Provide learners with an opportunity to discuss assessment results and

appeal opportunities.

APPENDIX F: SAMPLE OF ASSESSMENT RUBRIC

Course Name: Business Communication

Sample of

Course Learning

Outcomes

(CLO)

Scale

0

None

1

Poor

2

Fair

3

Average

4

Good

5

Excellent

CLO1:

Apply future

technology of

business

communication

Not

shown

Demonstrates

awareness of

some available

technology for

business

communication

Demonstrates

awareness of

all available

technology for

business

communication

Demonstrates

awareness of

the use of

available

technology for

business

communication

Demonstrates

the ability to

show examples

of technology

usage in

business

communication

Demonstrates

the ability to

compare and

propose the best

set of

technology to be

used in

business

communication

CLO1:

(Score)
 √

CLO5:

Produce

proposals for

business reports

and various

purposes

Not

shown

Able to describe

some elements

in a business

report

Shows some

elements in an

acceptable

sample of

business report

Shows an

acceptable

sample of

business report

Shows

comprehensive

sample of

business report

Shows

comprehensive

sample of

business report

and is able to

defend it

CLO5:

(Score)
 √

APPENDIX G: GUIDELINES FOR APEL(C) ADVISOR

The APEL(C) Advisors are individuals who will provide advice to the learners on the

appropriateness and suitability of the assessment mode to assess their prior experiential

learning. Advisors who evaluate the learner’s APEL(C) application are NOT allowed to play

the role of an assessor at the same time.

The following strategies can be adopted by APEL(C) Advisors in order to execute their roles

effectively and efficiently:

i) General strategies

a) advocate the benefits and principles of APEL(C);

b) demonstrate a receptive attitude towards alternatives to traditional and

behavioural assessment; and

c) promote the various APEL(C) assessments.

Learners must be made to realise that APEL(C) is not a soft option and that it

requires confidence and rigorous individual effort. If the learner is fully informed of the

nature and demands of the APEL(C) processes, he/she should be able to judge if it

would be advisable to take the course through the usual process rather than seek

exemption via APEL(C).

ii) Advising strategies

a) provide learners with clear, consistent, accurate and written guidelines on

APEL(C) application and assessment procedures;

b) communicate APEL(C) expectations clearly and provide a supportive

environment;

c) assist learners applying for APEL(C) to identify their educational and career

goals;

d) assist learners in identifying their experiential knowledge and skills;

e) interview, coach and provide constant feedback to learners;

f) promote individual independence throughout the APEL(C) process;

g) link learners to appropriate resources, e.g. portfolio development workshops

etc.; and

h) explain post-assessment process for unsuccessful learners.

Each stage of the APEL(C) processes must be clearly defined and appropriate

support provided for each of the stage must be outlined. The support provided would

not only include the APEL(C) processes but also support in the

course/module/subject/vocational or professional area in which the APEL(C) claim is

made. The provision of support services can be extended through the following

ways:

• written or e-learning materials;

• individual tutorials/meetings;

• group sessions; or

• telephone/electronic communication.

APPENDIX H: APEL(C) SELF-ASSESSMENT FORM FOR LEARNERS

PART A: PERSONAL PARTICULARS

Name

Identity Card No.

Name of Programme

Course Code & Course Title

No. of Credits of the Course

PART B: SELF-ASSESSMENT EXERCISE

Course Learning Outcomes

(CLO)

On completion of this course, the

learner should be able to…

I have

learned this

through my

former

studies or

working

career and

can provide

paper

evidence/

documents/

certificates

I know most

of this but I

have no

paper

evidence

I am willing

to complete

a task/

assignment

or any form

of relevant

assessment

to show I

have learned

this

I really need

to take the

module

1. CLO1

2. CLO2

3. CLO3

4. CLO4

5. CLO5

PART C: REPORT SUBMISSION

Write and submit a minimum of 500-word report based on the headings below within the

stipulated time:

Report Title: XXXXX

I confirm that all the details on this form are correct to the best of my knowledge. The

submission of the report is also my own works.

Submitted by:

Date :

For office use only:

Received by:

Date :

Recommendation:

APPENDIX I: APEL(C) APPLICATION FORM FOR LEARNERS

Name

Identity Card No.

Name of Programme

Course Code & Course Title

No. of Credits of the Course

Mode of Assessment Chosen Challenge Test

 Portfolio Submission

Confirmation of APEL(C) Advisor I hereby confirm that the above learner has

been advised and is deemed eligible for the

APEL(C) assessment.

(signature)

Name of Advisor:

Date :

I hereby:

a. declare that I have read and understood all the terms and conditions stipulated under

the provision of APEL(C) of my institution; and

b. declare that all the information/documents provided to support this application are

authentic, true and accurate.

I fully understand that the HEP reserves the right to reject my application if proven otherwise.

I also agree to the mode of assessment recommended by the APEL(C) Advisor.

Signature :

Name :

Date :

APPENDIX J: APEL(C)-01 FORM FOR HEP

APEL(C)-01 FORM

APPLICATION TO IMPLEMENT APEL(C)

PART A: GENERAL INFORMATION ON THE HIGHER EDUCATION PROVIDER (HEP)

1. Name of the Higher Education Provider:

2. Date of Establishment:

3. Reference Number on the Approval of Establishment:

4. Reference Number and the Approval Period of the Registration of Establishment:

5. Name, Title and Designation of the Chief Executive Officer:

6. Name, Title and Designation of the Liaison Officer:

7. Correspondence Address:

8. Telephone No.:

9. Fax No.:

10. Email:

11. Website:

PART B: HEP’S COMMITMENT IN IMPLEMENTING APEL(C)

1. Provision of an institutional policy on APEL (APEL for access or APEL for credit award).

2. Provision of resources (infrastructure, infostructure and human resources)

2.1 Establishment of a dedicated centre/unit in managing APEL(C)

2.1.1 Objectives and functions of the centre/unit

2.1.2 Organisational chart of the centre/unit

2.1.3 Roles and responsibilities of the staff in the centre/unit

2.1.4 Capacity building (training and development) for staff, e.g. Administrator,

Advisor, Assessor, Moderator etc., involved in APEL(C)

2.2 Infostructure to record and document all the relevant data of APEL(C)

 2.2.1 Data related to the candidate’s application, assessment, results and appeal

PART C: INFORMATION ON THE MANAGEMENT OF APEL(C) APPLICATION

1. Pre-application process

1.1 Counseling [Information provided to students, e.g. APEL(C) Handbook or fact sheet]

1.2 Selection criteria and appointment of Advisors

2. Application process

2.1 Completion of the Self-Assessment Form prior to completing the official Application

Form for APEL(C)

3. Assessment

3.1 Development of the assessment instruments (Challenge Test or Portfolio)

3.1.1 Selection criteria and appointment of Assessors

3.1.2 Structure of the assessment questions and marking guide/rubric of the

assessment

3.1.3 Moderation process

3.2 Presence of Academic Committee/Examination Committee/Senate in deliberating

and approving the results

3.3 Appeal process

4. Monitoring and review of APEL(C): stakeholders and the processes involved.

5. Integration of APEL(C) processes and procedures in the existing quality assurance

framework of the HEP.

PART D: PILOT STUDY

The HEP is required to identify TWO (2) potential learners for the APEL(C) process; i.e. one

(1) learner case identified for a Challenge Test and one (1) case for Portfolio submission.

The cases must outline the processes and procedures at the pre-application and application

stages that have been adopted by the HEP to assess the prior experiential learning of the

learners. Both cases must be substantiated with the relevant forms and documentary

evidence.

PART E: HEAD OF THE HEP’S DECLARATION

I hereby declare that all of the information/documents provided to support this application are

authentic, true and accurate. I fully understand that Malaysian Qualifications Agency (MQA)

reserves the right to reject the application if the information or details given do not satisfy the

requirements stated in the ‘Guidelines of Good Practices: APEL for Credit Award’.

Signature :

Name :

Designation :

Date :

Official Stamp :

GLOSSARY

1. Accreditation

Provisional accreditation or accreditation granted

from MQA.

2. Accredited

Programme

A programme which is provisionally accredited or

accredited by MQA.

3. APEL A systematic process that involves the

identification, documentation and assessment of

prior experiential learning, i.e. knowledge, skills and

attitudes, to determine the extent to which an

individual has achieved the desired learning

outcomes, for access to a programme of study

and/or for the award of credit.

4. Assessment Refers to the wide variety of methods or tools that

educators use to evaluate, measure and document

the academic readiness, learning progress, skill

acquisition or educational needs of learners.

5. Challenge Test An evaluation to assess prior experiential learning

against the learning outcomes of a course. It may

be in the form of a written evaluation or any other

tests deemed appropriate by the subject matter

expert in which the format is made known in

advance to the learners.

6. Competency A competency is an underlying characteristic of a

person/performer regarding his/her knowledge,

skills and abilities which enables him/her to

successfully and meaningfully complete a given

task or role.

7. Credit A quantitative measurement that represents the

learning volume or the academic load to achieve

the respective learning outcomes.

8. Credit transfer A process of transferring credits for a course that

has been taken in a programme to a new

programme. This process allows credit for these

courses to be counted as part of the graduating

credit of the new programme. Credit transfer can

occur in two forms, i.e.

i. Credit Transfer with Grade

 Applicable on the basis of horizontal credit

transfer for students within the system (current

students) – the credits earned will contribute to

the graduating credits and the grades earned

can be considered in the GPA and CGPA.

Example: mobility program or student pursuing

a diploma programme and transfer to another

diploma programme.

ii. Credit Transfer without Grade (also known

as credit exemption)

Applicable mainly for vertical credit transfer for

students outside the system (graduates) or

students who have attained desired

competency level for the course – the credits

earned will contribute to the graduating credits

but the grades earned will not be considered in

the GPA and CGPA. Example: credit transfer

from certificate to diploma, diploma to

bachelor's degree, diploma to diploma,

bachelor's degree to bachelor's degree, and

APEL (C).

9. Formal learning A learning/programme of study delivered within an

organised and structured context (preschool,

primary school, secondary school, college and

university) that may lead to formal recognition or a

recognised qualification.

10. Informal learning Learning which takes place continuously through

life and work experiences. It is often unintentional

learning.

11. Non-formal

learning

Learning that takes place alongside the mainstream

systems of education and training. It may be

assessed but does not normally lead to formal

certification.

12. Portfolio A formal document that contains a compilation of

evidence documenting the individual’s prior

experiential learning and his/her articulation of

learning acquired over a period of time, prepared to

demonstrate the achievement of the intended

course learning outcomes.

