


MALAYSIAN MEDICAL COUNCIL
Evaluation of Specialist Training Programmes

~~~~~

## Criteria for Award of Full Accreditation

### Overview:

All specialist training programmes in Malaysian **must fulfil all three (3) criteria** for award and duration of full accreditation by the Malaysian Qualification Agency, as well as subsequent recognition of the programmes by the Malaysian Medical Council.

#### ❖ **Criteria 1: Overall Score**

| Total Evaluation Score | Year of Accreditation |
|------------------------|------------------------------------------------|
| ≥80% | 7 years |
| 70 – 79 % | 4 years |
| 60 – 69 % | 2 years |
| Less than 60% | 0 year (Failed accreditation / unsatisfactory) |

#### ❖ **Criteria 2: Satisfactory Performance in Critical Accreditation Areas**

| Critical Accreditation Area | Minimum Mark for Evaluation of Critical Areas |
|-----------------------------------------------|-----------------------------------------------|
| Area 1:<br>Programme Development and Delivery | ≥60% |
| Area 2:<br>Assessment of Student Learning | ≥60% |
| Area 4:<br>Academic Staff | ≥60% |

#### ❖ **Criteria 3: Satisfactory Performance in other Accreditation Areas**

| Accreditation Area | Minimum Mark for Evaluation of Other Area |
|---------------------------------|-------------------------------------------|
| Area 3:<br>Student | ≥50% |
| Area 5:<br>Learning Resources | ≥50% |
| Area 6:<br>Programme Management | ≥50% |
| Area 7:<br>Quality Assurance | ≥50% |

Discussed in Specialty Education Subcommittee Bil.1/2022 on 21 January 2022

Discussed in Medical Education Committee (MEC) Bil. 2/2022 on 9 February 2022

Endorsed in Malaysian Medical Council (MMC) 421 on 16 August 2022