AAA

OECD Global Forum on Education: Improving the Effectiveness of Education Systems

Workshop 6: Access, Success and Relevance in Higher Education
Organised by: the International Association of Universities and the Programme for Institutional Management in Higher Education, OECD Directorate for Education
Wednesday, 5 March

Dzulkifli Abdul Razak,
vc@usm.my
Vice-Chancellor, Universiti Sains Malaysia

In August 2007, the Ministry of Higher Education launched the National Higher Education (HE) Strategy encompassing seven (7) thrusts areas. Two of them are related to the “Widening Access & Enhancing Equity”, and “Improving the Quality of Teaching & Learning”. The rest include: Enhancing Research & Innovation, Strengthening HE Institutions, Intensifying Internationalisation, Enculturation of Lifelong Learning, and the Enhancing the Ministry’s Delivery System. The Strategy is intended to translate the goals set forth in the Ninth Malaysia Plan (2006-2010), in particular in the context of “raising the capacity for knowledge and innovation, and nurturing “first-class mentality”. It is important to note the Malaysia is currently in the final phases towards achieving the national vision in 2020 (Wawasan 2020) where education and human capital development plays a vital role. The presentation will briefly trace and review some of the key milestones achieved and the plan ahead, especially in the context of access and equity.
1
1

