
KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
1

Quality Assuarance Policy

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
2

Quality Assuarance Policy

Table of Contents

PREFACE ��� i

FOREWORD �� ii

ABBREVIATIONS��� iv

DEFINITION OF TERMS �� v

1.0	 INTRODUCTION �� 1

1.1 	Strategic Intent���1

1.2	 Mandate ���1

2.0	 SITUATION ANALYSIS�� 2

3.0	 THE PURPOSE OF THE POLICY�� 2

4.0	 GUIDING PRINCIPLES�� 2

4.1	 Quality Teaching, Learning and Research ���2

4.2 	Areas of Internal Quality Assurance���2

4.3 	External Quality Assurance���3

4.4 	Academic Quality Management���3

4.5 	Areas for Internal Quality Assurance���4

4.6 	Outreach Professional Services���5

4.7 	Collaboration ���5

5.0 COMMITMENT TO CHANGE & INNOVATION �� 5

6.0	 QUALITY ASSURANCE POLICY STATEMENT�� 5

7.0	 QUALITY ASSURANCE POLICY STRUCTURE�� 6

8.0	 FEATURES OF THE QUALITY ASSURANCE POLICY�� 6

9.0	 LEGAL AND INSTITUTIONAL FRAMEWORK�� 6

10.0 THE OBJECTIVES OF THE POLICY �� 6

11.0 RESPONSIBILITY FOR POLICY IMPLEMENTATION�� 7

12.0 EFFECTIVE DATE�� 7

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
3

Quality Assuarance Policy

13.0 MONITORING AND EVALUATION �� 7

14.0 REVIEW OF THE POLICY �� 7

APPROVAL�� 8

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
i

Quality Assuarance Policy

PREFACE

On behalf of the Kenya Medical Training College (KMTC) Board of Directors, I am delighted to approve
this Policy for use by Management. The KMTC Board is determined to improve access to and equity of
quality medical training and to ensure that the institution plays its role in the realization of Sustainable
Development Goals (SDGs), Vision 2030, health sector policies and the government agenda on the
“Big Four’. The Board continues to realize the set milestones which contribute to improving the quality
and quantity of essential health care providers. Inadequate numbers of skilled care providers have had
a negative impact on efforts to expand access and improve the quality of health services. This situation
is compounded by continued high prevalence of communicable and non-communicable diseases in the
country.

Towards this end, the KMTC Board of Directors under my leadership is determined to critically address
the task of defining long-term strategies for addressing the constraints to training and development of
quality health care providers through:

i. Improved policy and corporate governance for enhancing accountability and decision making.

ii. Enhanced access, quality, relevance and equity in medical training.

iii. Prudent resource utilization and good infrastructural management.

iv. Increased visibility of Kenya Medical Training College nationally and internationally as a premier
institution focusing on training, research and consultancy.

v. Improved resource base, partnership and linkages.

In response to the 2010 Constitutional agenda, the Board will continue to direct efforts at advancing
community – oriented programs that respond positively to the country’s social and economic development
agenda. This Policy therefore provides an analysis of the internal and external environment and makes
strong statement on the role KMTC will play in supporting the Government to realize sustainable growth
in the health sector. The Board is dedicated to offer oversight on the operations and management of
the College to ensure sustainable delivery of health coverage in the country and beyond. I believe
successful implementation of this Policy will be realized through total commitment of the entire staff,
students and other key stakeholders.

Prof. Philip Kaloki, MBS,

Chairperson, KMTC Board of Directors.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
ii

Quality Assuarance Policy

FOREWORD

The Kenya Medical Training College (KMTC) is a Semi Autonomous State Agency (SAGA) under the
Ministry of Health entrusted with the role of training of the various health disciplines in the health
sector, to serve the local, regional and international markets. The College aligns its strategies to those
of the health sector, which in turn draws its focus from the National Agenda. The College has defined
obligations in the Kenya Constitution (2010) and plays significant role in attainment of the Sustainable
Development Goals (SDGs) and Vision 2030.

This Policy specifies the College’s approach to quality assurance and continuous improvement as well
as its principles, features, structures and standards. The College has therefore put in place mechanisms
for regular review and improvement of its processes.

The College aims to provide a stimulating and innovative environment for teaching, learning, research
and community service. KMTC approach to continuous improvement is aimed at putting in place quality
assurance and quality improvement systems by learning from best practices locally and internationally,
and benchmarking against leading research and medical training institutions.

The Quality Assurance activity is a continuous process. It is therefore envisioned that lessons learnt
during the implementation of this Policy will be adapted into the laid down mechanisms to ensure the
mission of the College is achieved. Each key area has precepts and general guidelines on quality
assurance mechanisms which may be revised whenever its principles are significantly affected by
changes in Policy or procedures.

Prof. Michael Kiptoo,

Chief Executive Officer.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
iii

Quality Assuarance Policy

VISION

A model institution in the training and development of competent health professionals

MISSION

To produce competent health professionals through training and research, and provide consultancy
services

CORE VALUES

Accountability

Integrity

Responsiveness

Equity

Teamwork

Professionalism

Creativity and innovation

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
iv

Quality Assuarance Policy

ABBREVIATIONS

CEO 			 Chief Executive Officer

KMTC			 Kenya Medical Training College

QA			 Quality Assurance

SDGs			 Sustainable Development Goals

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
v

Quality Assuarance Policy

DEFINITION OF TERMS
Quality Assurance:	 Is a system of procedures, checks, audits, and corrective actions to

ensure that all research, testing, monitoring, sampling, analysis, and
other technical and reporting activities are of the highest achievable
quality.

Staff members: 	 Includes the professionals and employees of the College, as well
as formally appointed administrators in their capacity in making non-
academic decisions (deans, heads of departments and executive
officers).

Curriculum: 	 Refers to educational plan that spells out which goals and objectives
should be achieved, which topics should be covered and which
methods are to be used for learning, teaching and evaluation.

Knowledge: 	 Is the acquisition or awareness of facts, data, information, ideas or
principles to which one has access through formal or individual study,
research, observation, experience or intuition.

Professionalism: 	 Means adherence to a set of values comprising both a formally
agreed-upon code of conduct and the informal expectations of
colleagues, clients and society. The key values include acting in a
patient’s interest, responsiveness to the health needs of society,
maintaining the highest standards of excellence in the practice of
medicine and in the generation and dissemination of knowledge. In
addition to medical knowledge and skills, health care professionals
should present psychosocial and humanistic qualities such as caring,
empathy, humility and compassion, as well as social responsibility
and sensitivity to people’s culture and beliefs. All these qualities are
expected of members of highly trained professions.

Research: 	 Is the scientific inquiry or an organized quest for new knowledge and
better understanding, such as of the natural world or determinants
of health and disease. Research can take several forms: empiric
(observational), analytic, experimental, theoretical and applied.

Skill: 	 Is the ability to perform a task well, usually gained by training or
experience; a systematic and coordinated pattern of mental and/or
physical activity.

Standard in Education: 	 Refers to model design or formulation related to various aspects
of medical education and presented in a manner that enables the
assessment of graduates’ performance in compliance with generally
accepted professional requirements.

Regulatory Body: 	 Is a licensing organization and its primary activity is to protect the
public against harm that may be occasioned by the concerned
professionals. Unlike professional associations, it is established on
the basis of legal mandate. Regulatory bodies exercise a regulatory
function, that is: imposing requirements, restrictions and conditions,
setting standards in relation to any activity, and securing compliance
or enforcement.

Assessment: 	 Is the process of identifying and ensuring that appropriate internal
procedures are in place and operational and that outcomes of
academic programmes and activities are in accord with established
standards.

Audit: 	 Is a process of identifying and ensuring that appropriate internal
quality assurance processes are in place and operational.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
vi

Quality Assuarance Policy

Programme Review: 	 Is a process of holistic appraisal of a course/programme and
resources, with a view to its further evolution and improvement.

Quality: 	 Refers to fitness for purpose (i.e. the institution and its components of
activities have equality if they conform to the purpose for which they
were designed).

Quality Management: 	 Refers to all the processes that are in place to facilitate achievement
of quality in an institution.

Stakeholders: 	 Include agencies of government, public and private institutions,
individuals, groups that are affected and participate in the
implementation of this Policy.

Monitoring: 	 Monitoring in this context means a process of following the progress
of the implementation of planned activities and their outputs (using
process/output indicators) against expected outcomes. This will be
ongoing and shall be carried out periodically.

Evaluation: 	 Evaluation in this context means a process of measuring outcomes
and impact of QA guidelines. The impact and outcome targets shall
be set to guide parties based on the guidelines of this Policy.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
1

Quality Assuarance Policy

1.0	 INTRODUCTION
Kenya Medical Training College is a State Corporation established through an Act of Parliament; vide
Cap.261 (1990) of the Laws of Kenya. The College is ISO 9001:2015 certified.

As a State Agency, KMTC is entrusted with the role of training and developing human resources for
health to serve the local, regional and international markets. The College aligns its strategies to those
of the health sector towards the attainment of socio-economic development as outlined in Vision 2030.

This Policy specifies the College’s approach to quality assurance and continuous improvement as well
as its principles, features, structures and standards. The College endeavors to provide quality teaching,
learning, research, consultancy and service delivery through continuous quality improvement in an
enabling, stimulating and innovative environment, This Policy is premised on the need to provide high
standards in teaching and learning and is based on best practices locally, regionally and internationally
benchmarking against leading research and training institutions.

1.1 	S trategic Intent
i.	 KMTC embodies and delivers training for health professionals with particular

regard to delivery of healthcare. This Policy seeks to enhance quality training
and development of health professionals for strengthening health care delivery
in the health sector.

ii.	 Key to achieving this strategy is the development of an effective and efficient
Quality Assurance (QA) system underpinned by quality teaching, curriculum
development, student progression and welfare, research and consultancy.

iii.	 Train and develop competent health professionals.

iv.	 Expand and sustain health training opportunities.

v.	 Develop and sustain quality management system in teaching and learning.

vi.	 Enhance research capacity in health training.

vii.	 Institutionalize consultancy services.

viii.	 Embrace Information and Communication Technology.

ix.	 Attract, develop and retain qualified human resource.

x.	 Expand facilities for competitive College education.

1.2	 Mandate
The mandate of KMTC as stipulated in the Act Cap 261 of1990 (as amended) of the
Laws of Kenya is:

i.	 To provide facilities for College education for national health manpower
requirements.

ii.	 To play an important role in the development and expansion of opportunities for
Kenyans wishing to continue with their education.

iii.	 To provide consultancy services in health related areas.

iv.	 To develop health trainers who can effectively teach, conduct operational
research, develop relevant and usable health learning materials.

v.	 To conduct examinations for and grant diplomas.

vi.	 To determine who may teach and what may be taught and how it may be taught
in the College.

vii	 To examine and make proposals for establishment of Constituent Campuses
and faculties.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
2

Quality Assuarance Policy

2.0	S ITUATION ANALYSIS
Currently Quality Assurance at KMTC takes a variety of methods both internal and external. Internal
Quality Assurance takes the form of setting of examinations, moderation of examinations papers by
internal and external examiners, monitoring of teaching and learning, vetting by the academic board of
the proposed programmes.

KMTC has embraced Kenya Quality Model for Health and therefore looks at training as a continuous
process. In many cases, emphasis has mainly been on controlling inputs, while attention needs to
be given to the processes and outcomes. At institutional level, there is need for capacity to monitor
educational performance in a systematic manner as well as implement quality related decisions in our
campuses. Implementation of decisions and outcomes of reports related to quality need to be advanced
by setting up a Quality Assurance Unit within the College to address quality assurance issues.

To address these critical issues, KMTC needed to develop a Quality Assurance Policy that spells out the
principles, guidelines, and procedures for implementing the institutions quality assurance processes.

3.0	 THE PURPOSE OF THE POLICY
i.	 To harmonize various quality assurance aspects/activities within KMTC.

ii.	 To ensure effective performance of staff and students.

iii.	 To improve the campus environs in order to attract and retain staff and students.

iv.	 To strengthen ties with County, National, Regional and International Quality Assurance agencies
and institutions.

v.	 To continuously improve the QA system, through reviews, streamlining and modernizing of QA
function, policies, procedures and their supporting protocols.

vi)	 To provide leadership in the transformation of the KMTC core Quality Assurance business
processes through the implementation of Quality Management System and other Quality
Assurance initiatives.

4.0	 GUIDING PRINCIPLES
KMTC reaffirms its commitment to the development and implementation of a formal, Integrated Quality
Assurance Management System as part of its strategic mission. It seeks to further bring about a creative,
dynamic and supportive quality assurance culture built upon the following principles:

4.1	 Quality Teaching, Learning and Research
Ensuring that the College environment meets students and staff needs through good
academic planning and evaluations. The need to focus on results, performance and
outcomes of both students and staff, and provide leadership and motivation, to support
staff development, career progression and high completion rates.

4.2 	A reas of Internal Quality Assurance
i.	 Internal quality assurance mechanisms are departmentally generated and are

continuous. The mechanisms shall be coherent with the quality assurance
framework set forth in this Policy and approved by the Academic Council and
shall include mechanisms to assess the following areas:

a.	 Quality of programmes and courses

b.	 Quality of academic staff

c.	 Quality of teaching and learning experiences

d.	 Quality in student assessment: Internal moderation

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
3

Quality Assuarance Policy

e.	 Quality in support services

f.	 Quality of resources and facilities

g.	 Quality of research

4.3 	E xternal Quality Assurance
To ensure that high quality standards are maintained, the following external
mechanisms shall be utilized;

i.	 External Academic Review

ii.	 Quality of educational programmes shall be assured through External Academic
Review by any of the following bodies:

a)	 External examiners

b)	 External Professional bodies

c)	 External accreditation agencies (for professional programmes that have
recognized credible accreditation agencies)

d)	 Employers

e)	 Former students

f)	 Other Universities

4.4 	A cademic Quality Management
i.	 The Policy shall be implemented and carried out in context of KMTC’s vision,

mission and value statements.

ii.	 The Policy is based on the expectation that high quality standards shall be
achieved and maintained and that academic programs shall be nationally and
internationally recognized.

iii.	 Quality management shall include all of the following activities;

a)	 Mandatory internal moderation procedures to ensure validity of student
assessments and reliability of marking.

b)	 Assessment and monitoring of academic honesty.

c)	 Monitoring academic staff performance standards.

d)	 Monitoring of curriculum implementation processes.

e)	 Self assessment reports.

f)	 Standardized programme and course development procedures which
include:

i.	 College Academic Council approved guidelines/templates.

ii.	 Academic and non-academic staff performance.

iii.	 Yearly appraisal of -

•	 What the department is trying to do (planning);

•	 What is has done (doing);

•	 Monitoring and evaluating processes and outcomes
(reviewing); and

•	 Making appropriate changes based on the data (improving).

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
4

Quality Assuarance Policy

4.5 	A reas for Internal Quality Assurance

The following areas for internal quality assurance are further described.

4.5.1 	 Quality of Programs and Courses
Assessment of quality in the design and implementation of programs and
courses shall ensure that well qualified staff members carry out such activities,
which are based on the guidelines and procedures approved by Academic
Council.

4.5.2	 Quality of Academic Staff
Assessment of quality in academic staff shall include expectations with regard
to qualifications, scholarly work and continuing professional development.
Benchmarks for minimum qualifications, scholarly work and involvement in
continuing professional development activities shall be determined by academic
units.

4.5.3 	 Quality in Teaching and Learning Experience
Assessment of quality in teaching and learning shall cover the following;

a)	 Use of well-established tools such as the Head of Department’s
assessment.

b)	 Student Evaluation of Course and Teaching.

c)	 Teaching portfolios and peer review.

d)	 Assessment level of student engagement in the teaching and learning
experience.

4.5.4 	 Quality in Student Assessment: Internal Moderation
Quality assurance mechanism for determining quality of student assessments,
both continuous and final shall be developed. In the absence of external
examiners, departments shall develop systems that are coherent with the
Quality Assurance framework approved by senior management/Academic
Board. These shall include a minimum of internal moderation procedures that
ensure validity of student assessment and reliability of marking.

4.5.6 	 Quality in support services
Assessment of quality in the academic support services provided to departments
including record keeping and attention to process as it relates to academic
excellence; shall be included in the framework for quality assurance.

The administrative departments which support the core mandate of KMTC shall
also be subject to the Quality Assurance principle as stipulated in this Policy and
in line with the ISO 9001:2015 guidelines and their respective commitments to
the Performance Contract parameters.

Each department shall set yearly targets and the Quality Assurance Officer will
be tasked with the responsibility of auditing quality and reporting to the CEO
yearly, who will in turn keep the Board of Directors duly updated.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
5

Quality Assuarance Policy

4.5.7 	 Quality of resources and facilities
Assessment of quality of resources and facilities shall include measures of the
availability and appropriateness of lecture rooms, library, ICTs, laboratory or
practical facilities and equipment and include inspection of proposed sites for
new campuses to establish suitability.

4.5.8 	 Quality of research
In order for KMTC to keep up to date with the new discoveries in health sciences,
it must be committed to maintaining and expanding its research capacity.
Quality of research shall be ascertained through assessment of capacity to
perform research at the individual, departmental and institutional level and the
quality of publications in various journals.

4.5.9 	 Quality of Graduates
Monitoring of graduates shall be undertaken through a tracking and follow-up
mechanism to obtain feedback on their performance from employers.

4.6 	O utreach Professional Services
The quality shall be achieved through Identification and dissemination of good practices
within and from outside the College in terms of upholding the highest standards of
professionalism, ethics, gender mainstreaming and equal opportunities for all students
and staff.

4.7 	 Collaboration
The College shall provide an overview of its precepts, principles and guidelines
on collaboration with other organizations and interdepartmental in offering taught
programmes and other areas either at external level or between departments. This
Policy takes cognizance of functions assigned to two levels of collaboration; External
Collaboration to provide partnerships between KMTC and other institutions for mutual
benefits and; internal collaboration which is responsible for collaboration between
departments with a view of sharing of resources to optimize usage.

5.0 COMMITMENT TO CHANGE & INNOVATION
Promoting an innovative quality assurance culture and continuous improvement; building on the
experiences of the past, seeking opportunities for needed change and pursuing and promoting creativity
among staff and students within the College.

6.0	 QUALITY ASSURANCE POLICY STATEMENT
KMTC shall adhere to training standards set by self, relevant regulatory bodies and other internationally
recognized institutions in the design, delivery and evaluation of its training programmes.

KMTC shall periodically appraise its education system using recognized quality health education
assessment tools to determine the readiness of the Colleges to improve training management systems
as well as scale up trainings.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
6

Quality Assuarance Policy

7.0	 QUALITY ASSURANCE POLICY STRUCTURE
i.	 The KMTC Board of Directors shall provide the overall approval on the implementation

and effectiveness of the QA strategy, facilitate in publicizing the achievements made, and
independence of the quality assurance committee.

ii.	 There shall be established Quality Assurance Committees at departmental level, constituent
campuses and the KMTC headquarters.

iii.	 This Policy shall be implemented at KMTC Headquarters and in all the constituent campuses.

iv.	 The Quality Assurance activities shall be centrally coordinated by the Deputy Registrar Quality
Assurance. The Principal of the respective campuses shall provide leadership at the campus
level.

v.	 The Policy shall apply to all units of the KMTC campuses through internal quality assurance
mechanisms on a continuous basis and external quality Assurance strategies which will be
periodic.

vi.	 The Internal Quality Assurance mechanisms shall focus on the quality	of programmes and
courses, faculty, teaching and learning processes, teaching and learning resources, practicum
experiences, staff and student performance assessment, research processes, support services
and infrastructure.

8.0	FEA TURES OF THE QUALITY ASSURANCE POLICY
KMTC commits to a QA process that includes self-evaluation, evidence collection and peer review,
external assessment, feedback to relevant stakeholders and action plan in accordance with the Quality
Assurance Guidelines of KMTC.

i.	 KMTC shall focus on efficient management, planning and resource utilization to achieve
excellence and to ensure continuous improvement.

ii.	 A commitment to judging outcomes and processes against internal standards, national health
training standards and internationally recognized standards.

9.0	LE GAL AND INSTITUTIONAL FRAMEWORK
The Constitution of Kenya (2010) under the bill of rights provides the right to the highest attainable health
for all Kenyans. KMTC established under Cap 261 (1990) endeavors to contribute to the attainment of
this right by production of a robust human resource for health for the country.

Kenya Vision 2030 under the social pillar envisages social and economic development which is
dependent on healthy citizens. This Policy is therefore instrumental in ensuring that health practitioners
graduating from KMTC have the requisite knowledge, skills, attitude and competency.

10.0		 THE OBJECTIVES OF THE POLICY
The aim of KMTC Quality Assurance Policy is to enhance the effectiveness of its core mandate of
training Health Professionals. The Policy addresses all areas of the KMTC activities focusing on their
contribution to and in alignment with the KMTC strategic goals.

The objectives of the KMTC Quality Assurance Policy include the following: -

a)	 To provide guidance in development and implementation of internal and external quality
assurance procedures and practices.

b)	 To ensure that the quality of academic programmes at the KMTC meet standards expected by
stakeholders.

c)	 To ensure that graduates have attained skills and knowledge through KMTC academic
programmes that are valued by stakeholders.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
7

Quality Assuarance Policy

d)	 To strengthen the independent role played by the Quality Unit in quality management and
enhancement through various KMTC organs

e)	 To ensure effective performance of staff and students.

f)	 To continuously improve the QA system, through reviews, streamlining and modernizing of QA
function, policies, procedures and their supporting protocols.

11.0		 RESPONSIBILITY FOR POLICY IMPLEMENTATION
The CEO KMTC shall oversee the implementation of the Policy and shall ensure implementation in all
campuses.

12.0		EFFE CTIVE DATE
This Policy becomes effective upon approval by the KMTC Board of Directors.

13.0 MONITORING AND EVALUATION
The College shall conduct monitoring and evaluation of this Policy with the objective of promoting
continuous improvement.

14.0	 REVIEW OF THE POLICY
This Policy shall be reviewed from time to time but not later than three (3) years or when need arises.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
8

Quality Assuarance Policy

APPROVAL
Title	 :		 Quality Assurance Policy

Contact	 :		 Manager Quality Assurance and Standards

Approval Authority	 :		 The Board of Directors

Commencement Date	 :		 May 2019

SIGNED

Prof. Philip Kaloki, MBS,				

15th May 2019
 Date

Chairperson, KMTC Board of Directors.				

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
9

Quality Assuarance Policy

Kenya Bureau of
Standards
P O Box 54974-00200, Popo Road-south C, Nairobi

QUALITY MANAGEMENT SYSTEM CERTIFICATION SCHEME

No. KEBS/QMS/RF/069 Rev.03 Page: 1 of 22

Awarded to:

THE KENYA MEDICAL TRAINING COLLEGE

P. O. Box 30195-00100

NAIROBI

This is to certify that the Quality Management system (QMS) implemented by
the above organization has been audited and found to comply with the
requirements of:

ISO 9001:2015Quality Management Systems - Requirements

The certification covers the activities as special in the authorized annex(es)

bearing the registration number

Managing Director/Authorized Officer

 6 November 2018 th Date Of Issue:

 17 June 2009 th Date of first issue: 16 June 2021 th Date of expiry:

Valid Subject to the condition of the scheme. Printed copies of this certificate can be validated at www.kebs.org

CERTIFICATE OF REGISTRATION

MGMT.SYS.
C 578RVA

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
10

Quality Assuarance Policy

	PREFACE
	FOREWORD
	ABBREVIATIONS
	DEFINITION OF TERMS

	1.0	INTRODUCTION
	1.1 	Strategic intent
	1.2	Mandate

	2.0	SITUATION ANALYSIS
	3.0	THE PURPOSE OF THE POLICY
	4.0	GUIDING PRINCIPLES
	4.1	Quality Teaching, Learning and Research
	4.2 	Areas of Internal Quality Assurance
	4.3 	External Quality Assurance
	4.4 	ACADEMIC QUALITY MANAGEMENT
	4.5 	Areas for Internal Quality Assurance
	4.6 	Outreach Professional Services
	4.7 	Collaboration

	5.0 COMMITMENT TO CHANGE & INNOVATION
	6.0	QUALITY ASSURANCE POLICY STATEMENT
	7.0	QUALITY ASSURANCE POLICY STRUCTURE
	8.0	FEATURES OF THE QUALITY ASSURANCE POLICY
	9.0	LEGAL AND INSTITUTIONAL FRAMEWORK
	10.0		THE OBJECTIVES OF THE POLICY
	11.0		RESPONSIBILITY FOR POLICY IMPLEMENTATION
	12.0		EFFECTIVE DATE
	13.0 MONITORING AND EVALUATION
	14.0	REVIEW OF THE POLICY
	APPROVAL

