


Fundamental Concept of JABEE Evaluation and Accreditation

- JABEE evaluation and accreditation is to confirm the engineering educational program which applied for evaluation and accreditation continuously meet requirements of JABEE Criteria and quality of the engineering education program which higher education institution publicized to the society is ensured based on the evidence.
- JABEE confirms system and rules to ensure appropriate future operation of the educational program and confirms evidence to prove operational history and possibility which can be determined for effective and appropriate operation.
- Term of validity of the accreditation is granted based on the applicability of the Criteria evaluated at the maximum of six years, however term of accreditation may be shortened depending on applicability.


Evaluation & Accreditation Process


Coordination and Accreditation of Evaluation Result


Task of Evaluation Team


Judgment of Applicability to the Accreditation Criteria

(1) Accep (A)

Applicable evaluation item meets Accreditation Criteria.

(2) Concern (C)

Applicable evaluation item currently meets Accreditation Criteria however, improvement is expected. It is expected to take measure for continuous and complete accordance with Accreditation Criteria.


(3) Weakness (W)

Applicable evaluation item almost meets Accreditation Criteria currently however, degree of its accordance is low and requires improvement. Measure to increase degree of applicability is required.

(4) Deficiencies (D)

Applicable evaluation item fails to meet accreditation Criteria. The program is not in accordance with Accreditation Criteria.

Relationship among each Evaluation


* "Evaluation Item": "Large Category of Review" in 2012 Criteria

Flow of the Evaluation

Before

- Evaluation Based on the Self-review Report and supporting data
- Coordination and Inquiries with the Program

Program Review Report
(Prior to on-site visit)

Assumed to be 2 nights and 3 days.
Preliminarily decide to shorten schedule if possible

On-site Evaluation

- Evaluation Team Meeting at night before the evaluation
- Interview with related party & investigation of documents
- Evaluation Team Meeting at the first night of evaluation
- Interview with related party & investigation of documents (if there is any)
- Evaluation Team Meeting in the afternoon of second day
- Final Interview of on-site visit (read out Executive Summary Report, hand in Program Review Report)

Program Review Report
(at the final interview of on-site visit)

Executive Summary Report
(Only reading out)

After

- Responding report for additional explanation
- Responding Written Opposition and Improvement Report
- Documentation and Submission of Evaluation Report

1st Evaluation Report

2nd Evaluation Report