

CDIO IMPLEMENTATION AT VNU-HCM: From Pilot to Widespread Implementation

Trinh T.M Doan - Nghia H. Nguyen - Chinh Q. Nguyen
Vietnam National University-Ho Chi Minh City (VNU-HCM), Vietnam

(The CDIO Asian Regional Meeting, KIT, March 24-26, 2014)

1. A **model framework** for widespread implementation of CDIO
2. An **implementation roadmap** of the model framework
3. The CDIO **pilot implementation and results**
4. The **generalized common frameworks**
5. The **widespread implementation** of CDIO at VNU-HCM
6. **Conclusions**

Vietnam is integrating into global economy, it faces a grand challenge of transforming a very young population into a skilled labor force

BUT

education system has not kept up with society needs and demand for global integration

This transformation requires
curriculum reform
for entire education system

VNU-HCM plays a pioneer role in the reform process

VNU-HCM

- Largest and most prestigious University System in Vietnam
- System with 6 member Universities
- 6,000 Staffs
- 55,000 Undergraduate Students
- 10,000 Graduate Students

CDIO – An Innovative Education Initiative
Conceive-Design-Implement-Operate

build **model framework**

widespread implementation

develop **seven-year plan** to nucleate implementation
of the framework at strategic departments (2010-2017)

1. A model framework

1. A model framework

1. A model framework

- Customizing CDIO Syllabus → learning outcomes meet highest international standards while still satisfying the specialized requirements of Vietnam

- Integrating the CDIO Standards into our program evaluation process → evaluate the extent of CDIO implementation

...

1. A model framework

1. A model framework

- Allocated funding to support activities at the VNU-HCM System, university, and department levels:

+ for common activities that are important to participating universities

+ for participating faculty members time and conduct activities

- Invited CDIO experts to serve as our advisor and to teach workshops

- Conduct yearly review to evaluate the progress and achievements

...

1. A model framework

- Translated CDIO book into Vietnamese and gave it for free to universities attending the workshops to promote CDIO in Vietnam

- Hosting CDIO website makes available in Vietnamese the Syllabus, Standards, lessons learned and solutions to common implementation problems

- Committed resources to “train the trainers”

...

2. An implementation roadmap of the model framework

2008-2009	2010	2011	2012	2013	2014	2015	...2017
Preparation for implementation	Pilot implementation at two strategic departments						
			Development of generalizable solutions				
				Widespread implementation			

3. The CDIO pilot implementation and results

3. The CDIO pilot implementation and results

Standars	At University Department Level	At VNU-HCM System, and National Level
Std 1-2	new program LOs & integrated curricula	<ul style="list-style-type: none">•CDIO Book translated, published•CDIO implementation materials published•National CDIO Workshops 2010 (sponsor)•National CDIO Conference 2012 (hosted)
Std 3		
Std 4	new introductory courses	
Std 5	new Design-Implement courses	
Std 6	retasked and new CDIO workspaces	
Std 7-8	active learning (AL) and experiential learning applied	
Std 9-10	faculty members trained on using Constructive Alignment Principles to design, develop, and assess AL in large classes	
Std 11-12	<ul style="list-style-type: none">- students assessed on CDIO skills- self-evaluated programs	

4. The generalized common frameworks

Standars	At University Department Level	At VNU-HCM, and National Level
Std 1-2	<ul style="list-style-type: none">•CDIO Syllabus customized for MechE programs•CDIO Syllabus customized for CS, CE, and IT programs	<ul style="list-style-type: none">•Guidelines for <u>CDIO-Based</u> Program and Course Design and Development
Std 3		<ul style="list-style-type: none">•Guidelines for <u>Outcome-Based</u> Program and Course Design and Development
Std 4	<ul style="list-style-type: none">•Intro. Course to Engineering•Intro. Course to CS, CE, and IT	
Std 5	D-I courses for MechE program	<ul style="list-style-type: none">•The Syllabus Framework for Introductory Course
Std 6	CDIO workspaces for MechE Department	
Std 7-8		<ul style="list-style-type: none">•<u>Faculty Training Courses</u>: Using Constructive Alignment Principles to design, develop, and assess AL in large classes
Std 9-10		
Std 11-12	Guidelines for LOs Assessment for MechE programs	

5. The widespread implementation of CDIO at VNU-HCM

6. Conclusion

- implementation of the framework
- piloting CDIO at two departments within VNU-HCM
- engaging MOET to promote CDIO in Vietnam
- disseminating implementation materials

- potential to facilitate parallel development and sharing of resources and ideas
- Make impact on national effort to accelerate curriculum reform through widespread implementation of CDIO

Meet the demand for Vietnam's integration into the global economy

Thank you!