

Improving the quality of blended and distance learning systems in the universities of the Asia-Pacific region 2021

Phase 1: Introduction & training

Albanie
Algérie
Arménie
Belgique
Bénin
Brésil
Bulgarie
Burkina Faso
Burundi
Cambodge
Cameroun
Canada
Québec
Centrafrique
Chine
Congo
Congo (RD)
Côte d'Ivoire
Cuba
Djibouti
Égypte
France
Gabon
Géorgie
Guinée
Haïti
Laos
Liban
Madagascar
Mali
Maroc
Maurice
Mauritanie
Moldavie
Niger
République dominicaine
Roumanie
Sénégal
Syrie
Tchad
Togo
Tunisie
Vanuatu
Vietnam

1. Objectives

The overall objective of this program is to assist AUF's member institutions in the Asia-Pacific region to strengthen the quality of their blended and distance learning systems, in order to bring a better response to the challenges of innovation and strategic development in higher education.

The specific objectives are:

- To deepen contents already addressed in the **2020 E-learning Quality Program**;
- To strengthen skills by intensive training in e-learning practices, in line with the level of experience of the target audience in each country;
- To support setting-up of required conditions for AUF member institutions in Asia-Pacific to implement and upgrade blended and/or distance learning.

2. Detailed planning

2.1. webinars

2.1.1. For institutional leaders and managers

Webinar D1 **"Challenges digital resources production for blended or distance learning"**

Speaker: **Pr. Pascal Marquet**, Deputy Director of INSPÉ, University of Strasbourg, France

Language: **French** with simultaneous translation into **English** and **Vietnamese**

Date: Thursday, **June 17th, 2021, 15:00-16:00** UTC+7 (i.e., 10:00-11:00 UTC+2)

Target participants:

- Leaders, presidents, vice-presidents, director, vice-directors of higher education institutions;
- Managers in key departments (academic affairs, administration, finance, technology, etc.);
- Leaders or representatives of relevant private/state organizations;
- Interested teachers and/or researchers (subject to availability).

Key questions:

- What is the role of digital resources production in blended and distance learning?
- Why is there a need for an institutional policy to support the production of digital resources by teachers?
- What changes are needed at the level of policy makers, teachers and relevant support departments to develop production of digital resources?

2.1.2. For teachers and researchers

Webinar's title and speakers	Targeted participants	Dates and languages
Webinar E1 "Evaluating online learning: from methodological principles to practical tools" Speakers: Nguyen Tan Dai (AUF), Tang Ba Hoang (Hanoi Univ.), Nguyen Huu Binh (Danang Univ.), Ngo Ba Hung (Can Tho Univ.), Vo Viet Minh Nhat (Hue Univ.)	Teachers, researchers and managers of higher education institutions in Vietnam	- Date: Thursday, June 3rd, 2021, 14:00-15:30 UTC+7 - Language: Vietnamese only
Webinar E2 "Online teaching with the flipped classroom" Speaker: Mokhtar Ben Henda , ISIC, University of Bordeaux Montaigne, France		- Date: Thursday, June 10th, 2021, 15:00-16:00 UTC+7 (i.e., 10:00-11:00 UTC+2) - Language: French with simultaneous translation into Vietnamese

Webinar's title and speakers	Targeted participants	Dates and languages
Webinar E3 “Organizing online learning with the virtual classroom” Speaker: Mokhtar Ben Henda , ISIC, University of Bordeaux Montaigne, France	Teachers, researchers and managers of higher education institutions in Cambodia	- Wednesday, June 16th, 2021, 15:00-16:00 UTC+7 (i.e., 10:00-11:00 UTC+2) - Language: French with simultaneous translation into Khmer
Webinar E4 “Designing an online course” Speaker: Abdelkrim Jebbour , Educational Engineering Manager, New Brunswick Community College, Canada	Teachers, researchers and managers of higher education institutions in Laos	- Date: Thursday, June 24th, 2021, 17:00-18:00 UTC+7 (i.e., 07:00-08:00 UTC-3) - Language: French with simultaneous translation into Laotian

2.2. Online training workshop on blended and distance learning

Workshop's title and trainers	Targeted participants	Date et languages
Workshop F1 “Transforming in-class learning materials into online resources” - Lead trainer: Nguyen Tan Dai (AUF) - Assistant trainers: Tang Ba Hoang (Hanoi Univ.), Nguyen Huu Binh (Danang Univ.), Ngo Ba Hung (Can Tho Univ.), Vo Viet Minh Nhat (Hue Univ.)	Teachers, researchers and managers of higher education institutions in Vietnam	- Date: from June 28th to July 31st, 2021 - Total volume: 15 hours - Effort: 3 hours/week - Language: Vietnamese only
Workshop F2 “Designing an online course with Moodle and the flipped classroom” - Lead trainer: Mokhtar Ben Henda , ISIC, University of Bordeaux Montaigne, France - Assistant trainers: Tang Ba Hoang (Hanoi Univ.), Nguyen Huu Binh (Danang Univ.), Ngo Ba Hung (Can Tho Univ.), Vo Viet Minh Nhat (Hue Univ.)	French-speaking teachers, researchers and managers of higher education institutions in Asia-Pacific	- Date: from June 28th to July 31st, 2021 - Total volume: 15 hours - Effort: 3 hours/week - Language: French only

3. Organization and registration

The webinars will be organized with Zoom. The technical information and working documents will be sent by email directly to selected participants 48 hours to 24 hours before each event.

The methodological training workshops on blended and distance learning will be held on the Moodle of the AUF's Ho Chi Minh City *Campus numérique francophone* (CNF): <https://lms-hcmv.auf.org>.

There is only one single registration form (in multiple languages) for all activities of the program: <https://forms.office.com/r/npjP85q5JT>.

The registration deadlines vary according to each activity, in the following chronological order:

N°	Activity	Main public	Deadline
1	03/06/2021: Webinar E1 “Evaluating online learning: from methodological principles to practical tools”	Teachers in Vietnam	June 1 st , 2021, at 24:00
2	10/06/2021: Webinar E2 “Online teaching with the flipped classroom”	Teachers in Vietnam	June 7 th , 2021, at 24:00
3	16/06/2021: Webinar E3 “Organizing online learning with the virtual classroom”	Teachers in Cambodia	June 13 th , 2021, at 24:00

N°	Activity	Main public	Deadline
4	17/06/2021: Webinar D1 "Challenges of digital resources production for blended or distance learning"	Leaders, managers in Asia-Pacific	June 13 th , 2021, at 24:00
5	24/06/2021: Webinar E4 "Designing an online course"	Teachers in Laos	June 21 st , 2021, at 24:00
6	Workshop F1 "Transforming in-class learning materials into online resources"	Teachers in Vietnam	June 24 th , 2021, at 24:00
7	Workshop F2 "Designing an online course with Moodle and the flipped classroom"	French-speaking teachers in Asia-Pacific	June 24 th , 2021, at 24:00

4. Contacts

For further information, please contact the representatives of the nearest AUF Asia-Pacific's office:

<p>Vietnam – Zones of North and Centre AUF Asia-Pacific Direction Projects' Office Room 302, 8 Tran Hung Dao St., Hoan Kiem, Hanoi, Vietnam Phone: +84 24 38 247 382 Ext: 35</p> <p>Contacts: Ms. Nguyen Thuy Huyen – Project Manager nguyen.thuy.huyen@auf.org</p>	<p>Cambodia AUF Cambodia Cambodia Institute of Technology Russian Confederation Blvd. 12156 Phnom Penh, Cambodia, B.P 2365 Phone: +855 23 883 135/136</p> <p>Contact: Mr. Im Kravong – Representative Office's Manager kravong.im@auf.org</p>	<p>Pacific AUF Vanuatu Avenue Léopold Sédar Senghor, Port-Vila, Vanuatu Phone: +678 24 264</p> <p>Contact: Mr. Chandra Maisonnier – Representative Office's Director chandra.maisonnier@auf.org</p>
<p>Vietnam – Zone of South Program's global coordination CNF HCM 49, Nguyen Thi Minh Khai, District 1, HCMC, Vietnam Phone: +84 28 3827 9550</p> <p>Contact: Mr. Nguyen Tan Dai – Representative Office's Manager nguyen.tan.dai@auf.org</p>	<p>Laos and Thailand AUF Laos Vientiane, DPR of Laos Phone: +856 21 77 18 00</p> <p>Contact: Mr. Antoine Blomqvist – Representative Office's Manager antoine.blomqvist@auf.org</p>	<p>Other countries (China, Republic of Korea, Mongolia, Indonesia, Japan) AUF Asia-Pacific Direction Projects' Office Room 302, 8 Tran Hung Dao St., Hoan Kiem, Hanoi, Vietnam Phone: +84 24 38 247 382 Ext: 35</p> <p>Contacts: Ms. Pham Bich Lien – Project Manager pham.bich.lien@auf.org</p>