Project title: Research for Advanced Education Technology in Economics: Experience from Some Selected Countries and Lessons for COE/VNU (PUF.08.04)
Author: Assoc.Prof.PhD. Trinh Thi Hoa Mai

Coordinators:

1. Dr. Khu Thi Tuyet Mai - VNU Economics and Business University.
2. Assoc.Prof.Dr. Ha Van Hoi - VNU Economics and Business University.
3. Assoc.Prof.Dr. Nguyen Xuan Thien - VNU Economics and Business University.
4. Dr. Vu Anh Dung - VNU Economics and Business University. Dr. Nguyen Thi Kim Anh - VNU Economics and Business University. Assoc.Prof.Dr. Pham Thai Quoc - Institute of World Economics and Politics
5. MA. Vu Thanh Huong - VNU Economics and Business University.
6. Pham Minh Tuan - VNU Economics and Business University.
7. Vinh Bao Ngoc - VNU Economics and Business University.
Code: PUF.08.04
Implementing Institution: VNU Economics and Business University.
Duration: 11/2008 - 11/2010

Objectives:
· Clear up the concepts of educational technology, advanced educational technology and advanced educational technology in economics
· Define the criteria of advanced educational technology in economics
· Point out the conditions to improve efficiency of advanced educational technology in economics
· Suggest the formation and application of the advanced educational technology model in international economics at University of Economics and Business, Vietnam National University Hanoi.
Main Contents:
· Chapter 1: Background of advanced educational technology
· Chapter 2: Advanced educational technology in Economics
· Chapter 3: Suggestion on the model of appropriate advanced educational technology in economics for Economics and Business Unicersity, Vietnam National University (Hanoi).
Research outcomes:
· To clear up the concepts and basical criteria defining advanced educational technology, and the conditions to apply advanced educational technology in Economics.
· To survey, investigate, assess and compare international experiences with Vietnam’s in applying advanced educational technology in higher education.
· To propose the introduction of appropriate advanced educational technology model in Economics at Economics and Busienss University of Vietnam National University (Hanoi). 
Publication of the project:
· Ha Van Hoi, Educational technology in accordance with social demand: a critical requirement in the context of globalization, Presented at International Workshop tittled “Educational technology and employment ecnvironment in Vietnam” held in Hue in March 2010. 
· Pham Thai Quoc, Reform of higher education model and formation of international standard univrsity in China, China studies, No. 03, 2010.
· Ha Van Hoi, Advanced educational technology - concept and structure, Education Journal, Ministry of Education and Training, No. 247, Oct. 2009.
· Ha Van Hoi and Pham Thu Phuong, Some Outstanding Features of America’s Higher Education Policy, Review of America today, No.09, Sept. 2010.
· Ha Van Hoi, Criteria defining advanced educational technology, Journal of Science, Vietnam National University, Hanoi.
Applicable outcomes:
 To apply in setting up international standard and honors educational programs at VNU Economics and Business University.
