

List of evidence

Code	Name	Original
Criterion 1. Expected Learning Outcomes		
Exh. 1.1-01	Decision No. 558/QĐ-ĐHSPKT-ĐT dated 28 April 2012	
Exh. 1.1-02	Student handbook for school year 2008 - 2013	
Exh. 1.1-03	Articles 2, 6, 39 and 41 of Education Law in 2012	
Exh. 1.1-04	Surveys into Developing Learning Outcomes for Automotive Engineering Technology and Consolidated Results for the Years 2008, 2009, 2011, 2012, 2013, 2014	
Exh. 1.1-05	Section and faculty meeting minutes discussing and analyzing survey results to develop sets of Year 2010 and 2012 learning outcomes	
Exh. 1.2-01	Regulation on curriculum development	
Exh. 1.2-02	Student intake announcement and lists of students of the assessed programme already and currently enrolling postgraduate courses from 2010 up to now	
Exh. 1.2-03	Student intake announcement and lists of students of the assessed programme already and currently enrolling closely-relevant courses from 2010 up to now	
Exh. 1.2-04	Pictures of student group discussions	
Exh. 1.2-05	List of seminars	
Exh. 1.2-06	Decision and list of interns	
Exh. 1.2-07	Decision and list of students participating in Robocon, Eco-car, Fuel-saving car competitions	
Exh. 1.2-08	Automotive Engineering Technology Curriculum	
Exh. 1.2-09	Automotive Engineering Technology Curriculums applicable in the years of 2008, 2010, 2012	
Exh. 1.4-01	Decision on the establishment of Faculty's Scientific Board	
Exh. 1.4-02	Students and faculty's leaders meeting minutes	
Exh. 1.4-03	Minutes on curriculum modification	
Exh. 1.4-04	Sample survey on the level of HCMUTE students' reponse to job requirements	
Exh. 1.4-04	Questionnaire on curriculum development	
Exh. 1.4-05	Minutes on curriculum modification	
Exh. 1.4-06	Feedback form stakeholders	
Exh. 1.4-07	Minutes of meetings between FVE and stakeholders before and after the statement of ELOs	
Criterion 2. Programme Specification		
Exh. 2.2-01	Decision No. 558/QĐ-ĐHSPKT-ĐT dated 28 April	

	2012 regarding the issuance of learning outcomes of training programmes at university and college level according to CDIO framework	
Exh. 2.2-02	Programme learning outcomes (http://hcmute.edu.vn/ArticleId/2a45ec96-a3e2-4539-acd5-3f13720c4680/muc-tieu-dao-tao-va-chuan-dau-ra)	
Exh. 2.2-03	Programme specification; curriculum; ELOs	
Exh. 2.2-04	Teaching strategy	
Exh. 2.3-01	Academic Affairs Office website (http://aao.hcmute.edu.vn/)	
Exh. 2.3-02	Faculty website (http://fae.hcmute.edu.vn/)	
Exh. 2.3-03	Student handbook	
Exh. 2.3-04	Academic Affairs Office website (http://aao.hcmute.edu.vn/)	
Exh. 2.3-05	Faculty website (http://fae.hcmute.edu.vn/)	
Criterion 3. Programme Content and Structure		
Exh. 3.1-01	150-credit Automotive Engineering Technology Curriculum at university level	
Exh. 3.1-02	Automotive Engineering Technology Curriculum at university level	
Exh. 3.1-03	Academic programmes of some domestic and foreign institutions	
Exh. 3.1-04	Academic programmes over the year	
Exh. 3.1-04	Automotive Engineering Technology Curriculum at university level	
Exh. 3.2-01	HCMUTE's vision and mission	
Exh. 3.2-02	Faculty's vision and mission	
Exh. 3.3-01	Surveys into Employment after Graduation	
Exh. 3.3-02	Syllabi	
Exh. 3.3-03	Student handbook 2012	
Exh. 3.4-01	150-credit Automotive Engineering Technology Curriculum	
Exh. 3.4-02	Syllabi	
Exh. 3.4-03	150-credit Automotive Engineering Technology Curriculum	
Exh. 3.5-01	150-credit Automotive Engineering Technology Curriculum	
Exh. 3.5-02	Mapping of core courses	
Exh. 3.6-01	150-credit Automotive Engineering Technology Curriculum at university level with allocation of knowledge amount and areas	
Exh. 3.6-02	Students and faculty's leaders meeting minutes	

Exh. 3.6-03	List of research topics of students in the years of 2013, 2014	
Exh. 3.7-01	Minutes on curriculum modification in the years of 2010, 2012	
Exh. 3.7-02	CDIO-based learning outcomes	
Exh. 3.7-03	MOET's Programme Framework	
Exh. 3.7-04	Syllabus modification	
Criterion 4. Teaching and Learning Strategy		
Exh. 4.1-01	Regulation No. 117 concerning learning and teaching methodology renewal of Ho Chi Minh University of Technology and Education	
Exh. 4.1-02	Introduction to Automotive Engineering Technology syllabus	
Exh. 4.1-03	Graduation products and projects by students	
Exh. 4.3-01	Lecture portfolios of some courses applying simulation tools	
Exh. 4.3-02	Some online lecture videos	
Exh. 4.3-03	Photos of the laboratory with state-of-the-art equipment, AVL	
Exh. 4.3-04	Prizes at Robocon competitions	
Exh. 4.3-05	Photos of seminars and workshops with enterprises and organizations	
Exh. 4.3-06	Photos and prizes of some teams at Eco-car competitions	
Exh. 4.3-07	Student products from lab work	
Exh. 4.3-08	Student scientific research prizes	
Exh. 4.4-01	Teacher observation minutes	
Exh. 4.4-02	Statistics of course evaluation by students from 2010-2015	
Criterion 5. Student Assessment		
Exh. 5.1-01	Student intake regulation	
Exh. 5.1-02	2015 university and college student intake proposal	
Exh. 5.1-03	Decision No. 210/ĐHSPKT-TS2012 regarding standard intake scores of university entrance exam dated 8 August 2012 applied for first choice candidates of Groups A, A1, B, D1, V	
Exh. 5.1-04	Decision No. 601/ĐHSPKT-TS2013 regarding standard intake scores of university entrance exam dated 8 August 2013 applied for first choice candidates of Groups A, A1, B, D1, V	
Exh. 5.1-05	Decision No. 665/ĐHSPKT-TS2014 regarding standard intake scores of university entrance exam dated 9 August 2014 applied for first choice candidates of Groups A, A1, B, D1, V	
Exh. 5.1-06	Decision No. 4/QĐ-TT/ĐHSPKT-CTHSSV on receiving freshman students for school year 2014-2015	
Exh. 5.1-07	Announcement No. 50/TB-ĐHSPKT-TS2014 dated 14 April 2014 on direct admission and priorities for direct admission to	

	mainstream colleges and universities y policy	
Exh. 5.1-08	Announcement No. 500 regarding the plan to classify 2014 freshman students' English level proficiency	
Exh. 5.1-09	Announcement No. 507 regarding the plan to hold English proficiency exam of 2014 freshman students	
Exh. 5.1-10	Syllabi of some courses in Automotive Engineering Teachnology programme	
Exh. 5.1-11	Products of some capstone projects by students	
Exh. 5.1-12	Regulation No. 43 regarding the completion of an academic programme	
Exh. 5.1-13	Regulation on doing capstone projects for students	
Exh. 5.1-14	Decision on establishing a defense board of captone projects	
Exh. 5.1-15	List of topics and board members of graduation thesis defense	
Exh. 5.1-16	Evaluation rubrics for graduation theses	
Exh. 5.2-01	Syllabi of some courses in Automotive Engineering Technology programme	
Exh. 5.2-02	Regulation No. 43 regarding grading scores for student assessment by Office of Academic Affairs	
Exh. 5.2-03	Grading scores for projects and presentations	
Exh. 5.3-01	Statistics of different assessment methods and corresponding weights (Syllabi of some courses in Automotive Engineering Teachnology programme)	
Exh. 5.3-02	List of topics, defense board members of projects and captone projects	
Exh. 5.3-03	Decision No. 354 on scoring student community services	
Exh. 5.3-04	Guideline No. 356 on adjusting encouragement scholarships for students	
Exh. 5.4-01	Porfolios of lectures on some Automotive Engineering Technology courses	
Exh. 5.4-02	Laboratory and workshop regulation	
Exh. 5.4-03	Guideline to mark presentations and reports (soft skills) in details	
Exh. 5.5-01	CDIO framework programme for Automotive Engineering Technology	
Exh. 5.5-02	Syllabi of some courses in Automotive Engineering Teachnology programme	
Exh. 5.5-03	Guideline to mark presentations and reports in details	
Exh. 5.6-01	Mapping teaching contents with learning outcomes (lecture porfolios)	
Exh. 5.6-02	Mapping tests and assessment with learning outcomes (lecture	

	porfolios)	
Exh. 5.6-03	Procedure of test paper preparation	
Exh. 5.7-01	Faculty regulation on test papers and answer keys	
Exh. 5.7-02	Procedure of marking test papers and re-marking	
Exh. 5.7-03	Student handbooks for academic years 2013, 2014, 2015 regulating graduation reviews (http://aao.hcmute.edu.vn/ArticleId/74cdc3f9-f289-4c9a-8f30-b4e04b2bdf44/dieu-kien-bo-sung-xet-va-cong-nhan-tot-nghiep-doi-voi-sinh-vien-he-dhcq-khoa-2012-tro-di)	
Exh. 5.7-04	Regulation on classification of graduates by Office of Academic Affairs	
Criterion 6. Academic Staff Quality		
Exh. 6.1-01	Appendix: Profiles of all lecturers of the faculty teaching this curriculum, including CV, diplomas, list of scientific research topics and list of publication	
Exh. 6.1-02	Regulation and conditions of employment	
Exh. 6.1-03	Employment process	
Exh. 6.1-04	The university's employment process and criteria	
Exh. 6.1-05	List of training courses for teaching staff during the period 2010-2015 inside and outside the university with the presence of the faculty's lecturers, including full names and certificates	
Exh. 6.1-06	Registration for education enhancement of the faculty	
Exh. 6.1-07	Report on education enhancement results	
Exh. 6.2-01	Teaching staff recruitment proposal of the faculty	
Exh. 6.2-02	List of successful candidates for period from 2001-2014: file excel 03 attached	
Exh. 6.2-03	HR development plans and strategies for 2005-2010; 2010-2015; 2015-2020	???
Exh. 6.3-01	Decision No. 358/QĐ-ĐHSPKT-TCCB dated 17 March 2014 on appointing staff to mentor apprentice teachers	
Exh. 6.3-02	Section's remarks of activities done by apprentice teachers	
Exh. 6.3-03	- Remarks by apprentice teacher's mentor - Regulation No. 318/QĐ – ĐHSPKT – TCCB dated 17 November 2010 on duties and conditions to terminate probation period	
Exh. 6.3-04	Decision No. 08/QĐ-ĐHSPKT-TCCB regarding the appointment of teaching staff into lecturer position; attached list of lecturers	
Exh. 6.3-05	Section's and Faculty's annual minutes (on annual emulator appointment)	
Exh. 6.3-06	Decision on emulation and rewards of the year 2013—2014	
Exh 6.3-07	Decision on raising salary level and seniority remuneration of	

	cardes and staff in 2013	
Exh. 6.3-08	Decision on payrise prior to schedule	
Exh. 6.3-09		
Exh. 6.4-01	Regulation No. 42/QĐ-ĐHSPKT-TCCB dated 09 April 2013 regarding standards for HCMUTE lecturers	
Exh. 6.4-02	The faculty's organizational chart	
Exh. 6.4-03	The faculty's organizational chart	
Exh. 6.4-04	Description of rights and duties of each member in the faculty, section and teaching staff	
Exh. 6.4-05	Decision No. 358/QĐ-ĐHSPKT-TCCB dated 17 March 2014 on appointing staff to mentor apprentice teachers	
Exh. 6.5-01	Syllabi	
Exh. 6.5-02	Allocation of teaching load every semester	
Exh. 6.5-03	Decision No. 612/QĐ-ĐHSPKT-TCCB dated 30 June 2014 regarding the issuance of Guidelines on emulation and rewards	
Exh. 6.5-04	Regulation No. 279/QĐ-ĐHSPKT-ĐT on teaching assistants (TA regulation)	
Exh. 6.6-01	Statistics of teaching staff's workload (teaching, research and service)	
Exh. 6.6-02	Report of personal achievements	
Exh. 6.6-03	Faculty's evaluation on teaching staff	
Exh. 6.6-04	Student evaluation on teaching staff by courses	
Exh. 6.6-05	KPIs applied at HCMUTE (issued together with Regulation No. 279/ ĐHSPKT-QTCL)	
Exh. 6.6-06	Forms of KPIs <ul style="list-style-type: none"> - FORM No. 05/KH. MTCL (Section) - FORM No. 06/ĐGCN (individual evaluation) 	
Exh. 6.7-01	Higher Education Law No. 08/2012/QH13 dated 18 June 2012	
Exh. 6.7-02	Regulations on the functions and duties of lecturers Description of functions and duties of lecturers	
Exh. 6.7-03	KPIs applied at HCMUTE (issued together with Regulation No. 279/ ĐHSPKT-QTCL)	
Exh. 6.7-04	Consolidated report on teaching and examination regulation violations – AY: 2013-2014 (TTGD- 23/6/2014) KPIs forms	
Exh. 6.7-05	Announcement No. 47/TB-TCCB dated 16 September 2014 on IELTS test results on 06 and 09 September 2014; IELTS test result in September 2014; consolidated test result attached	

Exh. 6.7-06	Report of individual performance	
Exh. 6.7-07	Decision on payrise prior to schedule of the faculty's lecturers	
Exh. 6.7-08	Regulation No. 23/QĐ-ĐHSPKT-ĐT on preparing and performing the teaching of courses within 150-credit curriculum according to CDIO framework	
Exh. 6.7-09	Lecture portfolios of some courses	
Exh. 6.7-10	Term-end 150-credit course teaching performance report to the faculty	
Exh. 6.7-11	Some correlation matrix between ELOs and assessment methods	
Exh. 6.7-12	Announcement No. 25/TB-ĐHSPKT-TCCB dated 11 April 2013 on fostering lecturers practising active teaching and assessment methods	
Exh. 6.7-13	Structure teaching software, automobile system simulation software	
Exh. 6.7-14	Teacher observation minutes	
Exh. 6.7-15	Schedule of section's observations	
Exh. 6.7-16	Teacher observation procedures	
Exh. 6.7-17	Statistics of course evaluation by student for 2010-2015 period	
Exh. 6.8-01	Schemes No. 05/KH-ĐUK and No. 227/KH-ĐU dated 20 August 2013 on planning leaders for Communist Party local level and planning the university's managers up to 2020 and onwards	
Exh. 6.8-02	The faculty's strategic development plan	
Exh. 6.9-01	Circular No. 47/2014/TT-BGDĐT regulating working regimes of lecturers	
Exh. 6.9-02	Decree No. 46/2010/NĐ-CP of the Government regulating labor contract termination and retirement of governmental officers	
Exh. 6.9-03	Decree No. 141/2013/NĐ-CP regulating in details and giving guidelines on the implementation of some articles of Higher Education Law	
Exh. 6.9-04	The university's regulation on regimes towards retirees	
Exh. 6.9-05	Decisions on retirement of some lecturers of the faculty	
Exh. 6.9-06	Decision No. 475/QĐ-ĐHSPKT-TCCB dated regarding the issuance of regulations on appointing, re-appointing, resigning, dismissing managers and leaders at the offices and faculties of HCMUTE	
Exh. 6.10-01	Guideline on the implementation of KPIs and E-Office systems	
Exh. 6.10-02	Announcement regarding the preparation of KPIs plans KPIs forms: - FORM no. 05/KH. MTCL (Section) - FORM no. 06/ĐGCN (individual assessment)	

	<ul style="list-style-type: none"> - FORM no. 04/KHHK(Faculty) - FORM no. 06/KHHK (personal plan) <p>Guideline on emulation and rewards</p>	
Exh. 6.10-03	<p>Faculty's annual rewarding proposal</p> <p>Prior schedule payrise proposal</p>	
Exh. 6.10-04	<ul style="list-style-type: none"> - Decision No. 612/ QĐ-ĐHSPKT-TCCB regarding the issuance of emulation and rewards - Decision on raising salary levels and seniority remuneration towards cadres and staff in 2014 - Decision on emulation title recognition 	
Criterion 7. Support Staff Quality		
Exh. 7.0-01	Decision on forming the team of advisors	
Exh. 7.0-02	The new recruitment and staff development	
Exh. 7.1-01	List of library staff	
Exh. 7.1-02	Organizational chart, functions and duties of library	
Exh. 7.1-03	2013 – 2018 staff development scheme	
Exh. 7.1-04	2014 – 2015 quality objectives, 2014 – 2015 registration for education enhancement	
Exh. 7.1-05	List of training seminars and professional workshops	
Exh. 7.1-06	Results of periodical surveys into book types and methods for service quality improvement	
Exh. 7.1-07	http://lib.hcmute.edu.vn/	
Exh 7.1-08	https://www.facebook.com/hcmute.lib?fref=ts	
Exh. 7.2-01	Statistics and description of laboratories, workshops serving the academic programme	
Exh. 7.3-01	Regulation on the functions and duties of Computer and Network Center	
Exh. 7.3-02	Report on satisfaction level of clients towards service quality of Computer and Network Center	
Exh. 7.4-01	Report on satisfaction level of clients towards service quality of functional offices	
Criterion 8. Student Quality		
Exh. 8.1-01	Student admission regulation of MOET applicable to universities and colleges	
Exh. 8.1-02	Announcement No. 33/TB-ĐHSPKT-CTHSSV on the admission of university, college, vocational mainstream students in 2014	
Exh. 8.1-03	Decision No. 210/ĐHSPKT-TS2012 regarding standard intake scores of university entrance exam dated 8 August 2012 applied for first choice candidates of Groups A, A1, B, D1, V	
Exh. 8.1-04	Decision No. 601/ĐHSPKT-TS2013 regarding standard intake scores of university entrance exam dated 8 August 2013 applied	

	for first choice candidates of Groups A, A1, B, D1, V	
Exh. 8.1-05	Decision No. 665/ĐHSPKT-TS2014 regarding standard intake scores of university entrance exam dated 9 August 2014 applied for first choice candidates of Groups A, A1, B, D1, V	
Exh. 8.1-06	Organizing the university campus tours and job orientation in 2014	
Exh. 8.1-07	Leaflets and posters of Automotive Engineering Technology admission programme	
Exh. 8.1-08	Open day programme of the Faculty	
Exh. 8.1-09	Job fairs and Employment Exchange	
Exh. 8.1-10	List of successful candidates of the 2010-2011 university/college entrance exams	
Exh. 8.1-11	List of successful candidates of the 2011-2012 university/college entrance exams	
Exh. 8.1-12	List of successful candidates of the 2012-2013 university/college entrance exams	
Exh. 8.1-13	List of successful candidates of the 2013-2014 university/college entrance exams	
Exh. 8.1-14	List of successful candidates of the 2014-2015 university/college entrance exams	
Exh. 8.2-01	Decision No. 357/QĐ-TT/ĐHSPKT-CTHSSV on receiving freshman students for school year 2014-2015 on 9 August 2014	
Exh. 8.2-02	Guidance on admission procedures to students of academic year 2014	
Exh. 8.2-03	Plan No. 116/KH-ĐHSPKT-CTHSSV on organizing introductory week for academic year 2013-2014	
Exh. 8.2-04	Schedule of term beginning activities and health check-up for students of academic year 2013	
Exh. 8.2-05	Plan No. 357/KH-ĐHSPKT-CTHSSV on receiving freshmen of academic year 2014 on 9 August 2014	
Exh. 8.2-06	Plan No. 358/KH-ĐHSPKT-CTHSSV organizing introductory week for academic year 2014-2015	
Exh. 8.2-07	Schedule of term beginning activities for academic year 2014-2015	
Exh. 8.3-01	Decision No. 43/2007/QĐ-BGDĐT dated 15 August 2007 regarding the issuance of credit-based training regulations at mainstream college and university level	
Exh. 8.3-02	Guiding document on the implementation of the credit-based training regulations at mainstream college and university level in December 2008	
Exh. 8.3-03	Student handbook of 2008	
Exh. 8.3-04	Student handbook of 2008	
Exh. 8.3-05	Syllabi	
Exh. 8.3-06	Student handbook of 2012	
Exh. 8.3-07	Student handbook of 2012	

Exh. 8.3-08	Decision on the establishment of FVE advisory team	
Exh. 8.3-09	Scheme No. 192/KH-ĐHSPKT-CTHSSV on organizing the meeting between faculty and university leaders and students on 14 November 2013 – Term I – Academic year: 2013- 2014	
Exh. 8.3-10	Announcement No. 232/TB/ĐHSPKT/CTHSSV regarding the consolidation of student feedback (Term I/ 2013- 2014) on 10 December 2013	
Exh. 8.3-11	Announcement No. 260/TB-ĐHSPKT-CTHSSV regarding the conclusions and directives of the University President on solutions to problems raised by students at university leader-student meeting on 10 December 2013 – Term I/Academic year: 2013-2014	
Exh. 8.3-12	Student handbook 2012, Regulation on course registration	
Exh. 8.3-13	Student handbook 2012, Study planner of Automotive Engineering Technology students	
Criterion 9. Student Advice and Support		
Exh. 9.1-01	Duties of Office of Academic Affairs	
Exh. 9.1-02	Statistics of learning outcomes and student classifications	
Exh. 9.1-03	Student database system	
Exh. 9.1-04	Duties of Admissions and Student Affairs Office	
Exh. 9.1-05	Announcement No. 279 regarding the implementation of evaluating community services by students	
Exh. 9.1-06	Decision No. 321 regarding the acceptance of the scores on community services by mainstream students at HCMUTE	
Exh. 9.1-07	Announcement No. 374 on evaluating community services by students – Term II/ AY 2013-2014	
Exh. 9.1-08	Duties of faculty secretary	
Exh. 9.2-01	Decision No. 44 on study encouragement scholarships towards students at specialized and gifted high schools, higher education institutions and vocational schools directly belonging to the national education system	
Exh. 9.2-02	Guideline No. 348 regarding the issuance of study encouragement scholarships for students	
Exh. 9.2-03	Decision No. 389 regarding the issuance of advisory work regulation	
Exh. 9.2-04	Announcement No. 390 on advisory teams	
Exh. 9.2-05	Duty allocation to advisors of Faculty of Vehicle and Energy Engineering	
Exh. 9.2-06	Faculty’s management board and student meeting	
Exh. 9.3-01	Announcement on conducting capstone projects	
Exh. 9.3-02	Duty allocation to advisors of Faculty of Vehicle and Energy Engineering	
Exh. 9.3-03	Decision No. 389 regarding the issuance of advisory work regulation	
Exh. 9.3-04	Announcement No. 390 on advisory teams	
Exh. 9.3-05	Duty allocation to advisors of Faculty of Vehicle and Energy Engineering	

Exh. 9.4-01	Decision No. 389 regarding the issuance of advisory work regulation	
Exh. 9.4-02	Announcement No. 390 on advisory teams	
Exh. 9.4-03	Announcement No. 36 regarding the duty allocation for the implementation of Student Union programmes- Academic year: 2014-2015	
Exh. 9.4-04	Consolidated report on HCMC Communist Youth and Student Unions- Academic year: 2012-2013	
Exh. 9.4-05	Plan on introductory week for academic years: 2011-2012, 2012-2013, 2013-2014, 2014-2015, 2015-2016	
Exh. 9.4-06	List of major transfer for health matter	
Exh. 9.4-07	Physical education exemption	
Exh. 9.4-08	Channels of student feedback receipts and responses	
Criterion 10. Facilities and Infrastructure		
Exh. 10.1-01	Report on facility and infrastructure of the university to MOET- Academic years: 2009-2010; 2010-2011; 2011-2012; 2013-2014	
Exh. 10.1-02	Consolidation of classrooms year ended 2015 – Blocks: A,B, C,D,E, E1 List of lecture halls and classrooms (including information on microphone, conditioning or free of classifications by size, etc.)	
Exh. 10.1-03	Projected expenses on renovation, repairs and acquisition for the year 2014	
Exh. 10.1-04	Annual acquisition plan of FVE	
Exh. 10.1-05	Website: http://online.hcmute.edu.vn	
Exh. 10.1-06	All-campus Wifi map	
Exh. 10.2-01	List of student-accessible online resources	
Exh. 10.2-02	Library website: http://lib.hcmute.edu.vn/	
Exh. 10.2-03	E-mails from library to individuals (ref. A book a day) Collection of 123 electronic coursebooks of HCMUTE	
Exh. 10.2-04	Number of book entries of FVE, specialized books, coursebooks, lectures being supplemented every year List of Automotive Engineering Technology materials and document	
Exh. 10.2-05	List of Vehicle and Energy Engineering books in foreign languages	
Exh. 10.2-06	Regulation on the library's opening time, regulation on the uses of library services Announcement on guiding students to choose coursebooks and learning materials- Term II/Academic year: 2013-2014 and Term I/ Academic year: 2014-2015	
Exh. 10.2-07	Plan on library resource development and update	
Exh. 10.2-08	Regulation on coursebook compilation and publication Regulation on referential material supplementation	
Exh. 10.3-01	List of workshops and laboratories of FVE	
Exh. 10.3-02	Annual equipment repair and acquisition plan of FVE	
Exh. 10.3-03	Annual equipment and tool sponsorship by TOYOTA and other enterprises	
Exh. 10.3-04	Procedure on equipment maintenance and repairs	
Exh. 10.3-05	Procedure on calibration	

Exh. 10.3-06	Annual equipment acquisition and repair plan of FVE	
Exh. 10.3-07	Procedure on tool and supply acquisition; Procedure on investment project preparation	
Exh. 10.3-08	Report on efficiency of equipment use	
Exh. 10.4-01	Decision on approval of investment project and estimates of “Developing networks, servers, filing and data privacy systems”	
Exh. 10.4-02	E-mails of individuals and entities of HCMUTE- mail .hcmute.edu.vn	
Exh. 10.4-03	Course registration website (http://online.hcmute.edu.vn/)	
Exh. 10.4-04	Evidence on Pearson’s sponsorship to Digital learning center; Academic year: 2013-2014	
Exh. 10.4-05	http://online.hcmute.edu.vn/ http://hcmute.edu.vn/ http://fae.hcmute.edu.vn/	
Exh. 10.4-06	Edusoft (for AAO’s use)	
Exh. 10.4-07	All-campus Wifi map	
Exh. 10.4-08	Software : AVL Booster, Matlab (for FVE’s current use)	
Exh. 10.4-09	Software: Atech 3610, Atech 3631, TOYOTA Electric, TOYOTA L652, (for FVE’s current use)	
Exh. 10.5-01	Regulation of FVE’s laboratories	
Exh. 10.5-02	Equipment maintenance schedule Announcement No. 131/TB-ĐHSPKT dated 25 August 2014 regarding the faculties and offices’ preparation of filing documents and examination of fire prevention and extinguishing, equipment maintenance	
Exh. 10.5-03	Laboratory regulations; Workshop regulations of FVE	
Exh. 10.5-04	Fire prevention and extinguishing layout at workshops List of fire extinguishers to be recharged and fire extinguisher replacement supplies (issued together with Decision No. 727/QĐ-ĐHSPKT-HCTH dated 25 July 2014)	
Exh. 10.5-05	Decision No. 438/QĐ-ĐHSPKT-TCCB dated 16 April 2014 on strengthening fire prevention and protection platoon of HCMUTE	
Exh. 10.5-06	Laboratory regulations; Workshop regulations of FVE	
Exh. 10.5-07	Plan No. 106/KH-UBND dated 18 December 2012 on rat eradication of Linh Chieu Ward; Plan dated 20 December 2012 of Healthcare Center regarding the co-ordination in mouse eradication and epidemics prevention; Announcement dated 21 December 2012 on Rat killer use for epidemics prevention; 1 st announcement dated 22 December 2012 on Rat body collection and treatment for epidemics prevention 2013 Epidemics Prevention Plan dated 03 April 2013	
Exh. 10.5-08	Minutes on 3rd examination of food hygiene and safety in 2011 by Inspection Board of HCMC Health Service: Campus canteen (No. 331/BB-TTra), Cafeteria (No. 280/BB-TTra) and Block D dormitory canteen (No. 312/BB-TTra), 2 nd floor supermarket (No. 250/BB-TTra). Minutes No. 38/Đ1/2014 dated 26 May 2014 of Food Hygiene and	

	Safety Department on the examination of food safety conditions applied for canteens providing catering services; collective kitchens; kitchens of restaurants in hotels, resorts and separate restaurants – Cafeteria ; Canteen Block A and Block D canteens of HCMUTE	
Exh. 10.5-09	Contract No. 72/HĐ-YTDP dated 15 May 2014 on spraying pesticides; 1st Acceptance minutes dated 9 June 2014. Standing order dated 11 June 2014.	
Criterion 11. Quality Assurance of Teaching and Learning Process		
Exh. 11.1-01	Workshop on the curriculum	
Exh. 11.1-02	Procedure on the curriculum development and modification – 2005	
Exh. 11.1-03	Workshop on the curriculum	
Exh. 11.1-04	Minutes on the curriculum of FVE’s Scientific Board and curriculum development of FVE’s sections	
Exh. 11.1-05	Minutes on preliminary term-end and year-end review meetings	
Exh. 11.2-01	Survey into course evaluation by students	
Exh. 11.2-02	Leader-student meeting minutes	
Exh. 11.2-03	Survey into curriculum evaluation by graduates	
Exh. 11.3-01	Minutes on curriculum design workshop	
Exh. 11.3-02	List of FVE’s Scientific Board members	
Exh. 11.3-03	FVE’s traditional reunion	
Exh. 11.3-04	Evidence on the engagement of labor market into academic programme design (surveys, workshops, alumni’s meetings, etc.); instruments and procedures;	
Exh. 11.4-01	Survey into teaching staff’s performance evaluation by students (both theoretical and practical courses)	
Exh. 11.4-02	Course-by-course evaluation of lecturers in charge	
Exh. 11.5-01	Plan on leader-student meetings at faculty level and university level	
Exh 11.5-02	Decision No. 38/QĐ-ĐHSPKT-ĐT dated 14 April 2008 regarding the regulations on conducting surveys into teaching staff’s performance evaluation by students	
Exh. 11.5-03	Announcement No. 54/TB-ĐHSPKT-ĐBCL dated 08 May 2014 on conducting surveys into teaching staff’s performance evaluation by students – Term: 2013-2014; Guideline on conducting surveys into teaching staff’s performance evaluation by students	
Exh. 11.5-04	Survey into teaching staff’s performance evaluation by students (both theoretical and practical courses)	
Exh. 11.5-05	Report No. 08/BC-ĐBCL dated 15 July 2014 regarding survey results of teaching staff’s performance evaluation by students	
Exh. 11.5-06	Plan No. 130/KH/ĐHSPKT dated 15 November 2012 regarding comprehensive quality assurance during the implementation of 150-credit curriculum, accompanied by report No. 76/BC-QLCL dated 4 May 2013 concerning the realization of Plan No.130	
Exh. 11.6-01	Report on teaching quality based on surveys	
Exh. 11.6-02	Comparison of teaching quality results through 9 different surveys	
Exh. 11.6-03	Plan for improvements of FVE after survey statistic treatment and analysis	

Exh. 11.6-04	Result of FVE alumni's feedback	
Exh. 11.6-06	Regulations on functions and duties of Public Relations Office	
Exh. 11.7-01	Decision No. 674/QĐ- ĐHSPKT-TCCB dated 26 August 2008 on the establishment of Quality Management Office and decision on renaming QMO into Quality Assurance Office	
Exh. 11.7-02	Quality Assurance Office website	
Exh. 11.7-03	<i>Decision No. 1245/QĐ-ĐHSPKT-TCCB dated 10 Decision 2013 regarding the establishment of Programme Self-Assessment Board according to AUN standards</i>	
Exh. 11.7-04	<i>Decision No. 730/QĐ/ĐHSPKT-TCCB dated 26 August 2014 regarding the establishment of support teams for programme assessment according to AUN standards</i>	
Exh. 11.7-05	<i>Minutes of Programme Periodical Assessment Meeting</i>	
Exh. 11.7-06	Term-end examination regulation	
Exh. 11.7-07	Procedure on test paper preparation and approval, Exh 11.7-08, Sample of test papers	
Exh. 11.7-08	Inspection of teaching regulation compliance – 2010	
Exh. 11.7-09	Teacher observation regulation – 2007	
Exh. 11.7-10	Report on the inspection of teaching regulation compliance – Term HKI- Academic year: 2012-2013, Weeks 12, 13, 14, 15	
Exh. 11.7-11	Comparison of teaching quality reports by semester and by academic year ((as evidence for the use of survey results for improvement))	
Criterion 12. Staff Development Activites		
Exh. 12.1-01	Decision on English learning in the Philippines	
Exh. 12.1-02	Announcement on English proficiency test	
Exh. 12.1-03	List of HEEAP participants	
Exh. 12.1-04	Academic programme updates:	
Exh. 12.2-05	<p>a. Announcement No. 129/TB-ĐHSPKT-TCCB dated 02 December 2011 regarding the approval of 5- year staff development plan of HCMUTE for 2011-2015 phase; accompanied by Consolidation of staff development plans for 2011-2015 phase (Table 1); Consolidation of staff development plans by faculties, centers and technical and vocational high school (Table 2); Consolidation of staff development plans by functional offices (Table 3) (original copies filed at ADAO).</p> <p>b. Announcement No. 73TB-ĐHSPKT-TCCB dated 28 July 2009 regarding the approval of PhD training plan for 2009 – 2013 phase; accompanied by the list of registrants for PhD studies for 2009-2013 phase.</p> <p>c. Announcement No. 131/TB-ĐHSPKT-TCCB dated 02 December 2011 regarding the approval of PhD training plan for 2011 – 2015 phase; accompanied by the list of registrants for PhD studies for 2011-2015 phase.</p> <p>d. Announcement No. 132/TB-ĐHSPKT-TCCB dated 02 December 2011 regarding the expertise and professional training and fostering plan for academic year 2011 – 2012; accompanied by the approval of MA and PhD training plan and fostering plan for academic year 2011-2012; Consolidation of training plans for academic year 2011-2012; Consolidation of expertise and professional training and fostering plans for</p>	

	<p>academic year 2011-2012; (Original copies filed in ADAO)</p> <p>e. Announcement No. 124/TB-ĐHSPKT-TCCB dated 01 November 2012 regarding the expertise and professional training and fostering plan for academic year 2012 – 2013; List of registrants for MA and PhD studies for academic year 2012-2013; Consolidation of MA and PhD training plan and fostering plan for academic year 2012-2013.</p> <p>f. Announcement No. 117/TB-ĐHS PKT-TCCB dated 29 August 2013 regarding the approval of expertise and professional training and fostering plan for academic year 2013 – 2014; Consolidated list of fostering course participants for academic year 2013-2014; Consolidated lists of trainees for academic years 2013-2014 and 2013-2014.</p>	
Exh. 12.1-06	Incentive policy for lecturers with local and international publication	
Exh. 12.1-07	Decisions on assigning staff to short courses (TOYOTA...)	
Exh. 12.1-08	Plan on academic presentations	
Exh. 12.1-09	Courses of Higher Education Teaching Theory, Higher Education Pedagogical Practices	
Exh. 12.2-01	Short-term training courses in India (ITEC programme)	
Exh. 12.2-02	Courses of VEF (Announcements from QLKH - QHQT)	
Exh. 12.2-03	International scholarships	
Exh. 12.2-04	List of E/M Learning trainees	
Exh. 12.2-05	Announcement on Effective Management course for managers and list of participants	
Criterion 13. Stakeholders Feedback		
Exh. 13.1-01	Questionnaire into students' responding to job requirements	
Exh. 13.1-02	Enterprise survey results on HCMUTE students' responding to job requirements – Term 2 – Academic year 2013-2014	
Exh. 13.1-03	Announcement on reviewing list of equivalent courses	
Exh. 13.1-04	"Evaluation on student satisfaction during the course" process	
Exh. 13.2-01	Decision No. 879/QĐ-ĐHSPKT-TCCB dated 10 October 2013 regarding the finalization of organizational structure of Alumnus Liasion Board	
Exh. 13.2-02	List of FVE alumni	
Exh. 13.2-03	Photos of FVE alumnus reunion	
Exh. 13.2-04	Questionnaire to FVE alumni	
Exh. 13.2-05	Report of FVE Alumnus Association	
Exh. 13.2-06	http://danhgia.hcmute.edu.vn	
Exh. 13.2-07	Questionnaire to graduates	
Exh. 13.2-08	Plan on the organization of graduation ceremony in March 2015	
Exh. 13.2-09	Graduate survey results in March 2014	
Exh. 13.2-10	Consolidation of survey results from Automotive Engineering Technology graduates in June 2014	
Exh. 13.2-11	FVE term-end review meeting minutes	
Exh. 13.2-12	Circular No. 1276/BGDĐT on conducting surveys into teaching staff's performance evaluation by students	
Exh. 13.2-13	Decision No. 38/QĐ-ĐHSPKT-ĐT dated 14 April 2008 on gathering student feedback on teaching staff's performance	
Exh. 13.2-14	Announcement No. 54/TB-ĐHSPKT-ĐBCL on gathering student	

	feedback on teaching staff's performance – Term 2, AY 2013-2014]	
Exh. 13.2-15	Guideline on conducting surveys into teaching staff's performance evaluation by students	
Exh. 13.2-16	Questionnaire teaching staff's performance evaluation by students (theoretical courses)	
Exh. 13.2-17	Questionnaire teaching staff's performance evaluation by students (practical courses)	
Exh. 13.2-18	Survey results of teaching staff's performance evaluation by students – Term II/ AY 2014-2015	
Exh. 13.2-19	Individual performance report – Term 2 /AY 2013 -2014	
Exh. 13.2-20	FEV leader-student meeting minutes – Term 2/ AY 2013 -2014	
Exh. 13.2-21	President's directives on repounding to questions raised by students at leader-student meeting- Term I/AY 2014-2015	
Exh. 13.2-22	Report of survey results on teaching staff's performance evaluation by students – Term II/ AY 2014-2015	
Exh. 13.3-01	Plan No. 74/TB-ĐHSPKT-TCCB on the organization annual management conference – Summer 2014	
Exh. 13.3-02	Young staff conference plan – AY 2014-2015	
Exh. 13.3-03	Staff survey results conducted by ADAO – Term II/AY 2013-2014	
Criterion 14. Output		
Exh. 14.1-01	Decision No. 43/2007/QĐ-BGDĐT dated 15 August 2007 regarding the issuance of credit system-based training regulations at mainstream college and university level	
Exh. 14.1-02	Regulation on academic affairs, score management software	
Exh. 14.1-03	Graduation rate	
Exh. 14.1-04	Drop-out rate	
Exh. 14.1-05	Student dismissal process	
Exh 14.1-06	Decisions on establishing advisory teams _ Decision No. 389/QĐ-ĐHSPKT-CTHSSV dated 19 September 2014 regarding the issuance of student advisory regulation;	
Exh. 14.2-01	Decision No. 43/2007/QĐ-BGDĐT dated 15 August 2007 regarding the issuance of credit system-based training regulations	
Exh. 14.2-02	Consolidated list of ahead-of-schedule graduates, rewards to ahead-of-schedule graduates of FVE (in the last 5 years)	
Exh. 14.2-03	Regulation on awarding ahead-of-schedule graduates	
Exh. 14.2-04	Graduation/drop-out rates	
Exh. 14.2-05	Academic year study plan	
Exh. 14.2-06	List of workshops	
Exh. 14.2-07	List of equivalent courses	
Exh. 14.2-08	Announcement by AAO on course registration and changes in course registration	
Exh. 14.2-09	Announcement No. 06/ĐKMH-ĐT 2014 dated 6 January 2014 regarding the schedule of course registration and course adjustment online – Term 2/ AY 2013-2014	
Exh. 14.3-01	Consolidated graduate survey result	
Exh. 14.3-02	Consolidated graduate survey result	
Exh. 14.3-03	FVE Alumni's traditional reunion	
Exh. 14.3-04	Survey result from graduates in pursuit of MA and PhD courses held by FVE	

Exh. 14.4-01	List of local and international publication by FVE staff (for 5 years)	
Exh. 14.4-02	List of research topics by FVE staff at MOET level (for 5 years)	
Exh. 14.4-03	List of research topics by FVE staff at university level (for 5 years)	
Exh. 14.4-04	List of research topics by FVE students (for 5 years)	
Exh. 14.4-05	List of supervisors of student researchers over the years	
Exh. 14.4-06	FVE research prizes (for 5 years)	
Criterion 15. Stakeholders Satisfaction		
Exh. 15.1-01	http://fae.hcmute.edu.vn	
Exh. 15.1-02	Guideline on conducting surveys into teaching staff's performance evaluated by students	
Exh. 15.1-03	Questionnaire into teaching staff's performance evaluated by students (theoretical courses)	
Exh. 15.1-04	Questionnaire into teaching staff's performance evaluated by students (practical courses)	
Exh. 15.1-05	Report on survey results of teaching staff's performance evaluated by students – Term II/AY 2013-2014	
Exh. 15.1-06	Report on survey results of five teaching staff's performance evaluated by students – Term II/AY 2011-2012	
Exh. 15.1-07	Survey result of teaching staff's performance evaluated by students – individual	
Exh. 15.1-08	Report on survey results of teaching staff's performance evaluated by students – Term II/AY 2013-2014	
Exh. 15.1-09	Expertise and professional training plan/ AY 2014-2015	
Exh. 15.2-01	Survey result of graduates in March 2014	
Exh. 15.2-02	Consolidated feedback from graduates in March 2014	
Exh. 15.2-03	Announcement on employment opportunities at 2014 job fair	
Exh. 15.2-04	Decision on the establishment of PR Office	
Exh. 15.2-05	Plan Implementation Report – Term I/ AY 2014 -2015	
Exh. 15.3.01	Result of investigation into corporate evaluation on HCMUTE students' responding to job requirements	