

SENSITIZATION WEBINAR ON OBE

**THEME: IMPLEMENTATION OF OUTCOME-BASED
EDUCATION IN ENGINEERING IN NIGERIAN UNIVERSITIES**

ON 26TH MAY, 2021

ANCORED AT,
COREN HEADQUARTERS ABUJA

Implementation Process of Outcome Based Education (OBE)

Webinar Organized for Academics, Examination Officers,
HoDs, Deans, Practitioners of Engineering in industries

ON 26TH MAY, 2021

Baba El-Yakubu
PTDF-Chair Occupant
Chemical Engineering, Department, ABU, Zaria

Outcomes of the Webinar

At the end of this webinar, participants are expected to:

1. Know what OBE is and its importance
2. Analyse the roles of key stakeholders in implementation of OBE
3. Explain the:
 - essential steps in implementation of OBE
 - relationship between the steps
4. understand the importance of OBE for graduate to meet the societal needs
5. Know the importance of joining Washington Accord

Outline of the Webinar

1. Outcome-Based Education in a nutshell
2. Roles of Stakeholders
3. Basic Steps for OBE Implementation
4. OBE Implementation and Joining International Engineering Alliance
5. Summary and Outlook

OBE in a nutshell

COREN

What does "Outcome-Based Education" really mean?

1. **All learning activities** (teaching, assessment, etc.) are geared towards, ***not what the teacher is going to teach, but what the outcome of that teaching should be, what the learner supposed to do and at what standard.***
2. it involves the ***restructuring of curriculum, assessment and reporting practices*** in education to **reflect the achievement of high order learning and mastery** rather than ***accumulation of course credits.***

COREN

OBE in a nutshell...

- Traditional education process focuses on the inputs.

7

OBE in a nutshell...

- OBE shifts from measuring input and process to **include measuring the output (outcome)**

8

Different Levels of Outcomes

Cognitive Domain

(thinking, knowledge)

Based on "Taxonomy of Educational Objectives", B.S. Bloom Editor, 1956

Roles of Stakeholders

OBE IMPLEMENTATION PROCESS

The basic steps for OBE implementation include:

1. Establish Institution Mission statements and Programme Educational Objectives
2. Engagement of diverse academic staff and ensure ownership and full commitment of the faculties or departments.
3. Map institution mission statements and Programme Educational Objectives (PEOs)
4. Define Programme Outcomes (POs) with Bloom's Taxonomy
5. Map Programme Educational Objectives (PEOs) with Programme Outcomes (POs)

6. Define CLO (Course Learning Outcomes) with Bloom's Taxonomy for each Course
7. Map Courses with POs at suitable levels of Bloom's Taxonomy
8. Map CLOs with POs at suitable levels of Bloom's Taxonomy
9. Map Assessment Pattern with CLO of each course
10. Map Topics with CLOs
11. Define pedagogical tools for course outcomes delivery. i.e Provision of multiple instructional and assessment strategies that meet the needs of each student with adequate time to reach the maximum potential
12. Preparing session-wise Course Lesson Planner
13. Map Questions with CLOs at Bloom's Taxonomy levels & Assessments
14. Define rubrics with Bloom's Taxonomy and CLO
15. Track students performance by proposing proper remedial measures
16. Measure students performance against CLO threshold, course-wise

17. Measure students performance against PO threshold, semester-wise
18. Measure the attainment of each PO through Direct/Indirect assessments
19. Compare PO for last 3 academic years and propose remedial actions through effective leadership and staff collaboration
20. Assess the attainment of Programme Educational Objectives

OBE IMPLEMENTATION AND WASHINGTON ACCORD

Historical Development of International Engineering Alliance

19

Benefits of The Washington Accord Memberships

International Mobility of Engineering Professionals

1. Agreement that establishes equivalence of other countries' accredited professional engineering Programmes.
2. Accredited Engineering Graduates are recognized by other signatory countries
3. Possible employment as engineers in those countries without further examinations.

Road to Signatory of Washington Accord

Washington Accord Full Signatories

Country	Represented by:
Korea	Accreditation Board for Engineering Education of Korea (ABEEK) (2007)
Russia	Association for Engineering Education of Russia (AEER) (2012)
Malaysia	Board of Engineers Malaysia (BEM) (2009)
China	China Association for Science and Technology (CAST) (2016)
South Africa	Engineering Council South Africa (ECSA) (1999)
New Zealand	Engineering New Zealand (EngNZ) (1989)
Australia	Engineers Australia (EA) (1989)
Canada	Engineers Canada (EC) (1989)
Ireland	Engineers Ireland (EI) (1989)
Hong Kong China	Hong Kong Institution of Engineers (HKIE) (1995)
Chinese Taipei	Institute of Engineering Education Taiwan (IEET) (2007)
Singapore	Institution of Engineers Singapore (IES) (2006)
Sri Lanka	Institution of Engineers Sri Lanka (IESL) (2014)
Japan	JABEE (2005)
India	National Board of Accreditation (NBA) (2014)
United States	Accreditation Board for Engineering and Technology (ABET) (1989)
Turkey	Association for Evaluation and Accreditation of Engineering Programs (MÜDEK) (2011)
United Kingdom	Engineering Council United Kingdom (ECUK) (1989)
Pakistan	Pakistan Engineering Council (PEC) (2017)
Peru	Instituto de Calidad y Acreditación de Programas de Computación, Ingeniería y Tecnología (ICACIT) (2018)

Washington Accord Provisional Signatories

Country	Represented by:
Chile	Agencia Acreditadora Colegio De Ingenieros De Chile S A (ACREDITA CI) Provisional Status Approved in 2018.
Thailand	- Council of Engineers Thailand (COET) Provisional Status Approved in 2019.
Bangladesh	The Institution of Engineers Bangladesh (IEB) Provisional Status Approved in 2016.
Costa Rica	Colegio Federado de Ingenieros y de Arquitectos de Costa Rica (CFIA) Provisional Status Approved in 2016.
Mexico	Consejo de Acreditación de la Enseñanza de la Ingeniería (CACEI) Provisional Status Approved in 2016.
Philippines	Represented by Philippine Technological Council (PTC) Provisional Status Approved in 2016.
Myanmar	Myanmar Engineering Council (MEngC) Provisional Status Approved in 2019.
Indonesia	Indonesian Accreditation Board for Engineering Education (IABEE) Provisional Status Approved in 2019.

SUMMARY AND OUTLOOK

OBE PYRAMID (the 5P's)

SUMMARY AND OUTLOOK...

1. OBE helps to empower a workforce that can compete in a global economy of the 21st century society.
2. OBE equipped learners to ***transfer academic success*** to life in a ***complex, challenging and high-technology future***.
3. OBE Approach prepares COREN for joining Washington Accord and International Engineering Alliance (IEA)

References

- *Outcome-based education*, Wikipedia, (http://en.wikipedia.org/wiki/Outcome-based_education).
- Chong, S. S. *Outcome-based Education (OBE)*, 2008, UTAR (<http://www.utar.edu.my/fes/file/OBE.pdf>).
- B.K.Chung, *Outcome-based Education (OBE)*, 2009, Faculty of Engineering and Science, UTAR (<http://www.utar.edu.my/fes/file/OBE%20Presentation.pps>).
- Killen, R. (2000). Standards-referenced assessment: Linking outcomes, assessment and reporting. Keynote address to be presented at the Annual Conference of the Association for the Study of Evaluation in Education in Southern Africa, Port Elizabeth, South Africa, 26-29 September.
- Nakkeeran, R, Babu, R, Manimaran, R; Gnanasivam, P. (2018). Importance of Outcome Based Education (OBE) to Advance Educational Quality and enhance Global Mobility, International Journal of Pure and Applied Mathematics, Volume 119, No. 17 (2018), 1483-1492 ISSN: 1314-3395 (on-line version) url: <http://www.acadpubl.eu/hub/> Special Issue <http://www.acadpubl.eu/hub/> 1483.
- Rasha Eldeeb and Nisha Shatakumari (2013), Outcome Based Education (OBE) - Trend Review, IOSR Journal of Research & Method in Education (IOSR-JRME) e-ISSN: 2320-7388,p-ISSN: 2320-737X Volume 1, Issue 2 (Mar. –Apr. 2013), Pp. 9-11.
- Spady, William G. (1994), *Outcome-Based Education: Critical Issues and Answers*. American Association of School Administrators, Arlington, Va.
- Spady, W. (1998). *Paradigm lost: Reclaiming America's educational future*. Arlington, VA: American Association of School Administrators

Thank
you

The End

Q & A

