

Editors:

Prof. Roberto Revetria, Univ. Degli Studi di Genova, Italy
Prof. Valeri Mladenov, Technical University of Sofia, Bulgaria
Prof. Nikos Mastorakis, Technical University of Sofia, Bulgaria

**RECENT ADVANCES IN
EDUCATION AND
EDUCATIONAL
TECHNOLOGY**

Proceedings of the 8th WSEAS International Conference on
Education and Educational Technology (EDU '09)

Host and Sponsor:

Universita Degli Studi di Genova

University of Genova, Genova, Italy, October 17-19, 2009

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

ISBN: 978-960-474-128-1

ISSN: 1790-5109

Published by WSEAS Press
www.wseas.org

RECENT ADVANCES IN EDUCATION AND EDUCATIONAL TECHNOLOGY

RECENT ADVANCES in EDUCATION and EDUCATIONAL TECHNOLOGY

**Proceedings of the 8th WSEAS International Conference on
EDUCATION and EDUCATIONAL TECHNOLOGY (EDU '09)**

**University of Genova, Genova, Italy
October 17-19, 2009**

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press
www.wseas.org

ISSN: 1790-5109
ISBN: 978-960-474-128-1

RECENT ADVANCES in EDUCATION and EDUCATIONAL TECHNOLOGY

**Proceedings of the 8th WSEAS International Conference on
EDUCATION and EDUCATIONAL TECHNOLOGY (EDU '09)**

**University of Genova, Genova, Italy
October 17-19, 2009**

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press
www.wseas.org

Copyright © 2009, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1790-5109
ISBN: 978-960-474-128-1

World Scientific and Engineering Academy and Society

RECENT ADVANCES in EDUCATION and EDUCATIONAL TECHNOLOGY

**Proceedings of the 8th WSEAS International Conference on
EDUCATION and EDUCATIONAL TECHNOLOGY (EDU '09)**

**University of Genova, Genova, Italy
October 17-19, 2009**

Editors:

Prof. Roberto Revetria, Univ. degli Studi di Genova, Italy

Prof. Valeri Mladenov, Technical University of Sofia, Bulgaria

Prof. Nikos Mastorakis, Technical University of Sofia, Bulgaria

International Program Committee Members:

Alex Pentland (USA)

Ruzena Bajcsy (USA)

Perry Alexander (USA)

Donald Bagert (USA)

Jongmoon Baik (Korea)

Tony Cowling (UK)

Gregory Hislop (USA)

Tom Horton (USA)

Stan Jarzabek (Singapore)

Timothy Lethbridge (Canada)

Hareton Leung (Hong Kong)

Michael Lutz (USA)

Jim McDonald (USA)

Ana Moreno (Spain)

Shin Nakajima (Japan)

J. Barrie Thompson (UK)

Brian von Konsky (Australia)

Preface

This year the 8th WSEAS International Conference on EDUCATION and EDUCATIONAL TECHNOLOGY (EDU '09) was held in the University of Genova, Genova, Italy, October 17-19, 2009. The conference remains faithful to its original idea of providing a platform to discuss educational software and development, computers for education, distance learning and distance teaching, intelligent robots as teachers, web-based education, virtual school, virtual classroom, studies in engineering and the needs of the production and market, supervision and re-organization of laboratories with new technologies, promotion of the cultural heritage through educational technologies, web voting, web banking, e-democracy, e-commerce, e-health services etc. with participants from all over the world, both from academia and from industry.

Its success is reflected in the papers received, with participants coming from several countries, allowing a real multinational multicultural exchange of experiences and ideas.

The accepted papers of these conferences are published in this Book that will be indexed by ISI. Please, check it: www.worldses.org/indexes as well as in the CD-ROM Proceedings. They will be also available in the E-Library of the WSEAS. The best papers will be also promoted in many Journals for further evaluation.

A Conference such as this can only succeed as a team effort, so the Editors want to thank the International Scientific Committee and the Reviewers for their excellent work in reviewing the papers as well as their invaluable input and advice.

The Editors

Table of Contents

Plenary Lecture 1: Media Education in Contemporary Learning Environments: Thinking Sustainable Development <i>Andreja Istenic Starcic</i>	13
Plenary Lecture 2: The Strategic Role of New Education Technologies with Relation to Usage of ICT Supported Knowledge Management Models for Competitiveness and Performance Management Improvement <i>H. C. Vladimir Simovic</i>	15
Plenary Lecture 3: Introducing Sustainable Development Concept and "Human Being Teaching" in a Scientific Engineer School: A Difficult Challenge but a Collective Responsibility <i>Philippe Dondon</i>	17
Plenary Lecture 4: Understanding Electric Railway Systems as Industrial Ecosystems, an Example of Education for Industrial Ecology <i>Cornelia Aida Bulucea</i>	18
Plenary Lecture 5: Employability Skills Framework for Engineering Graduate in Malaysia <i>Azami Zaharim</i>	19
Initiation to GPS Localisation and Navigation using a Small-Scale Model Electric Car: An Illustration of "Learning by Project" for Graduated Students <i>Ph. Dondon, T. Tsing, F. Sandoval</i>	21
Student Initiation Project to Image Processing, with CMUCAM Module and "BoeBot" Robot from Parallax Inc. <i>Ph. Dondon, P. Greselle, G. Leroyer</i>	27
The Coherence between Technical Knowledge and Interest in Engineering by Gender <i>Ala Kovieriene</i>	34
Action Research in Integrative Action <i>Rauno Pirinen</i>	38
The Strategic Role of New Education Technologies With Relation To Usage of ICT Supported Knowledge Management Models for Competitiveness and Performance Management Improvement <i>Vladimir Simovic</i>	44
Information Society Elementary School Teachers: A Case of Croatia <i>Vatroslav Zovko, Sinisa Fajt, Vladimir Simovic</i>	52
Support for the Development of a Model for Lifelong Learning of Teachers in the Republic of Croatia - Faculty of Teacher Education <i>Mario Dumancic, Vatroslav Zovko, Franjo Maletic</i>	57
Thematic Curriculum <i>Rauno Pirinen</i>	61
A Friendly Library in the "Ettore Majorana" School in Orvieto <i>Carlo Artemi</i>	67

Managing IT Systems in a Production Environment	71
<i>Zoran Njezic, Vladimir Simovic, Franjo Maletic</i>	
The Integration of ICT in Drawing up Literary Translations as Instrument of the European Integration and Cultural Communication	75
<i>Brandusa Prepelita-Raileanu</i>	
Social Software Technologies and Solutions for Higher Education	81
<i>Brandusa Prepelita-Raileanu</i>	
Virtual Conversations and Academic Performance's Students	87
<i>Laura Guerra, Francisca Grimon</i>	
Volt-Ammeter Method Introducing Principles and Developing Technologies to Undergraduates	93
<i>Bruno Ando, Salvatore Baglio, Vincenzo Marletta, Nicola Pitrone</i>	
Improvement of School Quality Through Key Objectives	98
<i>Biljana Vrankovic, Maja Rebersak, Jasmina Muraja</i>	
Real Time Medical Telemonitoring of da Vinci Surgical System	106
<i>Carmen Aurora Bulucea, Marius Constantin Popescu, Cornelia Aida Bulucea</i>	
Road Vehicle Suspension Modelling	113
<i>Marius-Constantin Popescu, Cornelia Aida Bulucea, Liliana Perescu-Popescu</i>	
Informative Global Community Development Index of Informative Smart City	121
<i>Jalaluddin Abdul Malek</i>	
Analysis in Time-Frequency Domain of Asynchronous Motors Control with Inverter Switching at Zero Voltage	126
<i>Nikos E. Mastorakis, Marius C. Popescu, Cornelia A. Bulucea</i>	
Evaluation of Help Functions Based on Ordered Sets	132
<i>Sylvia Encheva, Sharil Tumin</i>	
Portfolios for English Teaching in Engineering	137
<i>Suzana Carmen Cismas</i>	
Project Work for Engineering Students Acquiring Foreign Languages	143
<i>Suzana Carmen Cismas</i>	
Tutors and Professors in Project Work for English in Engineering	149
<i>Suzana Carmen Cismas</i>	
Preparing Engineering Students for Job Interviews: Constructive Communication and Transparent Decisions	155
<i>Suzana Carmen Cismas</i>	
Developing Creativity and Problem Solving Skills by English Grammar and Vocabulary Activities in Engineering	161
<i>Suzana Carmen Cismas</i>	
Virtual Smart Board	167
<i>Fatih Ileri, Sezer Goren, H. Fatih Ugurdag</i>	

Smart Question (sQ): Tool for Generating Multiple-Choice Test Questions	173
<i>H. Fatih Ugurdag, Erhan Argali, Oguz E. Eker, Ali Basaran, Sezer Goren, Huseyin Ozcan</i>	
Adjustment Strategy of Level Structure of China's Higher Education under the Background of Globalization	178
<i>Lixin He, Ligang Feng, Wenting He</i>	
Research of the Thinking Path of Strategic Management in Institutions of Higher Learning in the New Period	182
<i>Lixin He, Zhixiong Jia, Yanli Liu</i>	
The Influence of the Development of Internet on College Students and the Countermeasures	186
<i>Lixin He, Yanli Liu</i>	
Study on the Construction of Internal Monitoring System of Chinese Independent Colleges' Education Quality	191
<i>Lixin He, Wenting He</i>	
The Causes and Corresponding Measures of College Students' Immoral Activities in the Network Society	195
<i>Huai Li, Hongjun Chen, Wenting He</i>	
ICTs and Education: A Brazilian Contextual Approach	199
<i>Gustavo. C. Mendonca</i>	
Helping Students become Expert Learners	205
<i>Saemah Rahman</i>	
The Development and Evaluation of Thermodynamics Multimedia Software for Post Secondary Engineering Students	210
<i>M. Y. Ruhizan, Zairi Osman, Norazah Nordin, Mohamed Amin Embi</i>	
The Relationship between Locus of Control and Academic Achievement and Gender in a Selected Higher Education Institution in Jordan	215
<i>Rohaty Mohd Majzub, Marwan Zaid Tallaq Bataineh, Noriah Mohd Ishak, Saemah Rahman</i>	
Informational Technology in Physical Education Lesson Planning on Sport Technical Education of Secondary School Students	221
<i>Danimir Mandic, Dragan Martinovic, Zivorad Markovic</i>	
Design of Quality Assurance Management System for E-Universities	226
<i>Hazem M. El-Bakry, Nikos Mastorakis</i>	
Interactive Environment for Learning the Rules for Physical Storing of the Information in the Computers Memory	239
<i>Manuela Panoiu, Anca Iordan, Caius Panoiu, Loredana Ghiorghioni</i>	
Activation of Informal Learning with E-learning Technology	245
<i>Hazem M. El-Bakry, Nikos Mastorakis</i>	
Community Broadband: Towards Education for All	248
<i>Jamaluddin Aziz, Norizan Abdul Razak, Jalaluddin Abdul Malek, Nor Fariza M. N., Zaini Amir</i>	

Promoting Creativity through Problem Oriented Project Based Learning in Engineering Education at Malaysian Polytechnics: Issues and Challenges <i>Ruhizan Muhammad Yasin, Ramlee Mustapha, Azami Zaharim</i>	253
Informational Technology in Life-Long Teacher's Education <i>Danimir Mandic, Ivica Radovanovic, Sefedin Sehovic</i>	259
Employability Skills Framework for Engineering Graduate in Malaysia <i>Azami Zaharim, Yuzainee Md Yusoff, Mohd. Zaidi Omar, Hasan Basri</i>	264
On Approximations to the Factorial <i>Gianfranco Chicco</i>	273
Ethical Dimensions of Modern Biotechnology in Malaysia <i>Latifah Amin, Ayuni Ahmad Azlan, Mohd Hanafy Gausmian, Jamil Ahmad, Abdul Latif Samian, Mohamad Sabri Haron, Nik Marzuki Sidek</i>	277
Islamic Ethics in Governing Modern Biotechnology in Malaysia <i>Latifah Amin, Siti Fairuz Sujak, Abdul Latif Samian, Mohamad Sabri Haron, Mohd Nasran Mohamad</i>	282
Authors Index	290

Plenary Lecture 1

Media Education in Contemporary Learning Environments: Thinking Sustainable Development

Professor Andreja Istenic Starcic
University of Ljubljana
Faculty of Civil and Geodetic Engineering
Jamova 2
Ljubljana 1000
SLOVENIA

University of Primorska
Faculty of Education
Cankarjeva 5
Koper 6000
SLOVENIA

E-mail: andreja.starcic@siol.net

Abstract: The questions of media education and design of new learning environments which integrate virtual learning environments will be explored from different angles. Media education integration in curricula from early education to university and lifelong learning assisting implementation of new educational technologies is focal point of educational systems in EU. However there is little comparative analysis in the field, so the theoretical framework will be outlining comparative multidisciplinary approaches connecting didactic theories with communication theories and practices focusing on knowledge building impacts of visual and spatial thinking in contextual media culture and education. The basic assumption for comparative analysis of media education and virtual environments influencing teaching, learning process and outcomes quality, efficiency, and decision-making models is that meanings are shared/distributed and interpreted through many representational and communicative means. Further will be investigated how they affect teaching and learning and which are basic tensions among variety of factors shaping arena for research. The paper focuses on learning in formal institutions and the curricular knowledge, and how the formal educational environments integrate virtual learning environments in the teaching and learning practices.

Brief Biography of the Speaker:

Andreja Istenic Starcic holds a B. Sc. in Sociology of Culture (1998) and Ph.D. in Education (2002) University of Ljubljana, Slovenia. She received habilitation for assistant professor in didactics and educational technology and habilitation for research in management. Her research interests include social impacts of information and communication technology, information communication systems for professional development, knowledge management, educational technology, media education, computer supported collaborative learning, web-based communities, simulation and game-based learning, sustainable development.

She has been acting as a member of research groups:

- Research in education (2000-2002), University of Ljubljana, Faculty of Arts and Humanities;
- Management and informatisation of education and employability (2004-2004), University of Primorska, Faculty of Management;
- E-construction engineering (2006-), University of Ljubljana, Faculty of Civil and Geodetic engineering, Institute of Construction, Earthquake Engineering and Computing.

She has been developing ICT assisted learning environments for all levels of education and adult education since 1993. She is devoted to teacher education and professional development and had developed the first e-learning courses for university teachers and adult educators in Slovenia. Present research projects are: Intensive e-learning introduction for rising educational level and suppress regional discordance in Slovenia, I3CON – Industrialised Integrated Intelligent Construction, Virtual International Business Management Learning Environment for Hospitality and Destination Management, Education for Sustainable Development in the Built Environment in Slovenia.

Dr. Istenic Starcic has published several referred journal and conference papers, workbooks and monographs. Her publication also includes invited state-of-the-art chapters in international scientific monographs. She is in editorial board of international journal IJET <http://online-journals.org/i-jet/about>.

Dr. Starcic is a convenor in The European Educational Research Association EERA Didactic section <http://www.eera-ecer.eu/networks/didactics/>

She was giving courses at Belfast Queens University Northern Ireland, Lulea University of technology Sweden, and University of Turku Finland.

Plenary Lecture 2

The Strategic Role of New Education Technologies with Relation to Usage of ICT Supported Knowledge Management Models for Competitiveness and Performance Management Improvement

Professor H. C. Vladimir Simovic
Dean of the Faculty of Teacher Education
Savska cesta 77, Zagreb HR-10000
University of Zagreb, Croatia
E-mail: vladimir.simovic@zg.t-com.hr

Abstract: We live in a time of fast and big changes, accelerated communication and information exchange, which is inevitably reflected in the educational system and so often called “the era of informatics and communication”. Accelerated changes demand quick response. Lifelong education has become an imperative for further survival on the market. This paper describes research done due to implementation of few different e-learning platforms, with the intention to have bigger productivity of knowledge exchange and the right to the access to information. During the process of developing this project, besides numerous advantages that an e-learning system offers, we (used in paper instead “my team”) have encountered some disadvantages. The greatest problem, it has turned out to be, is the protection against breach of copyright that occurs on a daily basis due to the speed and the simplicity of information exchange. Here one can see clearly the strategic role of these relatively new education technologies in one company or concrete educational system with relation to usage of ICT supported knowledge management models for competitiveness and performance management improvement.

Knowledge management can bring many benefits, like: the preservation of intellectual capital and better utilization of knowledge available within the company, improved effectiveness of employees due to development a unified knowledge database, stronger linkages and collaboration among experts in specific areas, better knowledge transfer following acquisitions of other companies, etc. Setting up a system that supports and enables knowledge management is a crucial prerequisite for enabling further KM (Knowledge Management) development, but this is not the end. Further stages should focus on embedding the associated practices and the corresponding values of cooperation and knowledge sharing with a loose network of distant collaborators throughout the organization. However, benefits achieved from the KM initiative, tend to outweigh costs and risks, therefore making these challenges worth facing. Every organization has its own identity and language. Therefore, the KM barriers and methods described in this paper should not be taken by organizations as the only, or the best way to do KM, but merely as a well-founded basis for discussion to help them with further definition of their own specific KM framework.

Keywords: strategy, communication, education, e-learning, copyright, knowledge management, performance management

This research was part of main Scientific research named “Analytical Model for Monitoring of New Education Technologies for Long life Learning“, and conducted by Ministry of Science, Education and Sports of the Republic of Croatia (Registered Number 227-2271694-1699).

Brief Biography of the Speaker:

Vladimir Simovic is a professor of Information Systems at the University of Zagreb, Croatia, where he is a dean at the Faculty of Teacher Education, and has also the scientific and professional responsibility for the development of various Information Systems. His main teaching and research interests concern various areas of information systems, project management and analysis. In these fields, he authored or co-authored over 5 books and 100 scientific papers published in reviewed journals or presented at international conferences. As the Fellow of the IIAS (The International Institute for Advanced Studies in Systems Research and Cybernetics - University of Windsor - Canada, Ontario) he also received Dr. Honoris Causa in Economics and Informatics aspects of Financial Modelling. He was main project leader of professional information science project of an international character (based on the competition of World Bank and Ministry of Finance of the Republic of Croatia) and also scientific researcher & lecturer at international EU TEMPUS program. He was editor, publisher and member of the organisational and editorial board of more than 7 editions of the international scientific journal in the area of the Communication, Information and Economic Sciences in the Knowledge Society (which was organised as a part of the International Conference on Systems Research, Informatics and Cybernetics - in Baden-Baden, Germany). He published articles for 12th WSEAS International

Conference on SYSTEMS in Crete (Greece) and for 7th WSEAS transactions on computers, and article for IEEE Region 8, Eurocon 2007 Conference in Warsaw (Poland). He received mentions in international books, and he was honoured with Best Lecturer Medal Award, and with more than 6 Best Paper Awards from IIAS, etc. Above all he is member of HDOI (Croatian Society for Operational Research) based in Zagreb; HSUSES (Croatian professional association of experts and court appointed experts) based in Zagreb; MH (Central Croatian Cultural and Publishing Society) based in Zagreb, and he is the director of ECNSI (European Center for Advanced and Systematic Research) with headquarters in Zagreb.

Plenary Lecture 3

Introducing Sustainable Development Concept and "Human Being Teaching" in a Scientific Engineer School: A Difficult Challenge but a Collective Responsibility

Professor Philippe Dondon
ENSEIRB Rue A Schweitzer 33400 Talence
France
E-mail: Philippe.Dondon@enseirb.fr

Abstract: Since a few years, politics and scientific specialists speak about sustainable development. They describe the future trend for the world. The question is how University teachers can contribute to this new deal with their students. First, a state of art in France will be done. Then, we will present the main difficulties and resistances in introducing this new way minding in scientific engineer school. We will speak about some human development tools usable to improve the human being and behaviour. Finally, we will give some concrete examples we are doing in our electronic department for sensitizing students to human behaviour impact and concrete electronic project in the way of sustainable development. At least, we will discuss about a possible extension of the concept and a redefinition of electronic teaching totally based on sustainable development.

Brief Biography of the Speaker:

Dr. Ph. Dondon was born in 1960. After his electronic engineer diploma in 1983, he worked first 5 years as product manager in T.R.T, a french radiocommunication systems company. Then, he received the Ph.D. in Bordeaux from IXL laboratory in microelectronic design in 1992.

He has a great experience in electronic teaching and is also involved in pedagogy method process.

He is also working on motivation and psychological process of teaching with Yoga masters and psychotherapist.

He has published more than 40 papers in Journals and international Conferences. He took five patents in micro electronic circuits design.

Plenary Lecture 4

Understanding Electric Railway Systems as Industrial Ecosystems, an Example of Education for Industrial Ecology

Associate Professor Cornelia Aida Bulucea

Electrical Machines and Environmental Engineering Department
Faculty of Electromechanical and Environmental Engineering
University of Craiova
ROMANIA

E-mail: abulucea@gmail.com

Abstract: The credibility as a science of Industrial Ecology and the novelty value of the socio-technical-ecological world trying to find analogies between industrial systems and natural ecosystems represent the main attempt of this educational study. Industrial Ecology considers the technical systems created by humans and the ecological systems of Nature as parts of the same system, the industrial ecosystem, that can exist on a multitude of temporal and spatial scales. Within the framework of sustainability, Industrial Ecology implies a new picture of energy and matter conversion systems, and aims in designing the technical systems more like ecosystems. The laws of the Universe should be used in assessing the viability of the human technical applications according to the ecosystems models. This study presents an electric railway transportation system surrounded by two physical environments: a technical one and an ecological one. The two environments are interconnected via sustainability and exergy, due to its multidisciplinary traits, is the unique metric. Drawing up a description of the electric railway system as an industrial ecosystem, with its limits and components, defining the systems operation regimes and assessing the equilibrium points of the system within the two reference frames represent the compulsory steps of the industrial ecosystem metabolism analysis. If we really want the humans world as a vital part of the living nature, then we must accept and understand the credibility of Industrial Ecology in science, education and development of the society.

Brief Biography of the Speaker:

Cornelia Aida Bulucea is currently an Associate Professor in Electrotechnics, Electrical Machines and Environment Electrical Equipments in the Faculty of Electromechanical and Environmental Engineering, University of Craiova, Romania. She is graduate from the Faculty of Electrical Engineering Craiova and she received the Ph.D degree from Bucharest Polytechnic Institute. In Publishing House she is author of four books in electrical engineering area. Research work is focused on improved solutions for electrical networks on basis of new electric equipments and environmental impact of energy and electric transportation systems. She has extensive experience in both experimental and theoretical research work, certified by over 50 journal and conference research papers and 13 research projects from industry. She has held in the Association for Environment Protection OLTENIA and she is a regular invited keynote lecture for environmental engineering symposia organized by Chamber of Commerce and Industry OLTENIA. Due to WSEAS recognition as huge scientific Forum she participated in five WSEAS International Conferences, presenting papers and chairing sessions. She was Plenary Lecturer in the WSEAS International Conference on POWER SYSTEMS, held by the University of Cantabria, Santander, Spain, September 23-25, 2008. She is very proud of her 10 papers published in the WSEAS Conferences Books and 3 papers published in WSEAS TRANSACTIONS ON ENVIRONMENT AND DEVELOPMENT, and in WSEAS TRANSACTIONS ON ADVANCES IN ENGINEERING EDUCATION.

Plenary Lecture 5

Employability Skills Framework for Engineering Graduate in Malaysia

Associate Professor Azami Zaharim

Head Centre for Engineering Education Research, Faculty of
Engineering and Built Environment

And

Head for Renewable Energy Resources and Social Impact Research Group,
Solar Energy Research Institute (SERI)

Universiti Kebangsaan Malaysia

43600 UKM, Bangi, Selangor

MALAYSIA

Email: azami@vlsi.eng.ukm.my

Abstract: The purpose of this paper is to propose a engineering employability skill framework that will allow the concept to be explained easily and that can be used as a framework for working with engineering graduates to develop their employability before entering workforce. The framework was developed from existing researches on engineering employability skill issues and the requirement of the accreditation of engineering programme. The various criteria of employability skills related to engineering included in the framework are discussed and their criteria justified bases on literature review of existing studies. The framework sets out exactly what is meant by engineering employability, in clear and simple terms, and the framework suggests directions for interaction between the various criteria that being identified. The framework can be used to explain the concept of employability to those new to the subject, and particularly to engineering students and their future employer. It will be a useful tool for lecturers, careers advisors, employers and any other practitioners involved in employability skills. It will also be used to develop a model and a measurement tool for engineering employability skill. This paper contributes insights into the linking of graduate attributes, using national accreditation criteria and the framework of engineering employability skills from locally and globally expectation.

Brief Biography of the Speaker:

Azami Zaharim worked first 13 years as a lecturer in the Universiti Teknologi MARA (University of MARA Technology - UiTM) before joining the Universiti Kebangsaan Malaysia (National University of Malaysia - UKM) in the year 2003. He is Associate Professor at the Faculty of Engineering and Built Environment UKM, and is currently Coordinator for the Unit Fundamental Engineering Studies. He obtained his BSc(Statistics and Computing) with Honours from North London University, UK in 1988 and PhD (Statistics) in 1996 from University of Newcastle Upon Tyne, UK. He specialize in statistics, public opinion, engineering education and renewable energy resources.

He has until now published over 80 research papers in Journals and conferences, conducted more than 15 public opinion consultancies and delivered 3 keynotes/invited speeches at national and international meetings. He is currently the head of Renewable Energy Resources and Social Impact Research Group under the Solar Energy Research Institute (SERI). In the year 2007, he headed the Engineering Mathematics Research Group. At the same time, he is currently active involve in outcome based education (OBE) approach at the national level and the chairman of the Engineering Education Research Group since 2005. He is also involved actively in the research for the future of engineering education in Malaysia 2006 under the Ministry of Higher Education of Malaysia.

Authors Index

Ahmad, J.	277	Grimon, F.	87	Osman, Z.	210
Amin, L.	277, 282	Guerra, L.	87	Ozcan, H.	173
Amir, Z.	248	Haron, M. S.	277	Panoiu, C.	239
Ando, B.	93	He, L.	178, 182	Panoiu, M.	239
Argali, E.	173	He, L.	186, 191	Perescu-Popescu, L.	113
Artemi, C.	67	He, W.	178, 191, 195	Pirinen, R.	38, 61
Aziz, J.	248	Ileri, F.	167	Pitrone, N.	93
Azlan, A. A.	277	Iordan, A.	239	Popescu, M. C.	106, 126, 113
Baglio, S.	93	Ishak, N. M.	215	Prepelita-Raileanu, B.	75, 81
Basaran, A.	173	Jia, Z.	182	Radovanovic, I.	259
Basri, H.	264	Kovieriene, A.	34	Rahman, S.	205, 215
Bataineh, M. Z. T.	215	Leroyer, G.	27	Razak, N. A.	248
Bulucea, C. A.	106	Li, H.	195	Rebersak, M.	98
Bulucea, C. A.	106, 126, 113	Liu, Y.	182, 186	Ruhizan, M. Y.	210
Chen, H.	195	Majzub, R. M.	215	Samian, A. L.	277, 282
Chicco, G.	273	Malek, J. A.	121, 248	Sandoval, F.	21
Cismas, S. C.	137, 143, 149	Maletic, F.	57, 71	Sehovic, S.	259
Cismas, S. C.	155, 161	Mandic, D.	221, 259	Sidek, N. M.	277
Dondon, P.	21, 27	Markovic, Z.	221	Simovic, V.	44, 52, 71
Dumancic, M.	57	Marletta, V.	93	Sujak, S. F.	282
Eker, O. E.	173	Martinovic, D.	221	Tsing, T.	21
El-Bakry, H. M.	226, 245	Mastorakis, N. E.	126, 226, 245	Tumin, S.	132
Embi, M. A.	210	Mendonca, G. C.	199	Ugurdag, H. F.	167, 173
Encheva, S.	132	Mohamad, M. N.	282	Vrankovic, B.	98
Fajt, S.	52	Muraja, J.	98	Yasin, R. M.	253
Feng, L.	178	Mustapha, R.	253	Yusoff, Y. M.	264
Gausmian, M. H.	277	Njezic, Z.	71	Zaharim, A.	253, 264
Ghiorghioni, L.	239	Nor Fariza, M. N.	248	Zovko, V.	52, 57
Goren, S.	167, 173	Nordin, N.	210		
Greselle, P.	27	Omar, M. Z.	264		