

Going Global 2014

The conference for leaders of international education

29 April-1 May, Miami

Inclusion, innovation, impact

Programme at a glance

#goingglobal2014 @HEGoingGlobal www.britishcouncil.org/going-global

Tuesday 29 April PL1: Opening plenary

Second floor B214/218 15.30-17.30

Chair: Nik Gowing

International Broadcaster and Journalist, UK

Bhumi Patel, Undergraduate Student Body President, University of Miami, USA

Sir Martin Davidson KCMG, Chief Executive, British Council, UK

Bhumi Patel will welcome delegates to Going Global 2014 before **Sir Martin Davidson** gives a formal welcoming address.

15.30–16.30 – **Keynote**: Mind the gap: from here to the 22nd century

Hans Rosling – academic, statistician, speaker on global change and one of *Time Magazine's* 100 most influential people in the world, will deliver the keynote address, presenting a unique look at population, demography, money and education. How many universities will we need by the end of the century? Why are our planning horizons so short? And above all, why are so many of us ignorant of the facts?

Prof. Hans Rosling, Co-Founder and Chairman, Gapminder Foundation, Sweden

16.30–17.30 – Panel discussion: innovation, inclusion and impact

Our opening panel reflects on the implications for tertiary education globally. Can we really bridge the gap to the 22nd century? Governments focus on impact, but are their agendas and planning horizons too short-term and their investment too limited? Can our universities and colleges around the world deliver the number of places and type of education that will be needed, as well as delivering cutting-edge research and innovation? What are the implications for the sector? Can current missions and structures survive and won't we need to radically re-invent 21st century learning?

Panellists

Tim Bozik, President, Higher Education, Pearsons, USA

Prof. Colin Riordan, Chair, UK Higher Education International Unit and Vice-Chancellor, University of Cardiff, UK

Dr Sindhushree Khullar, Secretary, Planning Commission, India

Patricia Martínez, Vice Minister of Higher Education, Colombia

Wednesday 30 April 08.00-10.15

B114

09.00

Hall B

08.00 Start

Refreshments

1.2 Beyond the rhetoric of partnerships

Prof Richard B Davies Vice-Chancellor. University of Swansea, UK

Prof. Andrew Coats. Academic Vice-President, Monash-Warwick Alliance, University of Warwick, UK

Prof. E Nigel Harris, Vice-Chancellor. University of West Indies, Jamaica

Prof. Timothy W Tong. President, Hong Kong Polytechnic University

Chair: Prof. Dame Glynis M Breakwell. Vice-Chancellor, University of Bath, UK

HE

B115

1 ::

1.3 The tension between quality assurance and access in Latin America

Javier Botero, Higher Education Specialist, World Bank, USA

Dr Guillermo Hernández Duque Delgadillo, Director General for Strategic Partnerships, National Association of Universities and Higher Education Institutions (ANUIES), Mexico

Prof. Liane Hentschke. Director, Institutional Co-operation, National Council for Scientific and Technological Development (CNPa). Brazil

Francisco Martínez Concha, Director, Ministry of Education Higher Education Division. Chile

Chair: Thomas Buntru, Director of International Programs, University of Monterrey, Mexico

HE

B116

(2)

1.4 Internationalisation for impact in emerging economies

Prof. Gökhan Cetinsava. President, Higher Education Council, Turkey

Bui Van Ga, Vice-Minister, Education, Ministry of Education and Training, Vietnam

Prof. Glaucius Oliva. President, National Council for Scientific and Technological Development (CNPa). Brazil

Chair: Helen Silvester. Director Education, Turkey and Wider Europe, British Council, Turkey

HE

B117

1.1 Dangerous demographics: women and leadership in higher education

Prof. Janet Beer. Vice-Chancellor Oxford Brookes University, UK

Prof. Fanny Cheung OBE, Pro Vice-Chancellor and Director, Hong Kong Institute of Asia Pacific Studies, Chinese University of Hong Kong

Fawzia Koofi, Vice-President, National Assembly, Afghanistan

Prof. Louise Morley. Director, Centre for Higher Education and Equity Research, University of Sussex, UK

Dr Mary Stiasny OBE. Pro-Director: International. Institute of Education, UK

Chair: Michelle Potts. Director Education, South Asia, British Council, Pakistan

B121/122

08.00 Start

B1 Agents' breakfast

Dr William Lawton, Director, Observatory on Borderless Higher Education (OBHE), UK

B210/211

B212/213

0

1.5 English as a medium of instruction: a global challenge for the 2010s

Prof. Ernesto Macaro. Professor of Applied Linguistics, Oxford University, UK

Prof. Rosemary Salomone, Kenneth Wang, Professor of Law, St John's University, USA

Chair: Anna Searle, Director English Language, British Council, UK

HE

1.6 Is there space for mutuality? Higher education and diplomacy

Dr Jo Beall, Director. Education and Society, British Council, UK

Dzulkifli Abdul Razak, Former Vice-Chancellor, Albukhary University, Malaysia

Lou Anna Simon. President, Michigan State University, USA

Prof. Damtew Teferra, Professor of Higher Education, University of Kwazulu-Natal, South Africa

Chair: Dr Patti McGill Peterson. Presidential Adviser, Internationalisation and Global Engagement. American Council on Education, USA

HE

Refreshments

Research launch

Developing talent

ΗE

Wednesday 30 April PL2: Universities: 'in and of the world'?

Second Floor B214/218 11.00–12.15

Chair: Nik Gowing

International Broadcaster and Journalist, UK

Two visionary leaders in conversation.

Societies need universities – hence their remarkable survival over many centuries. But what is it societies need from them now? How will they fulfil that need? Sir Fazle Hasan Abed, the founder and chairperson of BRAC, the world's largest non-governmental development organisation, will examine the role of tertiary education in developing and sustaining knowledge economies, and John Sexton, President of New York University, will discuss the global role of the modern university.

Most universities in Bangladesh were producing graduates who remained largely unaware of the country's needs and their responsibilities to their society. So in 2001, we set up BRAC University in an attempt to produce leaders who would be sensitive to the needs of the marginalised.

Founder and Chairperson, BRAC, Bangladesh

Historically, universities are acknowledged as centres of ideas, creativity, and innovation... Our mission as a university is to prepare our students to be thoughtful, engaged, effective citizens; in their lives, many of the most important and pressing problems will be transnational in nature: climate change, political extremism, public heath, poverty.

President, New York University, USA

Wednesday 30 April 13.30-14.45

B112

Hall B

12.15-13.30

13.30

Latin America and Caribbean networking lunch and PhD Pecha **Kucha presentations**

For more information on Pecha Kucha sessions, see page 13.

0,0

2.1 Graduate employability in Sub-Saharan Africa

Prof Judith Bahemuka UNESCO/UNITWIN Chair on Women, Education, Community Health and Sustainable Development. University of Nairobi, Kenya

Phiwe Mathe, President, Student Representative Council, South African Free University, South Africa

Dr Tristan McCowan. Senior Lecturer, Education and International Development, Institute of Education, UK

Cathy Sims, Executive Director, South African Graduate Recruiters Association (SAGRA), South Africa

Prof. Jacob Kaimenvi. Cabinet Secretary, Higher Education, Kenya

Chair: Tony Reilly OBE, Country Director Kenya, British Council

HE and TVET

B113

2.2 National qualification frameworks: a tool for economic growth and international collaboration?

Dr James Keevy, Director, International Liaison South Africa Qualifications Authority

Dr Hassan B Ndahi, Senior Specialist, Skills and Employability, International Labour Office, Trinidad and Tobago

Tawfeed Al Ravvash. Senior Adviser, Ministry of Labour and High Council for Vocational Training, Bahrain

Dr Mac Van Tien, Director, National Institute for Vocational Training, Ministry of Labour, Vietnam

Chair: Aileen Ponton. CEO. Scottish Credit and Qualification Framework, UK

TVET

B114

2.3 National strategies on non-compulsory education

Hon Nurul Islam Nahid MP. Minister of Education. Bangladesh

Dato' Seri Idris bin Jusoh, Education and Higher Learning Minister II, Malaysia

Kyoko Nishikawa, Senior Vice-Minister of Education, Culture, Sports, Science and Technology, Japan

Chair: Lou Anna Simon, President, Michigan State University, USA

HE and TVET

B115

Ö

2.4 The revolution starts here: higher education trends from South Asia

Prof. Ananda Jayawardane, Vice-Chancellor, University of Moratuwa. Sri Lanka

Rokia Afzal Rahman, Chair and Managing Director, R.R. Companies, Bangladesh

Balighur Rehman, Minister of State for Education and Training.

Ashok Thakur, Secretary, Higher Education Ministry of Human Resource Development, India

Chair: Dr Jamil Salmi, Tertiary Education Expert, Tertiarveducation.org. Colombia

HE and TVET

B117

2.6 Ensuring quality and fairness in international language testing

Gad Lim. Principal Research and Validation Manager, Cambridge English Language Assessment, UK

Uri Canat. Director. Client Relations and Business Development, IDP Education, Canada

Amy Carter, Senior Marketing Manager, IELTS, USA

Chair: Mike Thornton. **IELTS Stakeholder** Manager, British Council,

HE and TVET

IELTS 72

B210/211

1 ::

2.7 MOOCs going global, giving access: miracle or myth?

Prof Apporvanand Iha Professor of Hindi. University of Delhi, India

Prof. Adam Habib, Vice-Chancellor, University of Witwatersrand, South Africa

Prof. Daphne Koller, CEO and Founder. Coursera, USA

Simon Nelson, CEO, Futurelearn, UK

Chair: Prof. Paul O'Prev. Vice-Chancellor, University of Roehampton, UK

HE

B212/213

:: =

2.5 Journey to the West: China's university reform and partnership opportunities

Jeremy Chan. Regional Head of Research, East Asia, British Council, China

Prof. Liu Ming, Director, Foreign Affairs Office, Dali University, China

Ma Tao, Deputy Director General, National Centre for Education Development Research, Ministry of Education,

Prof. Zhou Zuoyu, Vice-President International, Xinjiang Normal University, China

Chair: Susan Milner, Director Education. British Council, China

HE

14.45

Research launch

Promoting access

Developing talent

Priving innovation

Challenging systems

Internationalisation

Wednesday 30 April 15.00–17.00

B113 B210/211 B212/213 Hall B B114 B115 B116 B117 **O** \bigcirc 00 $Q \stackrel{\blacksquare}{=}$ 3.2 Brazil's innovation 3.4 Who sets 3.6 Expert nations: 3.3 Leadership 3.5 University-3.7 Will higher 3.8 The impact of TNE the standards? industry innovation developing strategy: driving development: education survive on host countries exceptional talent growth and economic achieving impact Internationalising in creating future the 21st century? Prof. Aldwyn Cooper, development knowledge and skills models of education Prof Michael Arthur Dr Nasser Ali Khan Douglas L Becker. Vice-Chancellor, Regent's Prof. Helena Bonciani Vice-Chancellor. Prof. Gazi Mahabubal Prof. Takehiko Kitamori. President and Provost. Founder, Chairman and University London, UK Nader, President, Brazilian University of Haripur, Alam, Professor, Vice-President, Human University College Chief Executive, Laureate Sir Martin Davidson ксмG. Society for the Progress University of Malaya, Resource Development London (UCL), UK Education Inc., USA Pakistan Chief Executive. of Science, Brazil and Internationalisation. Malavsia British Council, UK Prof. Fanny Cheung OBE, Kathy A Lents. Prof. Pankaj Chandra, University of Tokyo, Japan Professor of Operations Hernán Chaimovich, Pro Vice-Chancellor and Dr Mariana Borrego Vice-President, Talent, Dr Jane Knight, Adjunct Director, Hong Kong Hoffman, Adviser to Vice-President, Brazilian Dr Nobuyuki Osakabe. Resourcing and and Technology Professor, Department of the General Director, Overdraft, HSBC, USA Management, Indian Academy of Sciences, Institute of Asia Pacific General Manager, Central Studies, Chinese PEMEX, Mexico Research Laboratory, Institute of Management Leadership, Higher and Brazil Sayed R Sadjady, Adult Education, Ontario University of Hong Kong Bangalore (IIMB), India Hitachi, Japan Prof. Glaucius Oliva, Jenny Shackleton, Partner, Human Institute for Studies in Prof. Dawn Freshwater. Dr Mark B Ritter. President, National Prof. Sir Howard Newby, Education, University of Assessment Adviser. Capital Solutions, Vice-Chancellor, University Council for Scientific Pro Vice-Chancellor. WorldSkills International. Senior Manager, Physical PricewaterhouseCoopers. Toronto, Canada and Technological Organisational Sciences, Thomas J of Liverpool, UK Dr Fernando Development (CNPa). Effectiveness, University Watson Research Centre, Justin Sanders, Michael Stevenson, Prof. Donna E Shalala. León-García, President, Brazil of Leeds, UK IBM, USA President, University CETYS University, Mexico Global Recognition International Education Chair: John Bramwell, David Lock, Director of Manager, International Dr Malcolm Skingle CBE, Consultant and Former of Miami, USA John McNamara. Director Education, International Projects, Director, Academic Liaison, Baccalaureate (IB), Vice-President Global Chair: Dr Molly Corbett Director of Research. Americas, British Council, Leadership Foundation GlaxoSmithKline, UK Education, Cisco Systems Singapore Broad, President. McNamara Economic Mexico for Higher Education, UK Inc., UK Chair: Tracy Ferrier, Chair: Prof. Stephen American Council Research, Ireland Chair: Dr David Docherty. HE Chair: Robert Ness. Head of Skills, British Holloway, Provost, on Education, USA Dr Nguyen Xuan Vang, University of Liverpool, UK Director Hong Kong SAR, Council, UK Chief Executive, National HE Director General. British Council Centre for Universities **TVET** Vietnam International and Business (NCUB), UK HE **Education Development** HE and TVET (VIED), Vietnam Chair: Dr Nina Lemmens, Director, Refreshments and 16.15 German Academic poster presentations Exchange Service (DAAD), USA For more information, please see pages 24-27 HE of the conference programme

Wednesday 30 April 17.00-18.15

B112

(1)

4.1 Does TNE deliver impact, inclusion and innovation? (World Café)

T1: Dr John Cribbin. Deputy Director (Academic Services), School of Professional and Continuing Education. University of Hong Kong

T2: Prof. Gazi Mahabubal Alam, Professor, University of Malaya, Malaysia

T3: Prof. Kevin Mitchell. Vice-Provost. Undergraduate Affairs and Instruction, American University of Shariah, UAE

T4: John Shaw, Associate Director, Education and Innovation, DTZ, UK

T5: Dr Truona Thi Nam Thang, Executive Education Director. French-Vietnamese Center for Management Education (CFVG), Vietnam

Chair: Prof. Anne Moran OBE, Pro Vice-Chancellor, **Educational Partnerships** and International Affairs, University of Ulster, UK

HE and TVET

B113

 \Diamond

 Ω

4.2 Social enterprise and innovation: the business of higher education?

Dr Ian Brooks. Executive Dean, University Internationalisation and Partnerships, University of Northampton, UK

Prof. Pamela Gillies. Principal and Vice-Chancellor Glasgow Caledonian, UK

Ling Hui, Under-Secretary General and Secretary to the Board, YouChange Foundation, China

Chair: Paula Woodman, Adviser, Enterprise and Society, British Council, UK

B114

4.3 Teamwork time: experiments in international co-operation

Prof. Natalie Chicherina. Vice-Rector, Education and Academic Development, Northern (Arctic) Federal University, Russia

Dr Brad Fenwick, Senior Vice President, Global Strategic Alliances, Elsevier, USA

Dr Gali Halevi, Senior Analyst and Program Director, Elsevier, USA

Dr William Lawton, Director, Observatory on Borderless Higher Education (OBHE), UK

Chair: Prof. John Hearn. Executive Director. Worldwide University Network, Australia

HE

B115

4.4 What role for higher education in innovation systems?

Ω

Prof Orlando Albornoz Director, Central University of Venezuela

Prof. Dame Glynis M Breakwell, Vice-Chancellor, University of Bath, UK

Dr Hussein Fissa President, Ain Shams University, Egypt

Prof. Paul Manners. Director, National Coordinating Centre for Public Engagement, UK

Chair: Dr Paul Marshall. Chief Executive. Association of Business Schools, UK

B116

0

4.5 Outward mobility: student and institution perspectives

Dr Allan F Goodman CEO and President. Institute of International Education, USA

Bill Rammell, Vice-Chancellor, University of Bedfordshire, UK

Prof. Colin Riordan. Chair, UK Higher Education International Unit and Vice-Chancellor. University of Cardiff, UK

Elizabeth Shepherd, Research Manager, Education Intelligence, British Council, Hong Kong SAR

Chair: Mary Anne Grant, President, International Student Exchange Programs (ISEP), USA

HE

B117

4.6 Industry and academe - ships that pass in the night

Ω

Juan Francisco Correal. Director, Civil Engineering Department, University of Los Andes, Colombia

Dr Mariana Borrego Hoffman, Adviser to Director General, PEMEX. Mexico

Prof. Marcelo Knobel. Professor, Gleb Wataghin Physics Institute, University of Campinas (UNICAMP), Brazil

Isabel Kreiner. Office Director for Technological Transfer, Directorate of Research, Monterrey Institute of Technology and Higher Education (ITESM), Mexico

Chair: Dr Martha Leal-González. Director. Planning, Graduate Studies, International Affairs and Communication. Institute for Innovation and Technology Transfer, Mexico

HE

B210/211

4.7 Opening the doors to learning: funding and philanthropy in higher education

1 ::

Dr Abhiiit Bhaduri. Chief Learning Officer, Wipro, India

Gezahegn Kebede. Deputy Director, Scholars Program, MasterCard Foundation, USA

Dr Alexander Nicholas. Program Officer, Education and Technology, The Lemelson Foundation USA

Samantha Owen. Vice-President, Business Services, Silicon Valley Community Foundation,

Mercedes V Talley, Program Director. Science, Engineering and Liberal Arts W M Keck Foundation, USA

Chair: William FL Moses. Programme Director, Education, Kresge Foundation, USA

HE

B212/213

4.8 Launch of the Times Higher **Education 100 Under** 50 rankings 2014

Prof. Alvaro Penteado Crósta, Vice-Rector, University of Campinas (UNICAMP), Brazil

Sung-Mo 'Steve' Kang, President, KAIST, Korea

Prof. Koen Lamberts. Vice-Chancellor. University of York, UK

Prof. Wendy Purcell, Vice-Chancellor and Chief Executive, Plymouth University, UK

Prof. Sir Patrick Stewart. Chancellor, University of Huddersfield, UK

Chair: Phil Baty, Editor in Chief, Times Higher Education Rankings, UK

18.15

н

Research launch

Promoting access

P Developing talent

Priving innovation

Challenging systems

Thursday 1 May 08.00 - 10.15

B112

A109

3

B3 The Parthenon Group breakfast

09.00

08.00 Start

5.1 Driving innovation through international collaboration

Prof. Osama Ibrahim Sayed Ahmed. President. Alexandria University, Egypt

Alice Blayne-Allard, Associate Vice-President, International Programmes and Services, American Association of Community Colleges (AACC), UŠA

Martin Doel. Chief Executive Association of Colleges, UK

Peter Holden. Executive Director, International Engagement, Technical and Further Education Commission (TAFE), Australia

Chair: Neil Shaw. Adviser Skills. Partnerships, British Council, UK

TVET

B113

 \circ

5.2 Realising the potential for scientific and education collaboration with Brazil

Dr William I Brustein. Vice-Provost for Global Strategies and International Affairs. The Ohio State University, USA

Prof. Liane Hentschke. Director, Institutional Cooperation, National Council for Scientific and Technological Development (CNPq), Brazil

Dr José Celso Freire Junior. Head. Association of International Relations Offices: Head, International Office, São Paulo State University (UNESP), Brazil

Chair: Prof. Malcolm Press. Pro Vice-Chancellor, Research and Knowledge Transfer, University of Birmingham, UK

B114

5.3 The skills revolution in higher education

Ö

Sue Parker Global Director Skills, GEMS Education, UAE

Dr Thani Al Mehairi, General Manager, National Quality Assurance Authority, UAE

Dr Edward Harcourt. Pro Vice-Chancellor (External Engagement), Liverpool John Moores University. UK

Chair: Prof. Philip Jones. Vice-Chancellor, Sheffield Hallam University, UK

B115

5.4 English as a medium for instruction: lessons for and from Latin America

Ö

Joaquín Guerra Achem. Vice-Rector of Internationalisation. Monterrev Institute of Technology and Higher Education,

Maria Eugenia Marin, Director, International Relations, IE University, Spain

Prof. Leandro Tessler. Associate Professor, University of Campinas (UNICAMP), Brazil

Chair: John Knagg, Senior Adviser, Learning and Teaching, British Council

HE

B117 B116

5.6 Presidents

dividends and

a transatlantic

Dr Judy Genshaft,

University of South

dilemmas of

partnership

President.

Florida, USA

Steve Smith.

of Exeter, UK

Education.

HE

University

Vice-Chancellor.

Chair: Richard

Everitt, Director

British Council, India

Prof. Sir

in conversation:

5.5 Research and innovation: a culture in a culture

Ω

Dr Rorv Hume. **Executive Director** of Education. Training and Development. Research and Development Division, Qatar Foundation, Qatar

Dr Yasemin Koc. Adviser, Innovation and Science Communication, British Council, UK

Paul Simmonds. Managing Director, Technopolis, UK

Prof. Daniel Villavicencio, Professor, PhD and Master Program, Economics and Management of Innovation, Metropolitan Autonomous University, Mexico

Chair: Ehsan Masood, Editor. Research Fortnight, UK

HE

08.00 Start

B2 University of West Indies breakfast

5.7 What is internationalisation and can it be measured?

Giovanni Anzola. Head of International Affairs, La Salle University, Colombia

Prof. John K Hudzik, Senior Scholar Internationalisation, NAFSA: Association of International Educators, USA

Eva Egron-Polak. Secretary General. International Association of Universities, France

Prof. Joseph JY Sung. Vice-Chancellor, Chinese University of Hong Kong

Chair: Prof. Rebecca Hughes. Director International Higher Education, British Council, UK

B121/122 B210/211 B212/213

00

5.8 Why send students away?

Prof. Philip Altbach. Director. Center for International Higher Education, Boston College, USA

Dr Nina Lemmens, Director, German Academic Exchange Service (DAAD), USA

Gani Saktaganovich Nygymetov, President. JSC Center for International Programs. Kazakhstan

Prof. Hong Chengwen, Executive Director, Institute of Higher Education Studies, Beijing Normal University, China

Chair: Michael Peak. Research Manager, Education and Society, British Council, UK

HE

Refreshments in Hall B

HE

Thursday 1 May 11.00-12.15

Ö

B112

B113

TOEFL iBT test

Theresa Axe. Associate

Relations, ETS Global, USA

Sandy Bhangal, Associate

Director, Global Client

Director, TOEFL Client

Chair: Rob Seltzer.

HE and TVET

Relations, FTS Global, UK

Associate Vice- President/

Enrollment Management,

Florida Atlantic University,

(ETS) TOEFL

decisions

B114

B115

B116

B117

B210/211

B212/213

6.1 Emerging

from conflict: the regeneration of higher education as a force for good

Dr Tawfik Ajaal, Vice-President, Azzaytuna University, Libya

Prof. MO Babury, Deputy Minister for Academic Affairs, Ministry of Higher Education, Afghanistan

Dr Jamal Elfardag, Director, University Affairs, Ministry of Higher Education and Scientific Research, Libya

Prof. Osama Ibrahim Sayed Ahmed, President, Alexandria University, Egypt

Chair: Dr John Law. Higher Education Adviser. British Council, UK

HE

6.3 National policies and approaches to internationalisation

Prof. Yury V Fedotov, Vice-Rector, Education and Research in Management, Graduate School of Management. St Petersburg State University, Russia

Dasaradha Ramaraju Gavarraju, Dean, Botho University, Botswana

Karen McBride. President and CEO. Canadian Bureau for International Education, Canada

Prof. Seddik Abdel Salam, Vice-President, Graduates and Research, Alexandria University, Egypt

Chair: Dr John Cribbin. Deputy Director (Academic Services). School of Professional and Continuing Education, University of Hong Kong

6.4 Deepening

community engagement in higher education institutions

Dr Budd Hall. Director. Office of Community Based Research. University of Victoria. Canada

Prof. Paul Manners. Director, National Coordinating Centre for Public Engagement, UK

Chair: Dr Rajesh Tandon, President, Society for Participatory Research in Asia. India

6.5 Expanding access and improving research: can Latin America do both?

1 ♀

Dr Andres Bernasconi. Professor of Higher Education, Pontifical Catholic University, Chile

Eugenia Garduño, Head of Latin America, Organisation for Economic Cooperation and Development (OECD), Mexico

Prof. Renato HL Pedrosa. Associate Professor. Department of Science and Technology Policy, University of Campinas (UNICAMP), Brazil

Chair: Dr Mark B Rosenberg, President, Florida International University, USA

ΗE

6.6 Government, industry and education: partners in innovation?

 \circ

Noor Amna Malik. Director General, Learning Innovation, Higher Education Commission, Pakistan

Amany Moeman, Director, Human Resources and Foreign Trade, Ministry of Industry and Foreign Trade, Egypt

Dr Tien Dao Ngoc. Manager of Academic and Research, Foreign Trade University, Vietnam

Prof. Aleksandr Shemyakov, Deputy Vice Rector, Moscow Aviation Institute, Russia

Chair: Prof. Brian Cantor CBE. Vice-Chancellor. University of Bradford, UK

Ö

6.7 The war for talent: trends and challenges for high-skilled workers

Prakash Loungani. Adviser, International Monetary Fund (IMF), USA

Alison Morris, Assistant Director, UK Commission for Employment and Skills

Pierella Paci, Lead Economist, Office of Poverty Reduction and Economic Management (PREM), World Bank, USA

Chair: Ekkehard Ernst, Chief, Employment Trends Unit, International Labour Organization (ILO), Switzerland

TVET

10

6.8 The student experience in international education - is inclusivity a distant goal?

Tim Gore OBE, Director, Global Networks and Communities, University of London International Programmes, UK

Prof. Troy Heffernan, Director, International Centre, Plymouth Business School, Plymouth University, UK

Prof. Alexandra Hughes. Pro Vice-Chancellor, External, University of Kent. UK

Prof. Simon Payne, Dean of Academic Partnerships, Plymouth University, UK

Chair: Prof. Dame Joan Stringer, Former Principal and Vice-Chancellor, Edinburgh Napier University, UK

HE

12.15

HE

Thursday 1 May 13.30–14.15

1

B112

> ∷

13.30

7.1 Mobilising the humanities: a global imperative

Pawan Agarwal, Adviser, Higher Education Planning Commission, India

Meghann Jones, Research Director, Ipsos Public Affairs, USA

Thomas Johnson, Technical Director and Practice Area Leader, Management Systems International, USA

Prof. Dorothy Miell, Vice-Principal, The University of Edinburgh, UK

Chair: Paul Smith OBE, Director USA, British Council

HE

B113

7.2 Domestically inclusive, internationally exclusive

Paul Kwadwo Addo, Assistant Registrar, Kwame Nkrumah University of Science and Technology, Ghana

Prof. Faisal Azaiza, Deputy Chairman, Planning and Budgeting Committee, Council for Higher Education (CHE), Israel

Peter Brady, Associate Dean, International, Edinburgh Napier University, UK

Dr Witaya Jeradechakul, Director, South East Asia Ministers of Education Organisation (SEAMEO), Thailand

Chair: Dr John Law, Higher Education Adviser, British Council, UK

HΕ

B114

7.3 Can quality assurance meet stakeholder needs?

Prof. Warren Fox, Chief of Higher Education, Universities and Colleges Agency, Knowledge and Human Development Authority (KDHA), UAE

Prof. Claudia Griboski, Director, Evaluation of Higher Education, National Institute of Educational Studies and Research, INEP, Brazil

Anthony McClaran, Chief Executive, The Quality Assurance Agency for Higher Education (QAA), UK

Chair: Carolyn Campbell, Advisory Board Member, Observatory on Borderless Higher Education, UK

HE

B115

7.4 Lifelong learning: an industry and higher education partnership?

Dr Rolando Vargas Vallejos, Professor, University of Caxias do Sul, Brazil

Dimas José Lasmar, Professor, Amazon Network of Innovative Entrepreneurship, Brazil

Joaquín Guerra Achem, Vice-Rector of Internationalisation, Monterrey Institute of Technology and Higher Education. Mexico

Patricia Martínez Barrios, Vice Minister of Higher Education, Colombia

Chair: Prof. Bob Cryan, Vice-Chancellor, University of Huddersfield, UK

HE and TVET

B116

7.5 Skills for 21st century researchers

 ϕ

Dr Stephanie Dittmer, Global Head of Strategy, Helmholtz Association, Germany

Shigeharu Kato, Director General, International Affairs, Ministry of Education, Culture, Sports, Science and Technology (MEXT), Japan

Dr Claire McNulty, Director of Science, British Council, UK

Ellen Pearce, CEO, Career Development Organisation (CRAC), UK

Prof. Dinesh Singh, Vice-Chancellor, University of Delhi, India

Chair: Prof. Julius Weinberg, Vice-Chancellor, University of Kingston, UK

HE

B117

3 1

7.6 Inclusive internationalisation

Prof. E Nigel Harris, Vice-Chancellor, University of West Indies, Jamaica

Dr Madeleine F Green, Higher Education Consultant, NAFSA: Association of International Educators, USA

Chair: Eva Egron-Polak, Secretary General, International Association of Universities, France

HE

B210/211

7.7 Post-2015 development framework: the role of tertiary education

Prof. Judith Bahemuka, UNESCO/UNITWIN Chair on Women, Education, Community Health and Sustainable Development, University of Nairobi, Kenya

Dr Jo Beall, Director, Education and Society, British Council, UK

Prof Ananda Jayawardane, Vice- Chancellor, University of Moratuwa, Sri Lanka

Francisco Marmolejo, Lead Tertiary Education Specialist, World Bank, USA

Chair: Vivienne Stern, Director, UK Higher Education International Unit

HE and TVET

14.15

Thursday 1 May Closing plenary: looking to the future

Second Floor B214/218 15.15–16.30

Chair: Daniel Stevens International Students' Officer, National Union of Students. UK

In this closing plenary, our panel of remarkable young innovators talk about what has inspired them, what drives them forward – and what part education has played in their personal journey. We ask them for their visions about what education can – and must – do to inspire and support future generations of young innovators. And we encourage them to challenge our thinking about the future of education.

These young speakers' views will be followed by closing remarks from **Professor Rebecca Hughes**, Director of International Education, British Council.

Yewande is an engineer with great interests and a passion for the role of engineering innovation in our world. She has worked in the built environment industry in Europe, Asia and Africa. She was the UK's 2012–13 Young Woman Engineer of the Year (IET) and a 35 Women Under 35 Management Today awardee.

Yewande Akinola, Environmental Services Engineer, Arup, UK

Hannes specialises in the impact of digitalisation on education. He co-founded **iversity.org**, an online platform for higher education courses that enables professors from recognised institutions to offer interactive online courses to students globally. Hannes co-authored a book on the university in the 21st century with the historian and philosopher of science, Professor Yehuda Elkana.

Hannes Klöpper, Director and Co-founder, Iversity, Germany

Nabil is a Moroccan entrepreneur and founded his first start-up while he was still a student at HEC Paris. Driven by the desire to participate in the change and development of his country, he chose the web as a playground. Nabil is currently **CEO of Mydeal.ma** and **NssNss.ma**.

Nabil Sebti, Managing Director, Mydeal, Morocco

Zakiya is a Strategy Director at the Lumina Foundation, where she develops new models of student financial support for higher education. Previously she served as a Senior Advisor for Education at the **White House Domestic Policy Council**. She was recently named one of Forbes' 30 Under 30 in education.

Zakiya Smith, Strategy Director, Lumina Foundation, USA

Dale J Stephens is the Chief Educational Deviant of UnCollege, the social movement changing the notion that college is the only path to success. He is a sought-after education expert and has spoken around the world at events such as **TED 2012** and has published his first book, *Hacking Your Education*.

Dale Stephens, Founder, UnCollege, USA

