

Global Education Dialogue Korea 2015

The Role of Technology in the Race for Global Talent

26–27 February 2015, Seoul

Global Education Dialogue Korea 2015

The Role of Technology in the Race for Global Talent

Thursday 26 – Friday 27 February 2015
JW Marriott Dongdaemun Square, Seoul

The British Council presents a series of Global Education Dialogues (GED) in East and South Asia and the Americas annually. Government, Education and Industry leaders are invited to debate critical issues that affect higher education internationally.

Global Education Dialogues: The role of technology in the race for global talent

British Council Korea in partnership with the Korean Council for University Education (KCUE) and JEI English TV is holding GED Korea on The Role of Technology in the Race for Global Talent.

This Global Education Dialogue in Korea will explore technology intervention in higher education, acknowledging the changes it has brought and the innovations and challenges it brings to higher education operations and development. The dialogue will explore three themes:

-
- **Leadership – opportunity or challenge?**
 - **New dynamics of learning and teaching and research.**
 - **'I'- Generation and alternative education providers.**
-

GED Korea

www.britishcouncil.org/education/ihe/events/role-technology-race-global-talent

Programme

Day 1 Thursday 26 February		
08.30-09.00	Registration	Grand Ballroom (B1)
09.00-09.15	Opening <ul style="list-style-type: none"> • Welcome by Mr Martin Fryer, Director British Council Korea • Remarks by Mr Won Gun Lee, Secretary-General, Korean Council for University Education 	
09.15-10.30	Session 1 – Plenary ‘Technology in higher education – is it a challenge or an opportunity for leadership?’ <p><i>The way in which technology has been leveraged in higher education has been a game-changer in a number of areas including: improving access to education, teaching and learning methods and institutional efficiency. Higher education leaders can view technological developments as either an immense opportunity for innovation or a daunting challenge in their quest to meet the expectations of a more demanding public. Addressing these issues will require diverse teams with multiple perspectives and skills at the highest level such as inviting the Chief Information Officer to sit on a university’s strategic advisory board to formally recognise the critical importance of technology in achieving a university’s educational mission.</i></p> <p>Speakers:</p> <ul style="list-style-type: none"> • Dr Sun-Hye Hwang, President, Sookmyung Women’s University • Dr Minh Quang Dam, Rector, FPT University • Mr Rajay Naik, Director of Government and External Affairs, The Open University (by filmed interview) <p>Moderator:</p> <ul style="list-style-type: none"> • Dr Halima Begum, Director Education East Asia, British Council 	Discussion and debate
10.30-10.45	Break	
10.45-12.15	Session 2 – Plenary ‘How has technology shaped methods of teaching, learning and research?’ <p><i>Changing demographics and students’ shifting expectations of their learning environment are prompting universities to re-examine pedagogies and use of resources. Will academic tenure and promotional requirements need to be re-weighted to include technology-based teaching criteria? In addition to teaching and learning, technology has also affected the way in which research is done, managed and disseminated. Web portals like Mendeley and ResearchGate promote the sharing of research that could potentially speed up the rate in which solutions can be found whilst also providing a sort of “Facebook for Researchers” to facilitate social networking. Is technology the panacea in our attempts to solve today’s global grand challenges? Or does it distract us from the task at hand by presenting us with such a large array of data and making it easy to disregard the reliability of the research data that we find online?</i></p>	Presentations followed by Q&A and discussion

	<p>Speakers:</p> <ul style="list-style-type: none"> • Professor King L. Chow, The Hong Kong University of Science and Technology • Dr Anders Karlsson, Vice President, Global Academic Relations, Elsevier • Professor Andy Miah, Chair in Science Communication & Future Media, University of Salford <p>Moderator:</p> <ul style="list-style-type: none"> • Professor Seong Je Kim, Dean of Academic Affairs, Hanyang University 	
12.15-13.30	Lunch	
13.30-15.00	Session 3 – Parallel sessions	Breakout rooms
	<p>Session 3A ‘University of tomorrow’</p> <p><i>What will the university of tomorrow look like? Will online education be the norm or will a blended model of face-to-face and virtual instruction succeed? Would students be able to craft individualised degree programmes, either within their own university or by bundling coursework from different institutions? How will the university of tomorrow ensure the quality of such degrees? Technology is also affecting other areas of campus administration. Social-networking tools are helping to build connections with alumni and support career service activities. Automated, self-service programmes reduce administrative requirements and streamline course registration. How else can technology impact the way in which a university is structured and run?</i></p> <p>Speakers:</p> <ul style="list-style-type: none"> • Professor Huang Hoon Chng, Associate Provost, National University of Singapore • Professor Kumiko Aoki, The Open University of Japan and SOKENDAI • Dr Andy Chun, Chief Information Officer, City University of Hong Kong <p>Moderator:</p> <ul style="list-style-type: none"> • Professor Yoon-il Auh, Kyung Hee Cyber University 	<p>Session 3B ‘Academics and Researchers in Action’</p> <p><i>Has technology helped academics and researchers in doing their work or collaborating to create bigger impact in what they do? If so, what are the examples that demonstrate this? If not, what are the hindrances that technology has imposed on research and research collaboration? Is there a lack of support for the introduction of a new technology which needs to be overcome?</i></p> <p>Speakers:</p> <ul style="list-style-type: none"> • Dr Othman Talib, Senior Lecturer, Department of Science and Technical Education, Universiti Putra Malaysia (UPM) • Dr Hongseok Park, Academic Research Information Division, Korea Education and Research Information Service (KERIS) <p>Moderator:</p> <ul style="list-style-type: none"> • Professor Andy Miah, Chair in Science Communication & Future Media, University of Salford <p>Presentations followed by Q&A and discussion</p>
15.00-15.15	Break	

15.15-16.45	<p>Session 4 – Plenary ‘Is the university responding to the market? – Industry perspective’</p> <p><i>Most university graduates aspire to secure meaningful employment upon graduation. Are universities equipping students with the skills and knowledge required to leverage technology effectively in the workplace? How well do current graduates fare? Conventional wisdom usually describes universities as reluctant partners, slow to respond to market demand but should the focus be reversed by asking industry to project demand of what they want in their future workers? Should industry work with higher education institutions to shape tertiary education?</i></p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mr Obert Hoseanto, Partners in Learning Manager, Public Sector, Microsoft Indonesia • Ms Jay R. Lee, Korea Corporate & Government Affairs Manager, Corporate Affairs Group, Global Marketing & Communications, Asia Pacific & Japan, Intel • Professor Tae-Eog Lee, Director of Centre for Excellence for Learning and Teaching, Korea Advanced Institute of Science and Technology (KAIST) • Mr Michael Stevenson, Global Education Consultant; Expert Adviser OECD; Senior Research Fellow, National Centre for Universities and Business (NCUB) <p>Moderator:</p> <ul style="list-style-type: none"> • Professor Hae-Deok Song, Director of Center for Teaching and Learning, Chung-Ang University 	Presentations followed by Q&A and discussion
16.45-17.15	<p>Summary of the day</p> <ul style="list-style-type: none"> • Mr Robert Ness, Director British Council Hong Kong 	Reflections and feedback from the sessions
18.30-20.30	Gala dinner	Grand Ballroom (B1)

Day 2 Friday 27 February		
08.30-09.00	Registration	Grand Ballroom (B1)
09.00-10.30	<p>Session 5 – Plenary ‘Beyond MOOCs, who delivers what in the next five years?’</p> <p><i>The first course that called itself a MOOC was one that was launched in 2008 in Manitoba, Canada called “Connectivism and Connective Knowledge.” Since then, companies such as FutureLearn and Coursera have dotted the MOOC landscape. What does the future hold for MOOCs and online learning in general? Many institutions are taking elements of MOOCs and applying them to programs that are not open to all or free, but that do award credit. Others continue to experiment with business models that will help them deliver online education and attract more students. Have we moved beyond MOOC 1.0 to MOOC 2.0? Or will we return to traditional face-to-face interaction as students demand more value for their money?</i></p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mr Simon Nelson, Chief Executive, FutureLearn • Professor Joon Heo, Director of Open & Smart Education Center, Yonsei University • Professor Toru Iiyoshi, Director of Center for the Promotion of Excellence in Higher Education (CPEHE), Kyoto University <p>Moderator:</p> <ul style="list-style-type: none"> • Professor Sang Hoon Bae, Director of Center for Innovative Higher Education, SungKyunKwan University (SKKU) 	Presentations followed by Q&A and discussions

10.30-10.50	Break	
10.50-12.20	<p>Session 6 – Plenary ‘Are universities and industry ready for the iGeneration?’</p> <p><i>The iGeneration will be the first generation that will have grown up with pervasive use of technology in school and at home and with that, comes expectations that do not always align with traditional higher education institutions. Are universities ready to engage with this generation of learners in a way that meets their needs, strengths and expectations? Once graduated, they will be seeking careers with employers that resonate with their values and principles. Will companies be amenable to the needs of these ‘digital natives’ and create environments receptive to employee input and engaging programmes to ensure retention?</i></p> <p>Speaker:</p> <ul style="list-style-type: none"> • Mr Hye-ju Rhee, Principal, Charmsaem Elementary School • Mr Fadi A Khalek, Vice President, Strategic Partnerships and Efficacy, Pearson • Professor Clare Pickles, Honorary Senior Lecturer and Director of online Studies, Edd, University of Liverpool online, Laureate Online Education • Dr Vu Ngoc Nguyen, Dean of English Faculty, Ho Chi Minh City University of Education <p>Moderator:</p> <ul style="list-style-type: none"> • Professor Jungmin Kwon, Early Childhood and Special Education, Seoul National University of Education 	Presentations followed by Q&A and discussion
12.20-13.50	Lunch	
13.50-15.20	<p>Session 7 – Plenary ‘Race for global talents in the digitally connected world – university, industry and government perspective’</p> <p><i>This session will summarise the views from the three sectors and highlight key emerging trends.</i></p> <p>Panels</p> <ul style="list-style-type: none"> • Mr Austin Kweon, Chief Executive Officer, Aon Hewitt Korea • Professor Sam Oh, Dean of SKKU Library, SungKyunKwan University (SKKU) • Professor Tim Blackman, Acting Vice Chancellor, The Open University • Professor Djoko Santoso, Senior Researcher at Bandung Institute of Technology, Ministry of Research, Technology and Higher Education, Indonesia • Dr Seog-Soo Han, Deputy Minister for University Policy Office, Ministry of Education, Korea <p>Moderator:</p> <ul style="list-style-type: none"> • Dr Byoung-Joo Kim, Chief Executive Partner, KL&P 	Panel discussion and debate
15.20-15.30	<p>Closing and farewell</p> <ul style="list-style-type: none"> • Mr Martin Fryer, Director British Council Korea 	

Biography

OPENING

Mr Martin Fryer

Director British Council Korea

Martin Fryer has been the British Council Director in Korea since September 2013. He has also held positions for the British Council in Argentina, Brazil, Pakistan, Spain, Turkey and the UK. Prior to joining the British Council he worked for Voluntary Service Overseas (VSO) and a leading UK arts sponsorship organisation. He studied English Literature at the University of Cambridge.

Mr Won Gun Lee

Secretary-General, Korean Council for University Education

Mr Won Gun Lee is the Secretary-General, Korea Council for University Education. He has held positions of leadership, such as Chief Operator at Northeast Asian History Foundation, Director of Gwangju Institute of Science and Technology. He previously served as Academic Research Policy Officer of Ministry of Education and Science Technology, Secretary of Korean Ministry of Education, and Director of Ministry of Education & Human Resources Development.

SESSION 1

Moderator

Dr Halima Begum

Director Education East Asia, British Council

Dr Halima Begum joined the British Council in August 2012 and is the Regional Director Education for East Asia. Halima has 15 years' experience of developing education partnerships in Asia with the World Bank, the European Commission and other bilateral and multilateral donors. Previously she spent nine years at the British government's Department for International Development (DFID), as a Senior Education Specialist at its headquarters in London, as well as in Bangladesh, China, Nepal and Pakistan.

Speaker

Dr Minh Quang Dam

Rector, FPT University

Dr Minh Quang Dam is currently the Rector at FPT University (FPTU) in Vietnam, which is one of Vietnam's largest private universities. He previously worked as a Vice President of FPT International Academy, and a Vice President and Management Director at Institution of American Education, and FPT University.

Dr Sun-Hye Hwang

President, Sookmyung Women's University

Dr Sun Hye Hwang is the 18th President of Sookmyung Women's University. She is Chairperson of Korean national Ballet and Board of Trustees of Korean Council for University Education. Since 1991, she has been a Professor of Department of English Language and Literature at Sookmyung. She was the founding Dean of the school of TESOL (Teachers of English to Speakers of Other Language) at Sookmyung from 1997 to 2000

Mr Rajay Naik

Director of Government and External Affairs, The Open University (by filmed interview)

Mr Rajay Naik is the Director of Government and External Affairs at The Open University – the UK's largest University. He is a UK Board Member of the Big Lottery Fund; Commissioner of the Department of Health's Commission on Carers and Governor of one of the nation's foremost FE colleges. Previously he held senior roles in Local Government at Coventry City Council; Central Government at the Cabinet Office and in the voluntary sector at the Royal Society of Arts. He is a former Chairman of the British Youth Council; Trustee of the National Youth Agency, vInspired and Changemakers Foundation and Council Member of the Learning and Skills Council.

SESSION 2

Moderator

Prof Seong Je Kim

Dean of Academic Affairs, Hanyang University

Professor Seong Je Kim is Vice President for Academic Affairs in Hanyang University in Korea, and works as the President at Korean Association of Literature & Film Studies. He has been working as Professor at the department of English at Hanyang since 2010, and held many administrative positions such as Vice president for student affairs, Vice Dean of College of Humanities, and vice dean of college of humanities.

Speaker

Prof King L. Chow

The Hong Kong University of Science and Technology

Professor King L. Chow currently holds the position as the Director of Interdisciplinary Programs Office overseeing different interdisciplinary research and undergraduate programs. His own research focuses on molecular genetics, neural development, synthetic and evolutionary biology. He actively engages in various teaching development programs, spearheads liberal arts education and interdisciplinary education at HKUST. He delivers classes in traditional lectures, group work, exploratory projectbased courses, MOOC and extensive flipped classes at undergraduate and graduate level.

Dr Anders Karlsson

Vice President, Global Academic Relations, Elsevier

Dr Anders Karlsson is Vice President of Global Academic Relations at the digital information solution company Elsevier. He engages with academic leaders & frequently lectures on global science trends, research management and how technology is transforming discovery. Prior to joining Elsevier in 2012, he served for five years as Science and Innovation Counselor at the Embassy of Sweden, Tokyo, Japan, with a regional responsibility for Japan and South Korea. From 2001 to 2011 he held a position as Professor of Quantum Photonics at the Royal Institute of Technology - KTH, Stockholm, Sweden. He has been Visiting Scientist at NTT Basic Research Laboratories, Tokyo, Stanford University, Palo Alto, Ecole Polytechnique, Paris, and at Zhejiang University, Hang Zhou, PR China.

Prof Andy Miah

Chair in Science Communication & Future Media, University of Salford

Professor Andy Miah is the Chair in Science Communication & Future Media, in the School of Environment & Life Sciences, University of Salford, Manchester. He is also Global Director for the Centre for Policy and Emerging Technologies, Fellow of the Institute for Ethics and Emerging Technologies, USA and Fellow at FACT, the Foundation for Art and Creative Technology, UK. He is currently part of a European Commission project called Digital Futures 2050 and has previously been involved with a number of international projects on technological convergence and ethics. He is also part of the Ministerial Advisory Group on Digital Participation in the Scottish Government.

SESSION 3A

Moderator

Prof Yoon-il Auh

Kyung Hee Cyber University

Professor Yoon-il Auh is a professor of Instructional Technology at Kyung Hee Cyber University. Prior to this position, he was Vice President of the National Labor College (2005-2012) in the United States. He also served as a Director of Distance Education and the Center for Advanced Instructional Design at Central Michigan University, taught at Columbia University and New York University. He is also responsible for the launching the first self-developed MOOC in South Korea at Kyung Hee University and developing the concept of MOOC 2.0.

Speaker

Prof Kumiko Aoki

The Open University of Japan and SOKENDAI

Professor Kumiko Aoki is a professor of Informatics and professor in the Centre of Open and Distance Education at the Open University of Japan, and Professor of Cyber Society and Media at SOKENDAI. Previously she was Associate Professor at the National Institute of Multimedia Education (NIME), Japan, from 2004 to 2009, Assistant Professor of Communication at Boston University from 1998 to 2003, and Assistant Professor of Information Technology at Rochester Institute of Technology from 1995 to 1998.

Prof Huang Hoon Chng

Associate Provost, National University of Singapore

Professor Huang Hoon Chng is an associate professor in the Department of English Language & Literature, National University of Singapore (NUS). Her teaching and research interests lie in discourse, gender and ideology. She has taught several courses on these subjects in her teaching career at NUS, and has published several papers on the subject. Huang Hoon has served in various administrative appointments in the past 14 years, including Assistant Dean (External Relations, 2004-2008) and Director, Centre for Development of Teaching and Learning (2008-2012).

Dr Andy Chun

Chief Information Officer, City University of Hong Kong

Dr Andy Chun is a veteran IT professional with over three decades of innovation experience. Currently, he serves as the CIO for City University of Hong Kong, a forwardthinking and technology-progressive university that ranks among the world's top young universities. As CIO, he provides strategic IT leadership in transforming the University to achieve its unique vision of a technology-rich environment to nurture 21st century innovative thinkers and leaders.

SESSION 3B**Moderator****Prof Andy Miah**

* Please refer to session 2 for information.

Speaker**Dr Hongseok Park**

Academic Research Information Division, Korea Education and Research Information Service (KERIS)

Dr Hongseok Park is the Director of Academic Research Information at Korea Education and Research Information Service (KERIS). Main businesses of the division are national research information service, management of consortia for foreign databases, university education resource sharing service, and statistical education data service.

Dr Othman Talib

Senior Lecturer, Department of Science and Technical Education, Universiti Putra Malaysia (UPM)

Dr Othman Talib is a senior lecturer at Universiti Putra Malaysia (UPM). He has multidisciplinary expertise in areas such as Pedagogy, Development of Multimedia Content in Science Education and Research Methodology. He has been invited as a speaker and trainer at both the national and international levels, specializing in thesis writing, reference managing using Mendeley and research methodology. He has also trained researchers at the National Institute for Occupational Safety and Health, Institute of Leadership & Quality Management, The Malaysian Islamic Judiciary and the People's Trust Council. Due to his experience in research and training, He was appointed as an official representative and trainer of the Mendeley and Atlas.ti softwares in Malaysia.

SESSION 4**Moderator****Prof Hae-Deok Song**

Director of Center for Teaching and Learning, Chung-Ang University

Professor Hae-Deok Song is a professor at Chung-Ang University. He is also working as the Director for center for teaching and learning at the university. He has been working as a MC for EBS Education debate show during the last two years.

Speaker

Mr Obert Hoseanto

Partners in Learning Manager, Public Sector, Microsoft Indonesia

Mr Obert Hoseanto is currently the Partners in Learning Manager for Microsoft Indonesia, who manages PPP with Ministry of Education and Culture, schools and universities across Indonesia. Prior to this role, Obert has been a teacher, school Principal, Lecturer and Program Coordinator in a university, with total experience of 14 years in education world. Some of his publications include 'Elementary School Mathematics Learning Through Multimedia Visual Aids and Games' – presented in 2010 KSET International Conference in Seoul, May 2010, and 'Impact of Pre-Service Teacher Training: A Case Study of Teacher Education Programme (TEP) in Indonesia' – presented in 13th UNESCO-APEID International Conference and World Bank-KERIS High Level Seminar on ICT in Education in Hangzhou, PRC, November 2009.

Ms Jay R. Lee

Korea Corporate & Government Affairs Manager, Corporate Affairs Group, Global Marketing & Communications, Asia Pacific & Japan, Intel

Ms Jay R. Lee is the Intel Corporate Affairs Group Manager and also in charge of Government Affairs in Korea working with government, policymakers, academia, educators, NPO/NGOs and other partners in order to create positive impact on the communities through K-12 & Higher Ed, STEM, Innovation, Entrepreneurship, Community and Policy agenda. Key recognition includes Minister Award from Ministry of Education Award (2003, 2005), Minister Award from Ministry of Environment (2008), Minister Award from Ministry of Trade, Industry, Energy (2013), Prime Minister Award (2014, on behalf of Intel) as well as 4th consecutive years of CSR Grand Award from The Forbes Korea (2011-2014, Intel)

Prof Tae-Eog Lee

Director of Centre for Excellence for Learning and Teaching, Korea Advanced Institute of Science and Technology (KAIST)

Professor Tae-Eog Lee joined Industrial & Systems Engineering, KAIST in 1991, and he has been transforming conventional lecture-based learning & teaching into interactive and student-participative ones by Education 3.0 program, a flipped learning, and disseminated the strategies and experiences through more than 30 keynotes or invited talks at Global Engineering Deans' Council Conference 2013, International Presidential Forum for Global Research Universities, etc. He founded National Digital Science Library in 2001, and served for National Presidential Committee for Deregulation (2010-2011) and University Restructuring Committee for Minister of Education and Science (2012-2013). He is also Director of Defence Modelling & Simulation Technology.

Mr Michael Stevenson

Global Education Consultant; Expert Adviser OECD; Senior Research Fellow, National Centre for Universities and Business (NCUB)

Mr Michael Stevenson was the Vice President of Global Education at Cisco, 2007- 2013, responsible for developing strategy and leading implementation in countries around the world. Until September 2006 he was Chief Information Officer and Director of Technology at the Department for Education and Skills in England, driving the use of ICT in schools, colleges and universities. Before that he was DFES Director of Strategy. From 2000 to 2003, he founded and led the BBC's Factual and Learning Directorate.

SUMMARY OF THE DAY

Mr Robert Ness

Director British Council Hong Kong

Robert Ness is the Director of the British Council Hong Kong. He joined the British Council in 1981 and has worked in a range of posts and locations, mainly responsible for English, education and the arts/creative industries. In 1997 Bob became Director of the British Council in Cyprus, and in 2000 moved to Lisbon as Director, Portugal. He returned to London in 2003 to take up the post of Director of the British Council's UK region. Most recently, Bob was Director Colombia from 2008 to mid-2012 before undertaking a short posting as Director Brazil, based in Sao Paulo. He was delighted to be appointed to the post of Director Hong Kong in late October 2012.

SESSION 5

Moderator

Prof Sang Hoon Bae

Director of Center for Innovative Higher Education, SungKyunKwan University (SKKU)

Sang Hoon Bae is a professor of Education and Director of Center for Innovative Higher Education in Sungkyunkwan University (SKKU). Before joining in the faculty, he served as Assistant Secretary to the President for Education in the Office of the President. Professor Bae also has sixteenyear experience in the Korean Ministry of Education. He has held positions in various parts of the Ministry, including Director in the International Cooperation Team and in the After-school Policy Planning Team.

Speaker

Prof Joon Heo

Director of Open & Smart Education Center, Yonsei University

Professor Joon Heo is a professor at Dept. of Civil and Environmental Engr. and a director of Open and Smart Education (OSE) center at Ynosei University. Before he became a faculty member in 2005, he worked for a IT start-up company, Forest One Inc., located in Chicago, USA, as a partner and CTO between 2000-2005.

Prof Toru Iiyoshi

Director of Center for the Promotion of Excellence in Higher Education (CPEHE), Kyoto University

Professor Toru Iiyoshi is the Director Center for the Promotion of Excellence in Higher Education (CPEHE) of Kyoto University. Previously, he was a senior scholar and Director of the Knowledge Media Laboratory at the Carnegie Foundation for the Advancement of Teaching, a visiting professor at the Graduate School of Interdisciplinary Information Studies of the University of Tokyo, and Senior Strategist in the Office of Educational Innovation and Technology at Massachusetts Institute of Technology. His current areas of research and development include educational innovation and technology, open education, technologyenhanced scholarship of teaching and learning, and future of higher education systems.

Mr Simon Nelson

Chief Executive, FutureLearn

Mr Simon Nelson is the Chief Executive of FutureLearn, the social learning platform and first UK-based provider of massive open online courses (MOOCs). Simon founded the Open University-backed initiative in December 2012 and has quickly established it as a high quality entrant to the emerging online learning market. Since FutureLearn site went live in September 2013, close to a million people have registered, generating close to two million sign-ups to around 200 courses with over 40 leading universities and cultural insitutions in the UK, Europe, Asian, Australia, and Africa. Simon was a key figure in the development of the BBC's online and digital services and a pioneer in taking its media brands and content online.

SESSION 6

Moderator

Prof Jungmin Kwon

Early Childhood and Special Education, Seoul National University of Education

Professor Jungmin Kwon's research area includes game-based learning, human-robot interaction, and educational technology for persons with disabilities. She graduated from the University of Wisconsin-Madison with M.S. in Educational Technology and Ph.D. in Special Education.

Speaker

Mr Fadi Khalek

Vice President, Strategic Partnerships and Efficacy, Pearson

Mr Fadi Khalek took on the role of Vice President for Strategic Partnerships and Efficacy across Pearson's Venture Markets (Asia, ME and Latin America) as of January of 2014, after two years in Pearson as Vice President for Higher Education and Applied Learning. Before joining Pearson Education, Fadi served as the Vice President for Educational Services at McGraw-Hill Education and spearheaded global Innovation, Research and Development within the division and was responsible for center of innovation and excellence in outcomes-based educational services offerings. Prior to McGraw-Hill Education, he was the President and CEO of UKS, one of the leading eLearning organizations in the Middle East with branches in Europe, Asia and North America.

Prof Clare Pickles

Honorary Senior Lecturer and Director of online Studies, EdD, University of Liverpool online, Laureate Online Education

Professor Clare Pickles is an honorary senior lecturer at the University of Liverpool, UK and is Director of online Studies for the University's Professional Doctorate in Education (Higher Education). This doctorate is delivered 100% online by Laureate online Education for whom Clare is an Academic Director. Professor Pickles gained her Chair in Academic Quality & Enhancement from Leeds Trinity University in 2008. Clare has been engaged by the Quality Assurance Agency (QAA) in England and Scotland for fifteen years and is a member of the Register of Auditors for the Hong Kong University Grants Committee.

Mr Hye-ju Rhee

Charmsaem Elementary School

Mr Hye-ju Rhee is the Principal of Charmsaem elementary school in Sejong special autonomous city. He previously worked as a supervisor and educational researcher for 8 years in Chungnam Office of Education.

Dr Vu Ngoc Nguyen

Dean of English Faculty, Ho Chi Minh City University of Education

Dr Vu Ngoc Nguyen is the Dean of English Department, HCMC University of Education, Vietnam. A linguist, language teacher and IT programmer, he is known in Vietnam for his works in E-learning and Technology in Language Teaching. He was also recognized by Microsoft as 1 of the 50 most innovative educators in educational ICT in 2011 and Innovative Educator Master Trainer in 2014. Vu holds an MA in TESOL, Ph.D. in Comparative Linguistics and more than 20 educational technology certificate's.

SESSION 7

Moderator

Dr Byoung-Joo Kim

Chief Executive Partner, KL&P

Dr B.J. Kim leads his consulting firm, Kim, Lee & Partners (KL&P), advising international corporations, Korea's government and public organizations on political-economic and policy-regulatory affairs since 2003. Prior to his career in consulting, he was a Diplomat serving two of Korea's Trade Ministers as the Policy Counsellor and Special Assistant, developing international economic policies. Currently, he is an adjunct professor at Hankuk Univ. of Foreign Studies.

Speaker

Prof Tim Blackman

Acting Vice Chancellor, The Open University

Tim Blackman is a professor of Sociology and Social Policy and Acting Vice-Chancellor at The Open University, the UK's largest university with 200,000 students and a world-leader in technology-enhanced learning. His research has been in the fields of urban policy, social care and health inequalities, with particular interest in evidence-based practice. He has worked as a government advisor and is a Fellow of the UK Academy of Social Sciences.

Prof Sam Oh

Dean of SKKU Library, SungKyunkwan University (SKKU)

Sam Oh is a professor at Sungkyunkwan University iSchool in Seoul, Korea and an Affiliate Professor at the University of Washington (UW) iSchool in Seattle. The topic of his teaching includes ontology design, social data analytics, semantic systems, and digital libraries. His research focus is on social data analytics and linked data. He is on the governing board of Dublin Core and also serves as the chair of ISO/IEC JTC1 SC34 (Document Description & Processing Languages).

Prof Djoko Santoso

Senior Researcher at Bandung Institute of Technology, Ministry of Research, Technology and Higher Education, Indonesia

Prof Djoko Santoso is a professor of Applied Geophysics at Institute of Technology at Bandung. He worked as former Rector at institutions, such as institute of Technology (AIT), Thailand, Institute Technology Bandung and, also University of Indonesia. He was the Director General of Higher Education, Ministry of Education and Culture. He received some award/recognition such as Indonesia Development Medal, Life Member of Geophysical society of Indonesia, AIT hall of Fame, Honorary Fellow of Asean Federation of Engineer, Ph.D. Honorary from National United University Taiwan.

Dr Seog-Soo Han

Deputy Minister for University Policy Office, Ministry of Education, Korea

Dr Seog-soo Han is the Deputy Minister for University Policy Office, Ministry of Education of Korea. He has served in other divisions in the ministry, such as the University Support Bureau, the Educational Information and Statistics Bureau, and the Planning and Coordination Bureau.

Mr Austin Kweon

Chief Executive Officer, Aon Hewitt Korea

Mr Austin Kweon is CEO for Aon Hewitt Korea. He has been advising various human resource issues especially Total Reward Strategy, Retirement, Post Merger Integration for many global leading companies. He also has advised many financial institutions on their product development and strategic communication with their clients on another area of expertise, Behavioral Finance. He holds a Master of Science in Actuarial Science from Boston University.

Floor plan

Grand Ballroom, JW Marriott Dongdaemun Square, Seoul, Korea

Grand Ballroom A, B	Main conference room
Grand Ball room C	Lunch
Grand Ballroom A, B, C	Dinner
VIP Room	Speakers room
Dongdaemun 2	Press room
Dongdaemun 3	Staff room

Global Education Dialogue Korea 2015

Organised by

In partnership with

