

DIES International Deans' Course

Asia 2014/2015, Part I

June 23rd – July 4th 2014

Osnabrück/Berlin, Germany

Coordinated by

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

Hochschule Osnabrück
University of Applied Sciences

HRK German Rectors' Conference
The Voice of the Universities

CHE
Centre for
Higher Education

in cooperation with

and experts of

 MMU
MULTIMEDIA UNIVERSITY

Table of Contents

Table of Contents	Page
Programme	3
Programme committee (in alphabetical order)	12
Index of the Speakers	13
Short biographies of the Speakers	14
Index of the Participants	23
Short biographies of the Participants	27

Sunday, June 22

- Arrival of participants at Muenster/Osnabrück Airport, pick-up, transfer and check-in at the Hotel Westermann, Koksche Strasse 1, 49080 Osnabrück
Payment of subsistence costs to participants (Alexander Rupp)*
- 7.00 p.m.** **Informal welcome reception and buffet at the restaurant of the hotel**
Marc Wilde, DAAD; Prof. Dr. Peter Mayer, University of Applied Sciences Osnabrück; Dr. Jutta Fedrowitz, CHE

Monday, June 23

- 8.00 a.m.** *Departure at the Hotel Westermann (transfer by public bus No. 21 from the bus stop "Rosenplatz" to "Caprivistrasse") to Caprivi-Campus, University of Applied Sciences Osnabrück, CD-building, CD 0101 (Denise Farag)*
- 9.00 a.m.** **Opening welcome addresses on behalf of the organizers and introduction of the participants**
Prof. Dr. Alexander Schmeemann, Vice President, University of Applied Sciences Osnabrück
Marc Wilde, German Academic Exchange Service (DAAD)
Thomas Böhm, German Rectors' Conference (HRK)
Presentation of the programme
Prof. Dr. Peter Mayer, University of Applied Sciences Osnabrück
Short introduction of participants
Dr. Jutta Fedrowitz, CHE Centre for Higher Education
- 10.30 a.m.** **Coffee Break**
- 11.00 a.m.** **Introduction University of Applied Sciences Osnabrück**
Prof. Dr. Peter Mayer
German HE system and recent HE developments affecting faculties
Thomas Böhm
- 12.30 p.m.** **Lunch break** (*Bistro Caprivi-Campus, Niels Bernhardt*)

Module 1: Higher Education Systems in Germany and Asia

- 1.30 p.m.** **Presentation: A comparative view on higher education in Asia**
The Philippines: Prof. Dr. Adelaida Gines
Indonesia: Prof. Dr. Intan Ahmad

2.45 p.m.	What makes a good higher education system? "Gallery Walk" with Jutta Fedrowitz
4.00 p.m.	<i>Meeting Programme Committee</i>
4.30 p.m.	Reception by the Mayor of Osnabrück <i>Guided tour through Osnabrück's historic Old Town and opportunity to enjoy a bird's eye view from the tower of the St. Mary's Church</i> <i>Departure at 4.00 p.m., transfer to the City Hall by bus from the bus stop "Caprivistraße" (Alexander Rupp)</i> <i>Re-transfer by public transport</i>
7.00 p.m.	Official welcome dinner <i>"Zinnober", Restaurant and Lounge, Johannisstraße 37-38, 49074 Osnabrück</i> <i>Meeting point at 6.45 p.m. at the hotel (Alexander Rupp)</i>

Tuesday, June 24

Module 2: Financial Management

<i>8.00 a.m.</i>	<i>Departure at the hotel (transfer by public bus No. 21 from the bus stop "Rosenplatz" to "Caprivistraße") to Caprivi-Campus, University of Applied Sciences Osnabrück, CD-building, CD 0101 (Denise Farag)</i>
8.30 a.m.	Financing in higher education, major issues of financial management in European universities Dr. Christian Berthold, CHE Consult, Berlin Pros and cons of application of specific funding instruments in Asian universities "Gallery Walk" with Christian Berthold
10.15 a.m.	Coffee Break
10.45 a.m.	Case Study: Financial management at Philippine Normal University Adelaida Gines Discussion and reflection, identification of relevant topics for discussion in the afternoon, chaired by Christian Berthold
12.00 p.m.	Lunch break (<i>bistro Caprivi-Campus, Niels Bernhardt</i>)
1.00 p.m.	Group Work 1. Diversification of resources: Christian Berthold 2. Stimulating research and the acquisition of third party funds: Intan Ahmad

2.30 p.m.	Coffee Break
3.00 – 4.15 p.m.	Presentation of group work results Brainstorming and competition for best ideas for fund raising, chaired by Christian Berthold
4.30 p.m.	<i>Re-transfer by public bus No. 21 from the bus stop “Caprivistrasse” to “Rosenplatz” (Denise Farag)</i>
Wednesday, June 25	
Module 3: Strategic Faculty Management	
8.00 a.m.	<i>Departure at the hotel (transfer by public bus No. 21 from the bus stop “Rosenplatz” to “Caprivistrasse”) to Caprivi-Campus, University of Applied Sciences Osnabrück, CD-building, CD 0101</i>
9.00 a.m.	Introduction of major concepts and special challenges of strategic management in higher education institutions Christian Berthold
9.45 a.m.	Case study: Strategic management at Philippine Normal University Adelaida Gines
10.30 a.m.	Coffee Break
11.00 am	Plenary discussion on preconditions, chances and risks, limits and success factors of strategic faculty management chaired by Christian Berthold
11.45 p.m.	Instruments of strategic management and their application in the higher education context (Part I) Christian Berthold
12.15 p.m.	Lunch Break (<i>Bistro Caprivi-Campus, Niels Bernhardt</i>)
1.15 p.m.	Three Working Groups: Cases Studies In the context of strategic management with special topics 1. Research strategy: Intan Ahmad 2. Project management in strategy processes: Christian Berthold 3. SWOT analysis: Adelaida Gines
2.45 p.m.	Coffee Break
3.15 p.m.	Plenary session with presentation of results

4.30 p.m.	Christian Berthold and the working groups (10 min. each)
4.30 p.m.	Instruments of strategic management and their application in the higher education context (Part II) Christian Berthold
5.30 p.m.	Visit at the Competence Centre of Applied Agricultural Engineering (Prof. Dr. Peter Mayer)
7.00 p.m.	<i>Re-transfer by public transport</i>

Thursday, June 26

Module 4: Changing Nature of University Governance

8.00 a.m.	<i>Departure at the hotel (transfer by public bus No. 21 from the bus stop "Rosenplatz" to "Caprivistrasse") to Caprivi-Campus, University of Applied Sciences Osnabrück, CD-building, CD 0101</i>
9.00 a.m.	The changing nature of university governance Prof. Dr. Hans Vossensteyn, University of Applied Sciences Osnabrück and Center for Higher Education Policy Studies (CHEPS), The Netherlands Group Work
10.30 a.m.	Coffee Break
11.00 a.m.	Case studies from Indonesia, Thailand, Vietnam and Laos Selected Participants are presenting the internal governance structure of their institutions
12.15 p.m.	Lunch Break (<i>Bistro Caprivi-Campus, Henrik Bischoff</i>)
1.15 p.m.	Case studies from Timor Leste, Myanmar, Malaysia and the Philippines Selected Participants are presenting the internal governance structure of their institutions
2.30 p.m.	Coffee Break
3.00 – 4.00 p.m.	Discussion and reflection on the case studies Chaired by Prof. Dr. Peter Mayer <i>Re-transfer by public bus No. 21 from the bus stop "Caprivistrasse" to "Rosenplatz"</i>

Friday, June 27

Module 5: Project Action Plans

8.00 a.m.	<i>Departure at the hotel (transfer by public bus No. 21 from the bus stop "Rosenplatz" to "Caprivistrasse") to Caprivi-Campus, University of Applied Sciences Osnabrück, CD-building, CD 0101</i>
9.00 a.m.	Introduction into project management Jutta Fedrowitz
10.00 a.m.	How to draft and implement a Project Action Plan (PAP) Peter Mayer
10.45 a.m.	Coffee Break
11.00 a.m.	Some best practice PAPs of the IDC Asia 2010/2011 or 2012/2013 Adelaida Gines and Intan Ahmad
12.00 p.m.	Lunch Break (<i>Bistro Caprivi-Campus, Henrik Bischoff</i>)
1.00 p.m.	Individual work for PAPs
3.00 p.m.	Presentation of draft PAPs by 2 participants Discussion chaired by Peter Mayer
4.00 p.m.	Coffee Break
4.30 p.m.	Course evaluation week 1 Jutta Fedrowitz, Alexander Rupp
	<i>Re-transfer by public bus No. 21 from the bus stop "Caprivistrasse" to "Rosenplatz"</i>
7.00 p.m.	<i>Joint dinner in "Joducus", Kommenderiestrasse 116, 49080 Osnabrück Meeting point at 6.45 p.m. at the hotel (Alexander Rupp)</i>

Saturday, June 28

10.30 a.m.	<i>Latest check-out time, deposition of the luggage at the hotel possible, opportunity for shopping</i>
1.00 p.m.	<i>Departure to Berlin by bus (Alexander Rupp)</i>
approx. 7.00 p.m.	<i>Arrival in Berlin, check-in at the Adina Apartment Hotel Berlin Hauptbahnhof, Platz vor dem Neuen Tor 6, 10115 Berlin, http://www.adina.eu/adina-apartment-hotel-berlin-hauptbahnhof/home</i>

Sunday, June 29

Free day in Berlin

11.00 a.m. *Guided Berlin City Tour by bus (optional, reservation in advance required), Meeting point at 10.45 a.m. at the hotel (Alexander Rupp)*

Monday, June 30

Module 6: Soft Skills Workshop

9.00 a.m. – Introduction into conflict management

Jutta Fedrowitz

5.30 p.m.

In between coffee/tea breaks (app. 10.30 a.m./15.30 p.m.) and lunch (1.00 p.m.)

Two working groups:

- **Types of conflict**
- **Conflict diagnosis**
- **Escalation and De-escalation**
- **Conflict management strategies**
- **Negotiation strategies and principles**
- **Collegial conflict consulting**

Jutta Fedrowitz, Uta Bunde, Trainers

Free evening

Tuesday, July 1

Module 7: Leadership

9.00 a.m. Leadership in a German university

Presentation and discussion

Prof. Dr. Bernd Reissert, President, Berlin School of Economics and Law
(chaired by Peter Mayer)

10.45 a.m. Coffee Break

11.15 a.m. Reflections on “Leadership and Communication”

Jutta Fedrowitz

Presentation, group discussion and application of the model

12.30 p.m. Lunch break

13.30 p.m.	<p>Case study: Leadership at Multimedia University, Malaysia</p> <p>Presentation and discussion</p> <p>Duu Sheng Ong, former Vice President, Multimedia University, Malaysia</p>
2.30 p.m.	<p>Cultural aspects of leadership and criteria for leadership in HE in Asia, “dos and don’ts”</p> <p>Presentation and individual work followed by group discussion</p> <p>Peter Mayer</p>
3.30 p.m.	<p>Coffee Break</p>
4.00 – 5.00 p.m.	<p>Case consulting: “Deans and Leadership” (2 groups)</p> <p>Duu Sheng Ong, Supra Wimbarti, Jutta Fedrowitz, Peter Mayer</p> <p><i>Free evening</i></p>

Wednesday, July 2

Module 8: Quality Management

9.00 a.m.	<p>QA in the European Higher Education Area and in German HE</p> <p>Barbara Michalk, HRK</p>
10.00 a.m.	<p>How to set up Internal Quality Assurance Structures – decentralised vs. centralised approaches to QA?</p> <p>Prof. Dr. Philipp Pohlenz, University of Magdeburg</p>
10.45 a.m.	<p>Coffee Break</p>
11.15 a.m.	<p>Regional QA in Southeast Asia – Experiences from the DIES-Project ASEAN-QA</p> <p>Barbara Michalk, HRK; Frank Niedermeier, University of Potsdam</p>
12.00 p.m.	<p>Case Study: QA at Multimedia University</p> <p>Duu Sheng Ong</p>
12.30 p.m.	<p>Discussion: The role of deans in QA?</p> <p>(chaired by Peter Mayer)</p>
1.00 p.m.	<p>Lunch Break</p>
2.00 - 3.00 p.m.	<p>Quality in Teaching & Learning</p> <p>Curriculum Development and Learning Outcomes</p> <p>Barbara Michalk</p>

	Case Study University of Applied Sciences
	Peter Mayer
3.15 – 4.45 p.m.	Case consulting: “Quality Assurance” (2 groups) Duu Sheng Ong, Supra Wimbarti, Barbara Michalk, Peter Mayer
8.00 p.m.	Cultural Event “Berlin Residence Concert - Masterpieces from the baroque and early classic eras” (use this link for details) (optional, reservation in advance required) Meeting point at 7.00 p.m. at the hotel lobby, transfer to Charlottenburg Castle by public transport (Alexander Rupp)

Thursday, July 3

Module 9: Case Study Freie Universität Berlin

8.30 a.m.	<i>Departure to Freie Universität Berlin, “Golden Hall”, Kaiserswerther Str. 16-18, 14195 Berlin, transfer by bus (Peter Mayer) Meeting point at 8.15 p.m. at the hotel lobby</i>
9.15 a.m.	Welcome and opening Prof. Dr. Klaus Beck, Vice President, Freie Universität Berlin
9.30 a.m.	Overall University Strategy and Internationalization at Freie Universität Berlin Dr. Herbert Grieshop, Head, Managing Director, Center for International Cooperation (CIC), FU Berlin
10.15 a.m.	Faculty Management at Gadjah Mada University, Yogyakarta, Indonesia Supra Wimbarti
11.00 a.m.	Coffee Break
11.30 a.m.	Faculty Management at Freie Universität Berlin Prof. Dr. Leo Brunenberg, former Dean and Managing Director, Faculty of Veterinary Medicine, Freie Universität Berlin
12.15 p.m.	Lunch (Student Cafeteria) <i>Re-transfer to the hotel by public transport and free afternoon</i>
7.00 p.m.	Farewell Dinner at the Restaurant of the Hotel

Friday, July 4

Module 10: Cooperation

9.00 a.m.	<p>Higher education cooperation programmes of the DAAD Marc Wilde, DAAD</p> <p>Fellowship programmes of the Alexander von Humboldt Foundation Matthias Hergenhan, Berlin Office, Alexander von Humboldt Foundation</p>
10.30 a.m.	Coffee Break
10.45 a.m.	<p>PAP discussion of the participants, review of the first drafts Peter Mayer, Supra Wimbari, Duu Sheng Ong</p>
12.00 p.m.	<p>Course Evaluation (week 2) and feedback Marc Wilde and Alexander Rupp</p>
12.30 p.m.	<p>Distribution of certificates and official closing Peter Mayer</p>
1.30 p.m.	<p>Lunch break</p> <p><i>Departure of the participants, shuttle service from the hotel to the airport will be set up in groups according to the individual departure time slots</i></p>

Saturday, July 5

10.30 a.m.	<p><i>Departure of the participants, shuttle service from the hotel to the airport will be set up in groups according to the individual departure time slots</i></p> <p><i>Latest check-out time for all participants, deposition of the luggage at the hotel possible</i></p>
-------------------	--

Programme Committee (in alphabetical order)

Programme Committee	Function and Position
Prof. Dr. Intan AHMAD	Chairman of the Academic Senate at Institut Teknologi (ITB), Bandung, Indonesia
Dr. Christian BERTHOLD	Managing Director, CHE Consult, Berlin
Dr. Jutta FEDROWITZ	Project Leader Advanced Trainings, Trainer, CHE Centre for Higher Education
Prof. Dr. Adelaida GINES	Vice President for Academic Affairs, Philippine Normal University, Manila, The Philippines
Prof. Dr. Peter MAYER	Faculty of Business and Social Sciences, Osnabrück University of Applied Sciences
Prof. Dr. Duu Sheng ONG	Former Vice President, Multimedia University, Malaysia
Marijke WAHLERS	Head of International Department, German Rectors' Conference (HRK), Bonn, Germany
Marc WILDE	Head of Section, Joint Higher Education Management (DIES), German Academic Exchange Service (DAAD)
Prof. Dr. Supra WIMBARTI	Dean, Faculty of Psychology, former Secretary of Academic Senate and former Director of Human Resource Development, Universitas Gadjah Mada; Member of Board of Higher Education – Ministry of National Education, Indonesia

Speakers	Function and Position
Prof. Dr. Klaus BECK	Vice President, Freie Universität Berlin
Thomas BÖHM	German Rectors' Conference (HRK)
Prof. Dr. Leo BRUNNBERG	Former Dean Faculty of Veterinary Medicine Freie Universität Berlin
Uta BUNDE	Trainer, Trainergemeinschaft Berlin, <i>elementar coach</i>
Dr. Herbert GRIESHOP	Managing Director, Center for International Cooperation (CIC), Freie Universität Berlin
Matthias HERGENHAN	Program Coordinator, Berlin Office, Alexander von Humboldt Foundation,
Barbara MICHALK	Head of Section Higher Education Reform in Germany and Europe, German Rectors' Conference (HRK)
Frank NIEDERMEIER	Project Manager ASEAN QA, University of Potsdam
Prof. Dr. Philipp POHLENZ	University of Magdeburg, Faculty of Humanities, Social Sciences and Education
Prof. Dr. Bernd REISSERT	President, Berlin School of Economics and Law
Prof. Dr. Alexander SCHMEHMANN	Vice President, Osnabrück University of Applied Sciences
Prof. Dr. Hans VOSSENSTEYN	Director, Center for Higher Education Policy Studies (CHEPS), Universiteit Twente, The Netherlands

Short biographies of the Speakers

Prof. Dr. Intan
AHMAD

Professor and Chair of the Academic
Senate of the Bandung Institute of
Technology

Intan Ahmad is Professor and Chair of the Academic Senate of the Bandung Institute of Technology [Institut Teknologi Bandung, ITB], Indonesia. At ITB he has served as Dean of

the School of Life Sciences and Technology (2006-2011), Dean of the Faculty of Mathematics and Natural Sciences (2004-2005), Head of Information Resources (2003-2004), Vice Dean of the Graduate School (1999-2003), Head of Department of Biology (1998-1999), and Vice Dean of the Faculty of Mathematics and Natural Sciences (1993-1998). Since 1997 he has been involved with a variety of tasks in the Directorate General of Higher Education, and he was member of the Development Council in the Board of Higher Education (2002-2007). In addition, he was Consultant/Reviewer: Improving Relevance and Quality of Undergraduate Education (IRQUE, World Bank), Ministry of Education Democratic Socialist Republic of Sri Lanka (2004-2006). Since 2008 has been actively involved in the International Deans' Course (IDC) as program committee and international expert. He holds a Ph.D. in Entomology from the University of Illinois at Urbana-Champaign, USA.

Prof. Dr. Klaus
BECK

Vice President for International Affairs of
Freie Universität Berlin

Klaus Beck took office as Vice President for International Affairs of Freie Universität Berlin in June 2013. Born 1963, Beck studied media, communications, and theatre studies at Freie Universität

Berlin. After finishing his M.A. studies (Magister) he worked as a research assistant for Media economics, Communication policy, and Media Technologies. He earned his doctorate from FU Berlin in 1994. Beck was junior scholar for Theory of Telematics and Computer Literacy at the chair of communication studies at University of Erfurt from 1997 to 2002 and was Associate Professor at the University of Leipzig from 2000 to 2003. Beck has been full professor of communication studies, first at University of Greifswald (2004 - 2007), and since 2007 at Freie Universität Berlin. His research interests are Communication Policy, Media Economics, and Media Ethics as well as the changing structures and regulating norms of media systems. He published ten monographs and more than 40 articles in journals and edited volumes. Since 2007 he is a co-editor of one of the leading German language peer reviewed journals in the field of public communication. From 2009 to 2011 Beck served as the Dean of the Department of Political and Social Sciences, from 2011 to 2013 he was an elected member of the Academic Senate of Freie Universität Berlin.

Short biographies of the Speakers

Dr. Christian
BERTHOLD

Managing director, CHE Consult, Berlin

Dr. Christian Berthold has been Managing Director of CHE Consult since 2001, a consultancy specialising in universities and science organisations. He primarily manages projects in strategy

formation, strategy development and profiling of higher education institutions. He advises university administrations and ministries as well as municipal authorities in the strategic direction and organisational development of universities. In this context, he has extensive experience in the implementation and restructuring of higher education institutions and their curricula. He is familiar with various survey instruments, such as telephone interviews and surveys of experts, and an experienced facilitator of workshops for the planning and execution of strategy related projects with management-level participants. Mr. Berthold has run trainings in higher education management and faculty management for ten years.

Mr. Berthold studied philology, philosophy and history at the Westfälische Wilhelms-Universität Münster and received his PhD from the Universität zu Köln. Prior to joining the CHE in 1999, he was Managing Director of the Faculty of Philosophy, after he had established and directed the Center for Social Sponsoring at the Universität Münster.

Thomas
BÖHM

Head of Section, Africa and Middle East, German Rectors' Conference, Bonn, Germany (Hochschulrektorenkonferenz – HRK)

Before joining the German Rectors' Conference he was head of the DAAD (German Academic Exchange Service)-Information Center for the Gulf Region in Abu Dhabi, UAE and director of the

German Center at the German University in Cairo (GUC), Egypt. Thomas Böhm holds a Master's Degree in Political and Islamic Sciences from Freie Universität Berlin, Germany. He has also studied at Ain Shams University in Cairo, Egypt and German as a Foreign Language at University of Kassel, Germany.

Short biographies of the Speakers

Prof. Dr. Leo
BRUNNBERG

Former Dean Faculty of Veterinary
Medicine Head of the Small Animal Clinic,
Freie Universität Berlin

Professor Dr. Leo Brunnberg is head of the Small Animal Clinic, Freie Universität Berlin since 20 years. He is a specialist in animal surgery and is one of the leading experts in Europe in this field. He is the

programming director of the European College of Veterinary Surgery (ESVS) since 15 years in Berlin. He has been Dean of the Faculty for 10 years (2003-2013) and Senator of the Academic Senate, Freie Universität for 15 years and for 4 years of the Medical School Charité.

After qualifying as a veterinarian (German state examination) in Munich, he received professional training in surgery and in radiology. He earned his doctorate in traumatic diseases in the elbow joint of dogs. He completed his academic career with a habilitation thesis in cruciate ligaments in dogs. Up to now he published more than 200 articles in peer reviewed journals. As doctoral advisor he supervised more than 150 doctoral and 4 PhD thesis. In 2012 Prof. Brunnberg received the Federal Cross of Merit with ribbon of the Federal Republic of Germany for his achievements, his commitment in supporting young academics, especially young veterinarians from foreign countries and his sociopolitical merits.

Uta
BUNDE

Trainer, Coach, Consultant

Uta Bunde has been working for 15 years as a management consultant and project lead, thereof 9 years in leadership positions at "Accenture". In 2010, she became a free-lance trainer and business coach in

Berlin. Uta Bunde focuses on effective negotiations, project management and intercultural communication & leadership. Her international experiences comprise two years working experience in a major German bank in Paris, followed by a year of social commitment in Barcelona, Spain and one year of studies at the Deusto Business School in Bilbao, Spain. Her working languages are German (native), English, Spanish and French (all business fluent). Uta Bunde is working for industry, banking and university clients in Europe. She is passionate about bridging language barriers and turning intercultural cooperation into success. Since 2012, she expands her business to Paris. Uta Bunde holds a diploma in European Business Management. She is a certified behavioral trainer and certified coach (German Coaching Association DCV).

Short biographies of the Speakers

Dr. Jutta
FEDROWITZ

Project Leader Professional Education and trainer, CHE Center for Higher Education, Gütersloh

Dr. Jutta Fedrowitz has been a project leader at CHE since 1994. She specializes in professional training for higher education leaders, deans and faculty managers. She also directs CHE's conferences, HE

management workshops and programmes and works as a certified professional education trainer since 2010. Since 2012 she is project leader of CHE's vice presidents' leadership programme.

Before joining CHE, Dr. Fedrowitz worked as a programme manager at the Centre for Arts and Sciences, state chancellery of North Rhine-Westphalia in Düsseldorf, Germany (1989-1994). She was managing a working group on biosensorics and interdisciplinary conferences on culture and technology in the 21st century

After earning her doctorate in biochemistry (enzymology) in 1986, she headed a biochemical research lab in food industry. Dr. Fedrowitz studied biology and chemistry (completing Germany's state examinations for teachers) from 1976 to 1982.

Prof. Dr. Adelaida
GINES

Vice President for Academic Affairs, Philippine Normal University, Manila, The Philippines

Dr. Adelaida C. Gines is currently the Vice President for Academics of the Philippine Normal University. She was the former Dean of the College of Arts and Social Sciences and Department

Head of the same University in both the undergraduate and graduate levels. She is a Registered Guidance Counselor, a CHED TECHNICAL COMMITTEE member for Guidance and Counseling, an educator, a research mentor in the undergraduate and graduate levels, a writer of elementary and tertiary textbooks, an executive assessor of MERALCO middle managers, a project/program manager, initiator, designer and resource speaker of training programs for senior and middle school managers, helping professionals and student leaders. She is also the only Filipino trainer of International Deans' Course for South East Asia based in Germany since 2008. Moreover, she is the founding president and president for five years (1998 – 2003) of the Philippine Association of Psycho-Social Helping Professionals (PAPSHP). She was the National Executive Vice President for State Universities and Colleges for Teacher Education Association (SUCTEA). Additionally, she was the treasurer, P.R.O. and auditor of the Philippine Guidance and Counseling Association (PGCA). Finally, she finished her Ph.D. in Psychology at the University of Santo Tomas, M.A. at the University of the Philippines (UP Diliman) and BSEd at PNU.

Short biographies of the Speakers

Dr. Herbert
GRIESHOP

Managing Director of the Center of
International Cooperation,
Freie Universität Berlin

Dr. Herbert Grieshop is Managing Director of the Center of International Cooperation at Freie Universität Berlin since January 2009. His responsibilities include the management of the

university's seven liaison offices abroad, the development of new international research cooperation and strategic partnerships as well as the development of the university's internationalization strategy.

For five years, Dr. Grieshop worked for the British Council in Germany as Head of their Education & Science team. Before that he worked as a Cultural Affairs Specialist for the US Embassy in Berlin and as a manager for cultural events at the Berliner Festspiele, the biggest organizer of cultural events in Germany's capital. From 1994 – 2000 Dr. Grieshop was a lecturer in the German department of University College London.

Dr. Grieshop studied German Literature, Early Modern and Modern History and Philosophy at the University of Göttingen and the University of California, Berkeley. He holds a doctorate in Modern German Literature from the University of Göttingen.

Matthias
HERGENHAN

Program Coordinator Frontiers of
Research Program, Berlin Office,
Alexander von Humboldt-Foundation

Matthias Hergenhan studied Sinology, Traditional and Modern Chinese language, and Sociology at Freie Universität Berlin and Beijing Normal University in the

People's Republic of China. He holds a M.A. degree in Sinology from FU Berlin. Since 2005 he has worked as a freelance project assistant in a variety of international programs for the House of World Cultures in Berlin. In 2007 and 2009 he was project manager for international conferences (e.g. G8-, EU- and NATO-summits) in the protocol of the German Federal Foreign Office. Matthias Hergenhan joined the Alexander von Humboldt Foundation in 2009 as Program Coordinator for the Frontiers of Research Symposia with Japan, Brazil, China and India. Since 2010, he also works regularly as guest manager for Asian, European and US film teams in the competition section of the Berlin International Film Festival "Berlinale".

Short biographies of the Speakers

Prof. Dr. Peter
MAYER

Former Vice President and Dean, Faculty of Business Management and Social Sciences, University of Applied Sciences Osnabrück

Professor Dr. Peter Mayer is professor of International Economics at the University of Applied Science Osnabrück. He holds a doctorate from the Johann Wolfgang Goethe University, Frankfurt.

Between 2002 and 2007, Professor Mayer was dean of the Faculty for Business Management and Social Sciences of the University of Applied Science Osnabrück as well as Vice President for International Affairs.

From 2006 to 2012 he was a member of the accreditation committee for private higher education institutions of the German Scientific Council and concurrently referee for some DAAD-programmes. He was also referee for research projects of Universities of Applied Sciences in North Rhine Westphalia (2006-2007) and in Baden-Württemberg (since 2007). His research concentrates on higher education issues, he published on higher education development in Germany and in Korea. For the DIES-programme, he has been project manager for the International Deans' Course since 2007.

Barbara
MICHALK

Head of Section Higher Education Reform in Germany and Europe, German rector's Conference, Bonn

Barbara Michalk directs the section "Higher Education Reform in Germany and Europe" for the German Rectors' Conference. She is an expert in quality management in higher education in Germany

and Europe. In addition to serving as a coordinator and instructor in the DIES quality assurance projects (HRK being the DAAD's partner in this programme) in east Africa and southeast Asia, Ms. Michalk is a member of the European Quality Assurance Forum Steering Committee.

Ms. Michalk passed Germany's state examinations in history, theology, Jewish studies, and education. She has studied at the University of Duisburg-Essen, the University of Cologne (Germany), and Columbia University (New York, USA).

Short biographies of the Speakers

Prof. Dr. Duu Sheng
ONG

Former Vice President of Academic,
Multimedia University, Malaysia

Professor Dr. Ong has been working as an academic staff and administrator in Multimedia University (MMU), the first private university in Malaysia, since 1999. He has contributed the development of

MMU in various capacities - Academic Programme Coordinator, Director of Research Management Centre, Dean of Institute for Postgraduate Studies and Vice President of Academic. He is currently a Professor in the Faculty of Engineering. Prof. Ong earned his Ph.D. in the area of optoelectronics and semiconductor devices from the University of Sheffield, U.K and his B.Sc. (Hons.) and M.Phil. from University of Malaya, Malaysia. He was awarded a study visit by the Royal Society of United Kingdom in 2003 and a research fellowship from Alexander von Humboldt Foundation, Germany in 2006. Prof. Ong has been serving as auditor of Malaysia Qualification Agency (MQA)/LAN since 2004 for programme and institutional performance audit. He a fellow of the Institute of Physics Malaysia (IFM) and he holds the CPhys of IOP UK and CEng of EC UK. Prof. Ong is an alumnus of DAAD; he attended the International Dean's Course South East Asia in 2008-2009. In 2010, he was selected to attend the Training of Trainers for University Development programme at University of Kassel, Germany under the sponsorship of DAAD.

Prof. Dr. Bernd
REISSERT

President, Berlin School of Economics and
Law

Prof. Dr. Reissert is President of the Berlin School of Economics and Law since April 2010. Prior to that he served as Rector of the Corporate University of the Federal Employment

Agency (Hochschule der Bundesagentur für Arbeit). During 2003 he was a Konrad Adenauer Visiting Professor at the Center for German and European Studies, Georgetown University, Washington DC, USA. From 1998–2002 he held the position as Deputy President of FHTW Berlin (now HTW Berlin). Since 1993 Prof. Reissert is also active as a professor of political science at the FHTW Berlin University of Applied Sciences (now HTW Berlin). He earned his doctorate 1984 in Economics and Social Sciences (Dr.rer.pol.) at Free University of Berlin.

Short biographies of the Speakers

Prof. Dr. Hans
VOSENSTEYN

Director and Senior Research Associate at CHEPS, Professor at the University of Applied Sciences Osnabrück

Hans Vossensteyn is the Director of CHEPS (Center for Higher Education Policy Studies, University of Twente, the Netherlands) and as such also a senior researcher and lecturer at the

University of Twente. Since 2007 Hans is a Professor and Programme Leader at the MBA Hochschul- und Wissenschafts-Management at the Osnabrück University of Applied Sciences in Germany. In 2009. From 2009 to 2010 Hans served as an external expert and secretary of the Committee Future Sustainability of Dutch Higher Education, which set out a new strategic vision for higher education in the Netherlands.

Hans is also involved in capacity building activities and consultancies in various areas of higher education policy in different parts of the world. Hans is a member of the editorial board of the Journal of Higher Education Policy and Management, of the International Journal of Management in Education and of the Dutch/Belgian journal on higher education (Tijdschrift voor Hoger Onderwijs en Management, TH@MA).

Marijke
WAHLERS

Head of International Department
German Rectors' Conference (HRK)

Marijke Wahlers heads the International Department of the German Rectors' Conference (HRK). Before joining the German Rectors' Conference. Ms.

Wahlers was head of international relations at the Furtwangen University of Applied Sciences (Germany) and coordinator of international relations at the Prefectural University of Kumamoto and the Kumamoto Prefectural Government Office (Japan). Ms. Wahlers holds a master's degree in English linguistics, Japanese studies, and business from the University of Duisburg-Essen (Germany). She has also studied at the University of Washington (Seattle, USA), as well as at the University of Sheffield and Sheffield City Polytechnic (now Sheffield Hallam University) in Great Britain.

Short biographies of the Speakers

Marc
WILDE

Head of Section: Joint Higher Education Management Programmes (DIES)
German Academic Exchange Service (DAAD)

Marc Wilde is head of the section “Joint Higher Education Management Programmes” (DIES) for the German Academic Exchange Service (DAAD). He is responsible for the overall

coordination of capacity development programmes in the field of higher education management for developing countries. Mr. Wilde has been engaged in the field of development cooperation at the DAAD’s headquarters in Bonn (Germany) since 2002.

Prior to his work in the DIES section, he was assigned as DAAD programme manager for consultancy projects on behalf of international donor organisations such as the European Union and the World Bank. Mr. Wilde holds an M.A. in philosophy from the University of Bonn and completed an MBA programme in higher education management at the University of Applied Sciences Osnabrück (Germany).

Prof. Dr. Supra
WIMBARTI

Dean, Faculty of Psychology, Universitas Gadjah Mada, Indonesia

Dr. Wimbarti currently holds the position of a Dean at the Faculty of Psychology at the Universitas Gadjah Mada, Yogyakarta, Indonesia. She is the former Secretary of Academic Senate and former Director of

Human Resource Development. Additionally, Dr. Wimbarti is a member of the Board of Higher Education at the Ministry of National Education in Indonesia. Supra Wimbarti earned her Ph.D in 2002 in the Dept. of Psychology, University of Southern California, Los Angeles, USA (under USC grant).

She has been acting as a regional expert for the International Deans’ Course Southeast Asia since its establishment since 2008.

Participants	Function and Position	Email
Dr. Didi ACHJARI	Vice Rector Universitas Gadjah Mada, Indonesia	didi_a@ugm.ac.id
Dr. Koo AH-CHOO	Assoc. Prof. Dean, Learning Institute for Empowerment (LiFE), Multimedia University Malaysia	ackoo@mmu.edu.my
Dr. Mohammad AHMAD	Deputy Dean, School of International Studies (SOIS), Universiti Utara Malaysia	mohdzaki@uum.edu.my
Prof. Dr. Ye Htut AUNG	Pro-Rector for academic affairs University of Veterinary Science, Myanmar	yehtutaung78@gmail.com
Dr. Arlinta BARUS	Vice Rector of Academics and Student Affairs and Dean of the Faculty of Informatics and Electrical Engineering, Del Institute of Technology, Indonesia	arlinta@del.ac.id
Dr. Mohd Ridzuan DARUN	Dean of Faculty of Industrial Management, Universiti Malaysia Pahang	mridzuand@ump.edu.my
Prof. Mary Ann GUMBAN	Dean College of Management University of the Philippines Visayas	mtgumban@gmail.com
Dr. Jose Cornelio GUTERRES	Dean of Graduate Program Universidade da Paz, East-Timor	joseguterres66@gmail.com
Prof. Dr. Arnold HALLARE	Director, National Graduate Office for the Health Sciences (NGOHS), University of the Philippines, Manila	avhallare@upm.edu.ph
Dr.rer.nat. Abdul HARIS	Dean Faculty of Mathematics and Natural Sciences, University of Indonesia	abdulharis@sci.ui.ac.id
Dr. Khanh HOANG	Dean Faculty of Education, HCM Vietnam National University	maikhanhhoang@hcmussh.edu.vn

Participants	Function and Position	Email
Assoc. Prof.Dr. Bounseng KHAMMOUNTY	Head of Department Vocational Teacher Education, National University of Laos, Faculty of Engineering	bounseng@fe-nuol.edu.la
Dr. Khin Kyu KYU	Professor and Head River and Coastaö Engineering Department, Myanmar Maritime University	khinkyu.mmu@gmail.com
Dr. Romyen KOSAIKONT	Vice President of Mae Fah Luang University, Thailand	ackoo@mmu.edu.my
Dr. Chau Thi Minh LY	Vice Head of the Department of Educational Testing and Quality Assurance, Senior Lecturer of HRM, Vietnam	minhchausav@ueh.edu.vn
Prof. Dr. Andanastuti MUCHTAR	Director Centre for Graduate Management, Universiti Kebangsaan Malaysia	muchtar@eng.ukm.my
Dr. Yasmin Hanani MOHD SAFIAN	Dean of Faculty Shariah and Law, Universiti Sains Islam Malaysia (USIM)	yasmin@usim.edu.my
Dr. Ali MUHAMMAD	Dean Faculty of Social and Political Science, Indonesia	alim_umy@yahoo.com
Assoc. Prof. Ph.D. Tuan NGQUYEN VAN	Dean Electronics and Telecommunications, The University of Danang, Vietnam	nvtuan@dut.udn.vn
Dr. Huan PHAN TAI	Dean Faculty of Food Science and Technology Nong Lam University, Vietnam	pthuan@hcmuaf.edu.vn
Dr. Duc PHAN THANH	Dean Information Technology Banking Academy Vietnam, Faculty of Management Information Systems, Vietnam	ducpt@bav.edu.vn

Participants	Function and Position	Email
Dr. Kornwipa POONPON	Associate Dean, Planning and Quality Assurance, Faculty of Humanities and Social Sciences, Khon Kaen University, Thailand	korpul@kku.ac.th
Dr. Widjojo Adi PRAKOSO	Head of Department, Civil Engineering, Universitas Indonesia	wprakoso@eng.ui.ac.id
Dr. rer. Nat Maria Goretti Marianti PURWANTO	Dean University of Surayaba, Faculty of Biotechnology, Indonesia	maria_gmp@staff.ubaya.ac.id
Dr. Joefe SANTARITA	College Secretary Asian Center, University of the Philippines	joefes@yahoo.com
Prof. Rosemary SEVA	Dean, De La Salle University, Philippines	rosemary.seva@dlsu.edu.ph
Dr. Amir SHAHARUDDIN	Dean Islamic Finance, Faculty of Economics and Muamalat, Universiti Sains Islam Malaysia	amir@usim.edu.my
Dr. Nurtami SOEDARSONO	Vice Dean for Resources, Venture, and General Administration, Faculty of Dentistry, Universitas Indonesia	nurtami@ui.ac.id
Dr. SURJONO	Vice Dean for academic affairs, Faculty of Engineering, University of Brawijaya, Indonesia	surjono@ub.ac.id
Dr. Lourdes Marie TEJERO	Associate Prof. & Dean, College of Nursing, University of the Philippines	lourdesmarietejero@gmail.com
Dr. Thanh Hung TRAN	Vice Dean for Facility Management Can Tho University, Vietnam	tthung@ctu.edu.vn

Index of the Participants

Participants	Function and Position	Email
Assoc. Prof. Dr. Suvara WATTANAPITAYAKUL	Associate Dean for Academic Affairs, Srinakharinwirot University, Thailand	suvara@gmail.com
Dr. Aris WIDAYATI	Lecturer and newly elected Dean, Faculty of Pharmacy, Sanata Dharma University Yogyakarta Indonesia	ariswidayati@usd.ac.id

Short biographies of the Participants

Dr. Didi
ACHJARI

Associate Professor at Faculty of Economics and Business, Universitas Gadjah Mada, Indonesia

Dr. Didi Achjari is an Associate Professor at Faculty of Economics and Business, Universitas Gadjah Mada. His degrees are from the Universitas Gadjah Mada (S.E.), the University of New

South Wales (M.Com.), and Curtin University of Technology (D.B.A.). His current research interests are focused on information technology and Internet adoption/diffusion, e-commerce and the roles of IT/IS in business strategy. His articles have appeared in several peer-reviewed scholarly journals such as Telecommunications Policy, Asian Journal of Business and Accounting, Allied Journal of Business Research, Journal of Indonesian Economy and Business, The Indonesian Journal of Accounting Research, and Gadjah Mada International Journal of Business. He also authored more than 15 articles published in numerous international conference proceedings. His current position is Vice Rector for Planning, Finance, and Information System at Universitas Gadjah Mada, Indonesia.

Dr. Koo
AH-CHOO

Assoc. Prof. Dr. Koo Ah-Choo
Dean, Learning Institute for Empowerment, (LiFE) Multimedia University Malaysia

Dr. KOO Ah-Choo has served Multimedia University (MMU) for about 16 years. She was the Deputy Dean of Faculty of Creative Multimedia in 2010 on Student and Staff portfolio; in 2012-2013, she served on Research

and Development portfolio. In March 2014, she was appointed as the Dean of Learning Institute for Empowerment (LiFE) at Multimedia University. LiFE is an institute that promotes self-directed learning and lifelong learning for empowering community. Dr. Ah-Choo has shown her consistent and continuous research activities in the fusion of education, creation and technology, and has resulted a number of digital creations and research publications. She served as a secondary school teacher in public schools for two years before joining MMU in July 1997. She obtained her PhD in 2006 on the area of Online Collaborative Learning. On her free time, she is a volunteer of Tzu Chi Foundation at her community.

Short biographies of the Participants

Dr. Mohamed Zaki
AHMAD

Deputy Dean, School of International
Studies, Universiti Utara Malaysia

Dr. Mohammad Zaki Ahmad is currently Deputy Dean of the School of International Studies (SOIS), Universiti Utara Malaysia (UUM). Previously, he headed the Department of

International Affairs (INTAFF) from 2011 to 2013. During that period, he was the head of a special task force responsible in preparing and drafting Self-Assessment Report for ASEAN University Quality Assurance (AUN-QA) for the Bachelor of International Affairs Management (BIAM) Program. Dr. Zaki was also involved in organizing and managing various workshops and seminars relating to the Program's compliance with AUN-QA assessment and its criteria.

Dr. Zaki graduated with a BA in International Relations (concentration on Asia) from University of Memphis, USA. In 2002, he earned a Master degree in Maritime Policy (with Distinction) from University of Wollongong, Australia. From 2007-2010, Dr. Zaki was based at the Australian National Centre for Ocean Resources and Security (ANCORS), University of Wollongong, as a PhD candidate and successfully obtained his doctorate degree in 2011. His main research interests and publications deal with law of the sea, maritime territorial and sovereignty dispute, fisheries policy, and maritime security.

Prof. Dr. Ye Htut
AUNG

Pro-rector (Academic), University of
Veterinary Science, Yezin, Myanmar

Prof. Dr. YE HTUT AUNG has been Professor and Head of the Department of Medicine since 2010 at the University of Veterinary Science, Yezin, Myanmar. Dr. YE HTUT AUNG studied Veterinary

Medicine in the University of Veterinary Science from 1987 to 1993. He earned his Master Degrees (Master of Philosophy and Master of Veterinary Science) specialized in the Immuno-pathology of Viral Diseases of Animals in 1998 and 2000 from the University of Veterinary Science. He obtained his doctorate degree from the University of Veterinary Medicine, Hannover, Germany in 2007 and his field of study is Immuno-pathology of Poultry Viral Diseases. He teaches Veterinary Medicine to the fourth and final year Veterinary Students. He supervised Master and Doctorate students in the fields of Immunology, Pathology, Diagnosis and Control of viral infectious diseases of livestock in the University of Veterinary Science since 2008. Due to his enthusiastic activities in teaching and research, he became Pro-rector (Academic) of the University of Veterinary Science at the beginning of 2014. He is responsible for the management of teaching and research affair. He also managed public education, extension, workshops and research projects and international collaboration particularly in the area of research and curriculum development.

Short biographies of the Participants

Dr. Arlinta
BARUS

Vice Rector of Academic and Student Affairs, Dean of Faculty of Informatics and Electrical Engineering, Del Institute of Technology, Indonesia

Dr. Arlinta Barus received her Bachelor Degree from Bandung Institute of Technology, Indonesia, in Informatics Engineering (1998-2002). Then she got her master degree of

ICT from Wollongong University, Australia in 2005. She pursued her PhD in Software Testing from Swinburne University of Technology, Australia (2010). After receiving her Bachelor Degree, she took a position as a junior lecturer in Del Polytechnic of Informatics (an earlier form of Del Institute of Technology). In 2010, she was appointed as Vice Director of Academic and Student affairs and in 2012 as the Director of Del Polytechnic of Informatics. After Del Polytechnic of Informatics was transformed into Del Institute of Technology in 2013, she was appointed as Vice Rector of Academic and Student Affairs, as well as the Dean of Faculty of Informatics and Electrical Engineering.

Dr. Mohd Ridzuan
DARUN

Dean of Faculty of Industrial Management, Universiti Malaysia Pahang

Dr. Mohd Ridzuan holds a PhD in Accounting (New Zealand), Master of Business Administration (Malaysia), and Bachelor of Science in Corporate Finance (United States). He is

currently the Dean of Faculty of Industrial Management, UMP since 16th May 2014. Prior to joining UMP, he spent several years in industry where he worked as Accountant for multinational companies. To date, he involves in consultation projects with large size companies and teaches management accounting, cost accounting, strategic management and risk management at postgraduate and undergraduate level. His recent work includes solving real companies problems through case studies and developing a cost calculator for work related accidents. His research interests are primarily on working capital management practices, qualitative (case studies) method, and organizational theory.

Short biographies of the Participants

Prof. Mary Ann T.
GUMBAN

Dean of the College of Management,
University of the Philippines Visayas

Prof. Mary Ann T. Gumban is currently the Dean of the College of Management, University of the Philippines Visayas. As an active advocate of good governance, she is currently linked

to the local government unit (LGU) of Iloilo City being an active member of the Board of Trustees for the Iloilo City Community College. She is also seated as a Director of the Trade and Investment Promotions Board of Iloilo City. Most recently, she has been commissioned by the USAID in the Investment Enabling Environment (INVEST) Project to do two projects for Iloilo City to address key constraints underlying low levels of private investment in the city and to improve the local business climate.

Dean Gumban is a national awardee as the country's "Most Outstanding Finance Educator" for 2012-2013 by FINEX Foundation Inc. and Deloitte Philippines after having been chosen as the Most Outstanding Finance Educator for Visayas from among the country's 76 nominees chosen nationwide. Recently, she is awarded by Iloilo City as one of the "Ten Most Outstanding Women of Iloilo City" (TOWIL) 2013, in recognition of her outstanding public service and exemplary performance in the field of education. Likewise she also received the 2013 annual award "Pinoy Icon" Apolinario Mabini for Education by the JCI Regatta.

Dr. Jose Cornelio
GUTERRES

Dean of Post Graduate Program
Universidade da Paz (UNPAZ), Dili, Timor-
Leste

Dr. Guterres currently holds a position as Dean of Post Graduate Program at Universidade da Paz (UNPAZ), Dili Timor-Leste. In his past experiences, he also undertook some position as Director of

the Parliamentary Research Centre, Timor-Leste (year 2008-20013). Professionally, he works now as Lecturer, Researcher and supervises some academic and administrative/finance activities of the Post Graduate Program.

With regard to his educational background, he finished his master Degree of Social Science in Sociology and PhD Degree in Anthropology from Manila Philippines

Short biographies of the Participants

Prof. Dr. Arnold
HALLARE

Director, National Graduate Office for the Health Sciences, University of the Philippines Manila

Prof. Hallare is the Director of the National Graduate Office for the Health Sciences (NGOHS) at the University of the Philippines Manila. The NGOHS, in coordination with the eight (8) degree-

granting colleges and units, is tasked to enrich existing graduate programs and to develop new programs attuned to meet the health manpower needs of the country and the region. It plays a critical role for achieving the university's continuing efforts to become a global university in the field of teaching/graduate studies, research and extension services. Prior to the Directorial post, Prof. Hallare also held other key positions, as Chair of the Department of Biology from 2007 -2008 and as Assistant to the Dean in 1997-1999.

Dr. Hallare studied Biology (BS and MS) from the University of the Philippines Diliman in 1989 and 1995, respectively. He then acquired a Diplome in Ecology from Lincoln University, New Zealand in 1998. In 2005, Dr. Hallare obtained his PhD Biology from the Eberhard-Karls University of Tübingen through the German Academic Exchange Service (DAAD) and postdoctoral studies at the RWTH Aachen University and at Center for Environmental Research, Leipzig under the Alexander von Humboldt Fellowship from 2008-2010. His expertise is on environmental toxicology of pollutants, particularly on the mechanisms of toxic responses induced by contaminants found in environmental matrices (water, air, soils, and sediments).

Dr.rer.nat. Abdul
HARIS

Dean of Mathematics and Natural Sciences Faculty, University of Indonesia

Dr. rer. nat. Abdul Haris is a member of academic staff at Department of Physics, Faculty of Mathematics and Natural Sciences, University of Indonesia. He obtained his Bachelor

and Master degrees from Department of Physics, Faculty of Mathematics and Natural Sciences, University of Indonesia. He continued his Doctoral Study in the Field of Geophysics at Kiel University, Germany. He is now actively working as lecturer and providing supervision for under graduate and graduate geophysics students. He was also responsible for Head of Reservoir Geophysics Lab, Physics Graduate Program, University of Indonesia. Since January 2014 he has responsibility as Dean of Mathematics and Natural Sciences Faculty, University of Indonesia. He also actively participates in National Professional Organizations such as the Indonesian Geophysicists Association (HAGI). He has wide experiences in the field of Geophysics, Geology and Reservoir (GGR) study. In 1997-1999 he worked for ARCO 2D and 3D Seismic Project, West Irian (Field Acquisition and Seismic Data as Quality Control Consultant). In 2000, he joined with GEOMAR (Research Center for Marine Geosciences, Kiel, Germany) working for Geophysical Survey along South American Water and continued his work as part of his doctoral research. After having finished his doctoral study he started actively working as lecturer.

Short biographies of the Participants

Dr. Khanh
HOANG

Dean, Faculty of Education
University of Social Sciences and
Humanities – Vietnam National University
of HCM city

Dr. Khanh Hoang is Dean of Faculty of Education at University of Social Sciences and Humanities (USSH) – VNU-HCM since 2013. From 2007 to 2012, she was Vice-Dean in charge of

Research and International Cooperation of Faculty of Education. During that period, she led a team of curriculum design for the implementation of the Master program of Educational Management at USSH. Dr. Khanh Hoang was also involved in the organizing chairs of several international workshops and conferences on educational issues.

Dr. Khanh Hoang studied French Literature and Educational Sciences at the University of Toulouse and the University of Strasbourg, France. She holds a doctorate in Educational Sciences from the University of Paris X Nanterre, France. She specializes in Family Education and Child Development.

Assoc. Prof. Dr. Bounseng
KHAMMOUNTY

Head of Vocational Teacher Education
Department, Faculty of Engineering,
National University of Laos

Dr. Bounseng Khammounty has been the Head of Vocational Teacher Education Department at FEN/NUoL since 2011. He is a specialist in Vocational Teacher

Education and focuses on research in vocational education. After heading of lecturer, he taught electrical machine at Electrics and Electronics School from 1988 to 2003. Dr. Bounseng Khammounty began to develop concepts and curricula of Vocational teacher education, and manage the vocational teacher training on the Bachelor Degree level at FE/NUoL since 2004.

Dr. Khammounty studied mechanics at Institute of Engineer Pedagogy in Chemnitz from 1982 to 1988, electrical machine by InWent in Mannheim from 1997 to 1999 and Vocational Education at TU Dresden from 2002 to 2004. He earned his doctorate in vocational teacher's standard in 2011 at TU Dresden, Germany.

Short biographies of the Participants

Dr. Khin Kyu
KYU

Professor and Head of the Department of River and Coastal Engineering, Myanmar Maritime University

Dr. Khin Kyu Kyu is a member of the senate for administration and academics of MMU. As well she is a member of building maintenance engineering group in MMU. As a head of department, there are

many duties to perform besides teaching such as course reviewing and monitoring of all subjects every year.

She received the B.E (Civil) degree in 1991 from Yangon Institute of Technology, Myanmar. Followed by the M.E (Structure) degree in 1999 from Yangon Technological University, Myanmar. After that she obtained the M.Sc (Infrastructure Management) degree in 2001 from Yokohama National University, Japan. Dr. Kyu obtained the Ph.D degree for Doctorate in Water Resources Engineering in 2013 from Yangon Technological University, Myanmar.

Dr. Romyen
KOSAİKONT

Vice President of Mae Fah Luang University, Thailand

Dr. Romyen Kosaikanont has been appointed as a Vice President of Mae Fah Luang University since August 2013. She is responsible for the foreign affairs and international relations of the university. Prior

to that, she has served as an assistant to the president and actively promoting the internationalisation process of the university.

By training, Dr. Kosaikanont received her PhD in economics and international development from the University of Bath, England. After completion, she worked as a researcher at the Women's Studies Center, Chiang Mai university where she taught Master of Women's Studies. She started working at Mae Fah Luang University in 2008 as a lecturer at the School of Management offering courses in Development Economics, Sufficiency Economy and Selected Greater Mekong Subregion Countries Economy.

Dr. Kosaikanont's research interests are in Gender and Economic Development, International Political Economy of the regional economic development.

Short biographies of the Participants

Dr. Chau Thi Minh
LY

Head of Quality Assurance and Curriculum Development Department, University of Economics Ho Chi Minh City, Vietnam

Dr. Chau Ly is now Head of Quality Assurance and Curriculum Development Department, Senior Lecturer of International School of Business and Postgraduate Training

Institute at the University of Economics Ho Chi Minh City. She has a long career experience in education & government services and board expertise in the areas of human resource management, qualitative research methodology, study skills, proposal writing, curriculum development, and management education. She is in charge of the activities of the Quality Assurance and of the Internal Quality Audit Programme. She actively participates in formulation of quality policies, guidelines, procedures and the sharing of information. She is also responsible for conducting research regarding curriculum development for suggesting to develop new disciplines.

Dr. Yasmin Hanani
MOHD SAFIAN

Dean of Faculty Shariah and Law, Universiti Sains Islam Malaysia

Dr. Yasmin Hanani Mohd Safian has been appointed previously as deputy dean of the Post-graduate Center. Dr. Yasmin holds a bachelor degree in Shariah Islamiyyah from Al-Azhar

University in 2001, Masters in Islamic Studies from Birmingham University in 2003 and a PhD in Islamic Studies from Exeter University in 2010. She specializes in Shariah (Islamic Law). She has been involved in a series of research and academic writing including She is also actively involved in academic paper reviewing, examining of PhD theses, supervising Masters and PhD students as well as conducting research grants which are related to muamalat, Islamic banking and takaful and Halal industries. She currently serves as Shariah Committee for Affin Islamic and Committee for Shariah Council of Federal Territory of Kuala Lumpur. She also actively participates in various radio and television shows related to Shariah laws, Islamic banking and Halal industries.

Short biographies of the Participants

Prof. Dr. Andanastuti
MUCHTAR

Director, Centre for Graduate Management,
Universiti Kebangsaan Malaysia (The
National University of Malaysia)

Dr. Andanastuti Muchtar received her B. Eng. (Hons) in Mechanical Engineering from the University of Leeds, UK in 1992 and Ph.D. from the National University of Singapore in 1998.

She is Professor of Advanced Ceramics at the Department of Mechanical & Materials Engineering, Universiti Kebangsaan Malaysia (UKM). In October 2007 to September 2008, she spent one year as a visiting professor at the University of Duisburg-Essen (UDE) funded by DAAD. In 2010, she was instrumental in the establishment of UKM's international office located on UDE campus in Duisburg, Germany. She then headed the office for three years, travelling regularly to UDE in between teaching periods at UKM. Last year, she managed to secure a travel grant from DAAD, enabling her to bring along 13 UKM engineering students for a two-week study tour to Germany. She is currently holding the post of Director, for the Centre for Graduate Management of UKM.

Dr. Ali
MUHAMMAD

Dean of Social and Political Sciences,
Universitas Muhammadiyah Yogyakarta,
Indonesia

Dr. Ali Muhammad has been the Dean of Social and Political Sciences, Universitas Muhammadiyah Yogyakarta, Indonesia, since 2013. His main tasks are to develop, administer, and

coordinate the departments and programs within the faculty: Departments of International Relations, Department of Governmental Studies, and Department of Communication Studies. Previously, he was the Head of Department of International Relations.

Currently, he is also lecturer in the department teaching Politics of the European Union and World History. He joined summer school studying Politics and Economy in the European Union and International Conflict Resolution at Utrecht University in 2010. He studied International Relations at Gadjah Mada University Indonesia, the Australian National University, and his doctorate in political Science from International Islamic University Malaysia (2011).

Short biographies of the Participants

Assoc. Prof. Ph.D. Tuan
NGQUYEN VAN

Dean and Chairman of Scientific Board
Department of Electronic and
Telecommunication Engineering, Danang
University of Technology, Vietnam

Prof. Tuan Ngquyen Van achieved PhD. in Electronics and Telecommunication Engineering at the Hanoi University of Science and Technology in 2003. He completed a

Doctoral Development Program at the University of Queensland in 2000. In 2005 he completed a Postdoctoral Program at Sejong University, Seoul, Korea.

His main research fields are in Fiber Optic Communications, Radio over Fiber, Microwave, Satellite Communications, New Generation Networks and their applications. He was the chairman of two scientific research projects of the Ministry of Education and Training level and one of UDN level. He and his colleagues have written 25 scientific papers published in many national and international journals, in conference proceedings. He also wrote two textbooks published in the Vietnam Education Publishing and 6 textbooks used in the University.

Dr. Huan
PHAN TAI

Dean of Faculty of Food Science &
Technology, Nong Lam University, Ho Chi
Minh City, Vietnam

Dr. Huan Phan Tai has been appointed as dean of Faculty of Food Science and Technology, Nong Lam University - Ho Chi Minh City since 2012. He serves also as the Head of Department of Food Biochemistry in the

same faculty with main research activities focused on food bio-processing, supercritical technology, lipid extraction & fractionation, fruit and vegetable preservation & processing.

Dr. Huan received B. Eng. in Chemical Engineering & Food Technology from University of Technology (Vietnam), Asian-European M.Sc. in Food Science and Technology specialized in Agri-Food Industries Studies from ENSIA-SIARC (France) and Dr.-Ing specialized in Food Technology from Hamburg University of Technology (Germany).

Short biographies of the Participants

Dr. Phan Thanh
DUC

Dean of Management Information Systems
Faculty, The Banking Academy of Vietnam

Dr. Phan Thanh Duc is working as senior lecturer and is Dean of Faculty of Management Information Systems – Banking Academy – State Bank of Vietnam. He received Ba Art in Economics

from The Banking Academy of Vietnam and B. Science in Computer Science from Hanoi University of Technology, Vietnam. He also received M.Science in Computer Science & Information Management from Asian Institute of Technology, Thailand in 2003. From 2004 to 2010, he worked as Head of International Cooperation Office of Banking Academy and managed several co-operation programs with other universities in the world. He earned his doctorate in Economic Informatics from National Economic University, Vietnam in 2014. His research interests include business process management, e-learning systems and electronic commerce.

Dr. Kornwipa
POONPON

Associate Dean for Planning and Quality Assurance, Faculty of Humanities and Social Sciences, Khon Kaen University, Thailand

Dr. Kornwipa Poonpon has been an associate dean for planning and quality assurance since 2012. Two years before that, she served the Faculty as an assistant dean for academic affairs and

the chair of the B.A. English Program. She has been an English lecturer and English teacher trainer since 1999. Dr. Poonpon has conducted research in second language teaching and assessment, corpus linguistics, and discourse analysis. Dr. Poonpon was granted a Fulbright scholarship for her doctorate degree in 2004 and earned her doctorate in applied linguistics in 2009 from Northern Arizona University.

Short biographies of the Participants

Dr. Widjojo A.
PRAKOSO

Head, Civil Engineering Department,
Universitas Indonesia

Dr. Widjojo A. Prakoso is the head of Civil Engineering Department at UI (CED-UI) since 2013. Before appointed as the head of department, he was the head of geotechnical

laboratory within CED-UI for more than 6 years. He has participated in and led several CED-UI committees for curriculum development and academic environment enhancement projects.

Dr. Prakoso is a certified geotechnical engineer, with professional experiences for more than 12 years. He is also an appointed member of the city of Jakarta expert panel for buildings.

Dr. Prakoso studied civil engineering with a specialization in geotechnical engineering. He earned his doctorate in civil engineering from Cornell University, USA, in 2002.

Dr. Maria G. M.
PURWANTO

Dean of Faculty of Biotechnology
University of Surabaya, Indonesia

Dr. Maria Purwanto has been a Dean of Faculty of Biotechnology University of Surabaya (FTb-UBAYA), Indonesia since 2011. She is also a member of Indonesian Higher

Education Block Grant Reviewer Board since 2006.

After heading a Biochemistry Research Laboratory at FTb-UBAYA since 2007, Dr. Purwanto worked as a Biology Department Head (2009-2011). From 2011-now, she has been focusing on the faculty development, and currently is leading a team for preparing a Master program of Industrial Biotechnology.

Dr. Purwanto studied chemistry and earned her doctorate in analytical biochemistry in 2004.

Short biographies of the Participants

Dr. Joefe
SANTARITA

College Secretary, Asian Center,
University of the Philippines

Dr. Joefe Santarita is currently the college secretary of the Asian Center, University of the Philippines, Diliman since 2013. Aside from managing the college's graduate course offerings, he is also an assistant

professor of Asian Studies, coordinator of the South Asian Studies program, and permanent secretary of the Tri-College PhD Philippine Studies Program.

Dr. Santarita earned his bachelor's degree in History-Community Development from University of the Philippines in the Visayas, Master of Arts in Asian Studies from the University of the Philippines in Diliman and his Doctor of Philosophy in South Asian Studies from the National University of Singapore in 2012.

Prof. Rosemary
SEVA

Dean and Professor, De La Salle
University, Philippines

Rosemary Seva is Dean and Professor of Industrial Engineering at the Gokongwei College of Engineering - De La Salle University, Philippines. She is the current President of the Human Factors

and Ergonomics Society of the Philippines (HFESP) and the past President of the Southeast Asian Network of Ergonomics Societies (SEANES). She is also the current First Vice President of the Philippine Association for Technological Education (PATE) and has been in the area of teaching and training for more than 20 years. She obtained her doctorate degree at the Nanyang Technological University (Singapore). She has a master degree in Ergonomics from the University of New South Wales (Australia) and in Industrial Engineering at De La Salle University. She is a member of the Commission on Higher Education Technical Working Group in Industrial Engineering and also a member of the IE Certification Board.

Short biographies of the Participants

Dr. Amir
SHAHARUDDIN

Dean Faculty of Economic & Muamalat,
Universiti Sains Islam Malaysia

Dr. Amir Shaharuddin started his career as a tutor in 2003 at Faculty of Economic & Muamalat, Universiti Sains Islam Malaysia (USIM), Negeri Sembilan and is still attached with the university as a

senior lecturer, teaching several subjects such as Islamic Financial Institutions and Markets, Principles and Practice of Islamic Banking, Halaqah Studies, Credit Management, Qawaid Fiqhiyyah, Islamic Capital Market. He has published a number of articles in refereed journals including the Journal of Muamalat and Islamic Finance Research (JMIFR), Jurnal Syariah and ISRA International Journal of Islamic Finance. He has also presented academic papers in various international seminars such as in Indonesia, Bahrain, United Kingdom and Italy. He has written various journals and articles in Islamic Banking & Finance, Zakat, Islamic Law Principles of Islamic Jurisprudence (Usul al-Fiqh), Islamic Legal Maxims, Siyasah Shar'iyah (Shariah-oriented policy) for forums and seminars. He serves as a Member of Shariah Committee of RHB Islamic Bank Berhad. He obtained his B.A Shariah (Hons.) (2001), subsequently, his Master of Business Administration (MBA) in Islamic Banking & Finance, IIUM, Kuala Lumpur (2005) and his Ph.D in Islamic Studies from Exeter University, United Kingdom (2010). Dr. Shaharuddin is currently the Dean, Faculty of Economic & Muamalat, Universiti Sains Islam Malaysia (USIM).

Dr. Nurtami
SOEDARSONO

Vice Dean of Resources, Venture and
General Administration Faculty of Dentistry,
Universitas Indonesia

Dr. Nurtami Soedarsono has been a faculty member at Faculty of Dentistry, Department of Oral Biology since 1999. During her service at Universitas Indonesia, Dr. Soedarsono has held administrative

positions as students' manager (2006-2008) and Associate Dean of Graduate School of Universitas Indonesia (2011-2013). She was appointed as Vice Dean of Faculty of Dentistry Universitas Indonesia for 2014-2017.

Dr. Soedarsono graduated from Faculty of Dentistry Universitas Indonesia in 1999. She earned her doctorate in molecular pathology and functional genomics from Tokyo Medical and Dental University Japan in 2006. She was also a Fulbright research fellow, studying stem cell at College of Dental Medicine, Columbia University, New York City in 2010. Dr. Soedarsono is a forensic odontology and DNA expert and has been a consultant for the Indonesian National Police Forensic DNA Laboratory since 2007.

Short biographies of the Participants

Dr.
SURJONO

Vice Dean for Academic Affairs,
Faculty of Engineering, University of
Brawijaya Indonesia

Dr. Surjono has just been appointed as a vice dean in the Faculty of Engineering in December 2013. He was previously the Head of Urban and Regional Planning Department in the

same faculty for about 6 years. His academic career was started in 1990 after graduating from Architecture Department in University of Brawijaya Indonesia. 12 years career as a lecturer in Architecture Department and practitioner as architect and urban planner, then he moved to Urban and Regional Planning Department after finishing his Doctoral Degree in Urban and Regional Planning in the University Of Queensland in 2006 and in 2007 appointed as the Head of Department.

As a lecturer, he was active as internal auditor for educational quality assurance in the university after obtaining educationer certificate and quality assurance auditor training in 2008.

Dr. Lourdes Marie S.
TEJERO

Dean, University of the Philippines
College of Nursing

Dean Tejero concurrently heads the UPCN as the World Health Organization Collaborating Center (WHOCC) for Nursing Leadership and Development. As WHOCC, UPCN is

conducting the Nurse Bridging Program in Cambodia which is up scaling their Nursing education from Associate degree to a Bachelor's degree.

In addition to being an academic leader at UPCN, she is an Associate Professor and lectures in the PhD Nursing program, as well as Nursing research and Pediatric Nursing. Her research areas include health human resource management, policies involving non-communicable disease and nursing practice, tool development, nurse-patient interactions.

Dr. Tejero completed her PhD Nursing from the University of the Philippines in 2009 and her post-doctoral fellowship at the University of Technology in Sydney, Australia in 2010. She was appointed as Director of the National Graduate Office for the Health Sciences in 2011-13 where she coordinated the graduate programs of the Colleges of Medicine, Pharmacy, Public Health, Dentistry, Nursing, Arts and Sciences of the University of the Philippines.

Short biographies of the Participants

Dr. Thanh Hung
TRAN

Vice dean, College of Engineering
Technology Can Tho University, Vietnam

Dr. Thanh Hung Tran is currently a senior lecturer and a Vice dean of College of Engineering Technology, Can Tho University, Vietnam. He is in charge of facility development and management.

From 2008 to 2012, he was the head of Automation Technology Department, College of Engineering Technology, Can Tho University.

He received a BE degree from Can Tho University, Vietnam, a MSc degree from Ho Chi Minh City University of Technology, Vietnam, both in Electronic Engineering, and a PhD degree in Engineering from University of Technology, Sydney, Australia in 1996, 2000 and 2008, respectively. His research interests include robotics, control technologies, and vehicle-terrain interaction.

Assoc. Prof. Dr. Suvara
WATTANAPITAYAKUL

Associate Dean for Academic Affairs
Graduate School, Srinakharinwirot
University, Bangkok, Thailand

Dr. Wattanapitayakul was appointed as a lecturer at the Department of Pharmacology, Faculty of Medicine, Srinakharinwirot University since 2000. Her responsibilities include teaching

pharmacology at the undergraduate and graduate levels. Dr. Wattanapitayakul was recently appointed as Associate Dean for Academic Affairs in the Graduate School and plays an important role in administration's plans for the strategic development of the Graduate School. She also serves on various committees such as University and Faculty of Medicine Research Administrative Committees and the curriculum committee for the Ph.D. program in Molecular Biology. As a part of her responsibilities, she monitors over 70 graduate curricula to assure that they fall within Thai Qualification Framework (TQF) for higher education. Dr. Wattanapitayakul is a licensed pharmacist in Thailand. She earned her doctoral degree in Pharmacology from The Ohio State University, USA in 2000.

Short biographies of the Participants

Dr. Aris
WIDAYATI

Dean, Pharmacy Faculty Sanata Dharma
University Yogyakarta, Indonesia

Dr. Widayati joined the Faculty of Pharmacy Sanata Dharma University Indonesia in 1998. She is now a newly elected dean in the Faculty (2014-2018). She was an executive secretary (1999 to 2001) and

Internship Coordinator (2003 to 2006) at the Pharmacist Program. Dr. Widayati was also Head of Drug Information and Research Centre at the Faculty (2006 to 2008) and worked as a chief executive editor of the Faculty's journal (2006 to 2008).

She studied at Gadjah Mada University Indonesia for undergraduate pharmacy (1991 to 1996), pharmacist program (1996 to 1997) and master of clinical pharmacy (2001 to 2003). She obtained her PhD in Public Health from the University of Adelaide Australia (2009 to 2013).