

Higher Education for Tomorrow

A SUMMER INSTITUTE

17-28 June 2013

Faculty of Education
The University of Hong Kong

The Higher Education landscape is changing, and changing rapidly.

National Systems of Tomorrow

How are they developed?

World Class Universities

How do they make a difference?

Old universities: Rejuvenating

New universities: Achieving excellence

How do they do it?

Learn from world experts and leading institutions

In 2 weeks

Who are the Facilitators?

The Team at HKU

Professor Kai-ming Cheng

Professor Gerard Postiglione

Professor Rui Yang

Dr Anatoly Oleksiyenko

and

Seasoned University Administrators

International Guests

Philip Altbach

The J. Donald Monan SJ Professor of Higher Education,
Director, Centre for International Higher Education,
Lynch School of Education, Boston College

Jamil Salmi

Former Coordinator of Tertiary Education Programme, World Bank

Minxuan Zhang

President, Shanghai Normal University
Former Vice-Chairman, Shanghai Municipal Education Commission

Sohail Naqvi

Executive Director, Higher Education Commission, Pakistan

Who should join the Summer Institute?

- ◆ Policy-makers and Administrators in ministries or higher education authorities
- ◆ Aspiring leaders in higher education institutions

What are the requirements of participants?

- ◆ A first degree
- ◆ A level of English sufficient to enable full participation in the Institute

Why participate?

- ◆ Understand world trends in higher education
- ◆ Learn from visionary leaders and experts
- ◆ Investigate success stories in Asian higher education
- ◆ Explore concepts and approaches for institutional leadership
- ◆ Join a network of peer higher education leaders

Find out about

- ◇ Vision building
- ◇ General practice in management
 - ◇ Research capacity building
 - ◇ Governance and finance
 - ◇ Expanding student learning
- ◇ Learning resources and technologies
- ◇ Branding and communications
- ◇ Networking and fundraising
 - ◇ Internationalization
 - ◇ Ethics and sustainability
 - ◇ ... and more

Learn through

- ◇ Case study of success stories
 - ◇ Visits to institutions
 - ◇ Seminars
 - ◇ Group discussions
 - ◇ Presentations

By the end of the Summer Institute

- ◇ You'll feel enlightened
- ◇ You'll know where you are
- ◇ You'll become more confident
- ◇ You'll be prepared for challenges

Language Medium: English

How to apply?

- ◆ Fill in the Application Form at <http://web.edu.hku.hk/>
- ◆ Attach a 1-page letter outlining why you are interested in participating

At the end of the Institute

- ◆ Successful participants will be given a Certificate, with a mark of distinction where appropriate
- ◆ Successful participants will be eligible for exemption from relevant courses offered by HKU

Fees:

- ◆ Programme Fee: USD4,000
- ◆ Accommodation and Meals at HKU about USD100 per day

Sponsorships:

- ◆ Participants requiring financial assistance are invited to contact Ms Wendy Leung (wendyl@hku.hk) for information about sponsorships

Application:

- ◆ Applications received by March 31, 2013 will be given priority consideration

Venue:

- ◆ Robert Black College, HKU

Enquiries:

- ◆ Email: heft@hku.hk

Faculty of **Education**

The University of Hong Kong

