

Australia-Africa Education Partnerships for Development

AAUN Forum and AGM 4-6 September 2017

(Final Program at 1 September 2017)

Venue: The University Club of Western Australia
Hackett Entrance 1, Hackett Drive Crawley, Western Australia, 6009

OBJECTIVES AND OUTCOMES

Purpose

Assess education and research partnerships for development, engagement of stakeholders, and building sustainable research and exchange programs for the AAUN Strategic Plan 2017-20, maximizing Australia Africa advantages.

Focus

We invite the advice and experience of all attending from government, academia, agencies and business in shaping AAUN capacity and impact for the future. In our first 5 years we have established a platform and delivered results. Now we need to build greater effectiveness, opportunity, and sustainable resources.

(i) EDUCATION – In September 2017 DFAT has invited **African Ministers of Education**, presenting a significant opportunity. Please note the incorporation of the Ministers in the program for AAUN on 4 September, flowing in to the [ADU Research Forum](#) on 5 September and the Africa Down Under Conference 6-8 September (see details below).

(ii) POLICY – The UN Sustainable Development Goals, UN Climate Accords, China Belt and Road Approach, Australian and African international policy objectives are highly relevant to AAUN. They provide a policy framework with mutual benefit to Africa and Australia, shaping research, education and economic development. They should also provide resources to implement partnerships and programs.

(iii) RESEARCH – We will review our progress and results from the 30 seed-funded programs that we have invested in since our launch 5 years ago at DFAT Canberra in 2012; and select the successful ones to build further with appropriate new initiatives. We will strengthen our partnerships with our sponsors, especially DFAT and ACIAR, and seek additional international resources and funding.

(iv) HIGHER EDUCATION – We can review and extend our research and mobility programs and interactions with expert exchange, the Australia Awards, international needs and opportunities. Some of our members have highlighted the needs for institutional development, graduate employment and more effort towards linked courses and degrees.

Structure

Each session has 1-2 opening speakers, 3-4 commentators, panelists and expert discussants. Chairs and speakers please keep strictly to times shown. Discussion time for consensus and practical outcomes is a vital part of the workshop.

Outcomes

Important to the success of the Forum, we will develop a communique or position paper for policy makers in Australia and Africa, with copy to relevant international governments and agencies. Several research programs are likely to arise from the discussions. We will also engage with media and websites in communicating the outcomes of the meetings.

Program: Monday 4 September 2017

AUSTRALIA AFRICA EDUCATION PARTNERSHIPS FOR DEVELOPMENT	
Venue: The University Club of Western Australia	
Time	
0800	Shuttle bus leaves from Travelodge, 417 Hay Street, PERTH, WA
0830	Registration & arrival tea
0900	Opening Session 1 - Australia Africa: Education Partnerships for Development
0900	<p>Welcome & Introductions (<i>Chair: Prof John Hearn, AAUN</i>)</p> <p>Welcome to Country – Mr Richard Walley (5min)</p> <p>Host: Prof Robyn Owens, Deputy Vice Chancellor (Research), University of Western Australia AAUN Co-Chairs Prof Frans Swanepoel (delegate for VC Prof De La Rey) and Prof John Hearn (3 Min each)</p> <p>Opening Speaker: Mr Matthew Neuhaus, First Assistant Secretary, Middle East and Africa Division, DFAT</p> <p>Response: Professor John Hearn, Chairman AAUN (TBC)</p> <p>(10 min each)</p> <p>Round Table: Comments on priorities and needs for equal knowledge partnerships: Chair: Mr Matthew Neuhaus, First Assistant Secretary, Middle East and Africa Division, DFAT</p> <p>(i) HE Mr Isaiya Kabira, High Commissioner, Kenya</p> <p>(ii) HE Mr Mark Sawers, Australian Ambassador to Ethiopia and the African Union (7 min each)</p> <p>Discussants: <i>African High Commissioners of Zambia, Nigeria, Mauritius, Ghana</i> <i>Australian High Commissioners to South Africa, Ghana, Nigeria, Zambia, Mauritius</i> AAUN Experts: Prof Maano Ramutsindela, UCT; Dr David Mickler, UWA</p> <p>Discussion (20 min) – Australia-Africa future partnerships and priorities in Higher Education and Research</p>
1015	Coffee break
1045	<p>Session 2 - Practical implementation of the UN Sustainable Development Goals in Higher Education, Research, Entrepreneurism, Employment – the role of Networks Chair: Prof Deborah Sweeney, Pro Vice-Chancellor (Research and Innovation), Western Sydney University</p>
	<p>Keynote speakers: Prof Ernest Aryeetey, Secretary General, African Research Universities Alliance (ARUA) (10 min)</p> <p>Panelists: (i) Ms Di Fleming, Executive Director, The Ducere Foundation; Interim Chair, AGAAR (ii) Ms Gita Kamath, Assistant Secretary, Africa Branch, DFAT - Australia Awards Programs and Alumni (iii) Prof Frans Swanepoel, University of Pretoria (TBC)</p>

	<p>(7 min each)</p> <p>Discussants: Prof Chris Kewley (University of Newcastle); Dr Amin Mugeru (University of Western Australia)</p> <p>Discussion (25 min)</p>
1145-1300	<p>Session 3 – Security: Environment, food, nutrition, health Chair: Mr David Doepel, Chair of Africa Research Group, Murdoch University</p>
	<p>Keynote speakers: Ms Mellissa Wood, General Manager, Global Programs, Australian Centre for International Agricultural Research (ACIAR) Dr Aldo Stroebel, Executive Director, International Relations and Cooperation, The National Research Foundation (NRF) (10 min each)</p> <p>Panelists:</p> <ul style="list-style-type: none"> (i) Dr Peter Johnston, University of Cape Town – Environment (ii) Prof Dhanjay Jhurry, Vice Chancellor, University of Mauritius – Health and Research Impact (iii) Ms Lisa Sharland, Head of the International Program, Australian Strategic Policy Institute (ASPI) <p>(7 min each)</p> <p>Discussants: Professor Janet Bornman (Curtin University); Prof Richard Hobbs, (UWA Ecosystem Restoration); A/Prof Stuart Johnson (Curtin University); Dr Brian Kullin (Australia Awards Post-Doctoral Fellow, UCT); Prof Trevor Mori (UWA Medical School); Dr Olayide Ogunsiji (Western Sydney University); Dr Izidine Pinto (Australia Awards Post-Doctoral Fellow, UCT); Prof Hettie Schönfeldt (University of Pretoria)</p> <p>Discussion (25 min)</p>
1300-1400	<p>Lunch – served in foyer</p> <p>Round Table Meetings:</p> <ul style="list-style-type: none"> (i) Worldwide Universities Network – Global Africa Group (Seminar Room 1) <i>(Chairs: Dr David Mickler, UWA; Prof Maano Ramutsindela, UCT)</i> (ii) Australia Awards and Alumni Group. Chair: Fiona Pakoa (The Australia Awards), Early Career Researchers Group (Seminar Room 2)
1400-1500	<p>The Synergies between Africa-Australia-China in Education, Extractives, Business Chair: Professor John Hearn, AAUN</p>
	<p>Keynote speakers: Prof Prem Ramburuth, University of New South Wales Prof Qinhu Xu, Renmin University of China (10 min each)</p> <p>Panelists:</p> <ul style="list-style-type: none"> (i) Dr Emmanuel Laryea, Monash University (ii) Prof Ernest Aryeetey, African Research Universities Alliance (ARUA) (iii) Prof Andrew Adjei, University of Ghana (representing VC Prof Ebenezer Owusu) <p>(5 min each)</p> <p>Discussants: Nosa Esiet (PhD Candidate, Bond University); A-Prof Grace Liu (AAUN)</p>

	Discussion (25 min): Australia's niche with Global Africa
1500-1530	Concluding Session - Co-Chairs: Prof John Hearn and Prof Frans Swanepoel
	Strategic priorities and programs – action plan and next steps.
1530-1600	Tea break
1615-1745	BUSINESS MEETING - AAUN AGM 2017
	AAUN Steering Group, with invited guests and observers <i>Agenda and papers to be circulated to Members in August.</i> (Tea, coffee and soft drinks will be provided)
1800 for 1830-2100	Conference Dinner for AAUN, WUN observers, guests (by invitation, with separate registration and at-cost payment)
(Transport to Conference Hotel Travelodge at 2100)	Musical Performance: Mary Chetcuti, South African-Australian musician Vote of Thanks – Prof John Hearn, AAUN (5 min) Venue: The University Club of Western Australia

Discussants

African Heads of Mission in Australia, Australian Heads of Mission in Africa, Academic, Business and NGO experts. The Forum brings together multidisciplinary expertise: we welcome viewpoints and comments to build the future. Please note the participation of the Chair and members of AGAAR (Advisory Group on Australia Africa Relations – reporting to the Foreign Minister HE Julie Bishop).

NOTE: The Africa Strategy submission of AGAAR is with the background papers.

Contacts

Program development and editing: Associate Prof Grace Liu, E: gliu@wun.ac.uk

Logistics and Communications: Marije Nieuwenhuis, E: aaun.events@sydney.edu.au

Speakers, Panelists and Discussants - URGENT

Please send your 100-200 word bio and 100-200 word abstract to A-Prof Grace Liu at gliu@wun.ac.uk by **5 August - after which the program is closed**. The bios and abstracts will be edited and circulated with selected background papers and the final program after 20 August.

NOTE: In interests of environment and cost, there will be no printed programs. Please go to the AAUN website ahead of the meeting (after 20 AUGUST) for updates of the program, or to download or print the final program as you wish.

Participants

We expect up to 100 expert participants from academia, government, diplomatic, business, agencies. We are pleased to welcome guests and observers from cooperating networks and NGOs, including to the AAUN AGM meeting, other than for the final closed session which is for AAUN steering group only.

Registration

Forum registration for 4 September is without charge, thanks to support from Australian Government Agencies (DFAT, ACIAR, Department of Education). The dinner is a separate registration at cost price of \$ 110 (including GST). Drinks included. All participants are invited to register for the Forum dinner.

Please register [via this page](#) **Registrations close on 20 August 2017**. All participants including speakers are required to register. Please register as early as you can to help us with logistics and catering. Thank you.

Communications

We encourage you to circulate this notice to colleagues who you think may be interested in the proceedings. For further information, please [go to our website](#) or contact us at the emails provided at the end of this notice.

Please check our website

The website will be updated regularly as we develop the AAUN Forum and associated events further.

Follow up

We will call for AAUN-Partnership and Research Development seed fund bids in October (catalytic grants of average \$10K to initiate and build strategic and sustainable research teams and exchange programs).

Host

We are grateful to the University of Western Australia for hosting the AAUN Forum allied to UWA Research Week, and for sponsoring the Annual Dinner. The AAUN Forum is also a part of **Australia Africa Week 4-8 September**, and a partner with [Africa Down Under 2017](#).

Thanks to Our Sponsors

- **Australian Department of Foreign Affairs and Trade (DFAT)**
- **Australian Centre for International Agricultural Research (ACIAR)**
- **Australian Department of Education**

DAY 2, TUESDAY 5 SEPTEMBER

Joint AAUN Research Symposium with AFRICA DOWN UNDER (ADU)

- **Concept:** AAUN Programs and ADU as they relate to Mining and Extractive Industries and mining societies
Chair: Mr. David Doepel, Murdoch University
- **Program:** Currently under development. We are exploring how African Education Ministers, HOMs and higher education experts in Africa and Australia can join in exploring solutions to graduate employment, entrepreneurship and new business development.

Your input is welcome

Please note the above program is now developing, with some flexibility in panelists and discussants. There is a little time for further comment and engagement across AAUN, with African and Australian HOMS, and also government.

DAY 3-5, WEDNESDAY 6 - FRIDAY 8 SEPTEMBER

AFRICA DOWN UNDER CONFERENCE

AAUN members who wish to attend the **Africa Down Under Conference** can register at the [ADU website](#).

We are exploring with ADU the opportunities for AAUN researchers and educators to engage in challenges related to extractive industries, social cohesion and sustainable societal development.

Thank you for your interest and engagement,

Professor John Hearn, Chairman AAUN Australia/Executive Director WUN, E: john.hearn@sydney.edu.au

Associate Professor Grace Liu, Research Development Manager AAUN/WUN, E: gliu@wun.ac.uk

Marije Nieuwenhuis, Program Manager, AAUN/WUN, E: aaun.events@sydney.edu.au
