
CAPITALISING ON ASEAN
INTERNATIONALISATION STRATEGIES
FOR CLMV UNIVERSITIES

A SHARE POLICY DIALOGUE IN COOPERATION WITH

THE MINISTRY OF EDUCATION AND SPORTS, LAO PDR

31 OCTOBER – 1 NOVEMBER 2017
VIENTIANE, LAO PDR

PROGRAMME BOOK

3

4

9

6

10

18

14

23

24

26

25

Welcome Message

Relevant Research and Resources

Bakcground on the Seventh Policy Dialogue

Programme

SHARE Policy Dialogue: A Platform in Support of a Regional

Higher Education Space in ASEAN

Opening and Keynote Speakers

SHARE

ASEAN

Partner Organisations

European Union

Practical Information 28

Table of Contents

4 5

We are delighted to welcome you to this
Policy Dialogue under the theme "Capitalising
on ASEAN: Internationalisation Strategies
for CLMV Universities". This special event is
the seventh in a series of Policy Dialogues
organised under the EU Support to Higher
Education in the ASEAN Region, or SHARE,
a project of ASEAN and the European Union,
designed to support the development of
regional higher education systems and
frameworks.

This two-day event is organised in
collaboration with the Ministry of Education
and Sports of Lao PDR and takes place in
the Laotian capital Vientiane in a year of
great significance for ASEAN and EU, as
2017 marks four anniversaries: 50 Years of
ASEAN, 40 Years of ASEAN-EU Relations, 20
Years of EU-Lao Cooperation and 30 Years of
Erasmus+, the EU's student mobility scheme.

All ASEAN governments and universities
recognise that higher education provision
has a growing international dimension. This
Policy Dialogue will analyse international
strategies for CLMV universities and share
experiences, with a view to ensuring that
universities, students and societies at large
in CLMV benefit from the evolving regional
higher education space in ASEAN as well
as the advanced state of higher education
development in other ASEAN Member States.
It brings together some 100 university
managers, education policy-makers, and
students to identify, in particular, strategies
for universities to fully benefit from the
evolving ASEAN Community on their path of
internationalisation.

H.E BOUALANE SYLIPANYA
Vice Minister of Education and
Sports, Lao PDR

H.E. Vongthep Arthakaivalvatee
ASEAN Deputy Secretary General

for the ASEAN Socio-Cultural
Community

H.E. Leo Faber
Ambassador of the European
Union to Lao PDR

Dr. Stefan Hell
SHARE Team Leader

Welcome Message

In the context of the ASEAN Socio-cultural
Community, higher education indeed plays a
crucial role in human resource development
and promoting effective regional cooperation
and connectivity for the benefit of all citizens
of ASEAN, including those in CLMV countries.
The European Union takes pride in supporting
this process through its strong tradition in
regional Higher Education policy. SHARE
supports ASEAN’s effort to further improve
the quality of higher education in Southeast
Asia, stimulate student mobility and regional
integration, and thereby contribute to
national and regional competitiveness and
development.

Developments in higher education in Europe
serve as an important reference, and SHARE
– implemented by the consortium partners
British Council, Campus France, DAAD, Nuffic,
ENQA, and EUA – is ideally positioned to
contribute this expertise.

Seizing this unique opportunity, we kindly
invite you to visit a public event on European
Scholarships Exhibition which takes place
next door and the European scholarships and
Funding opportunities for Higher Education
Institutes’ information Session on the 1st of
November from 13.30 until 18.00.

We wish you all a stimulating and fruitful
SHARE Policy Dialogue!

76

Background on
the Seventh Policy

Dialogue

SHARE, the EU Support to Higher Education
in the ASEAN Region, supports ASEAN in its
vision to build a regional higher education
space in Southeast Asia as a key element of a
people-centred ASEAN Community.

ASEAN and SHARE work with the three groups
of higher education stakeholders: policy
makers, university managers and teachers,
and students. In 2017, policy dialogues have
been organised to address issues related
to a regional higher education space in
Southeast Asia already for policy makers
(Policy Dialogue 5: Special meeting on HE
of the ASEAN SOM-ED) and students (Policy
Dialogue 6: First ASEAN Student Mobility
Forum). Accordingly, this Policy Dialogue 7
shall specifically target university managers.

All ASEAN governments and universities
recognise that higher education provision
has an international dimension. This Policy
Dialogue will explore this international
dimension specifically with a view to the
strategies employed by universities to
position themselves in the best possible way
to benefit from international opportunities
and developments. The focus of this
Policy Dialogue will be on the international
dimension evolving in ASEAN in the form of
the ASEAN Higher Education Space.

More specifically, this Policy Dialogue will
identify the opportunities, challenges and
pathways of universities in the four CLMV
countries (Cambodia, Lao PDR, Myanmar, and
Vietnam) towards internationalising within
ASEAN. The theme of this Policy Dialogue has
therefore been chosen as:

Capitalising on ASEAN:
Internationalisation Strategies
 for CLMV Universities

If universities put the right policies in place,
they stand to benefit from the opportunities
presented by ASEAN, and thereby CLMV
societies stand to benefit as well. Open and
competitive universities will attract talent, be
it among students or teachers; international
partners; funding; and research opportunities.
Doing so will require concerted efforts by
the universities themselves, but also by
governments and society at large, and even
by the student population.

This Policy Dialogue will specifically invite
senior managers of the 16 universities in
CLMV that have already been working with
SHARE on student mobility and credit transfer.
Government representatives will further be
invited, as will students and representatives
of the regional organisations ASEAN, AUN
and SEAMEO RIHED.

The Policy Dialogue is part of a series of
events in 2017 commemorating 50 Years of
ASEAN, 40 Years of ASEAN-EU Relations, and
30 Years of Erasmus+.

8 9

The Policy Dialogue will provide opportunity
for managers of CLMV universities to share
experiences, insights, and challenges in
internationalisation, thus highlighting and
addressing successes and barriers to a vibrant and
well-functioning ASEAN higher education space.

The Policy Dialogue will bring together senior
managers – typically the vice president for
international affairs and the head of the IRO – from
the 16 CLMV universities that are participating in
SHARE's scholarship scheme and credit transfer
system.

01

03

05

07

06

04

02

The Policy Dialogue will identify and document
the benefits, challenges and achievements
in internationalisation that are common to
universities in Cambodia, Lao PDR, Myanmar, and
Vietnam and seek to identify individual as well as
common solutions to bottlenecks.

The Policy Dialogue will establish a checklist
or toolkit for CLMV universities to identify the
institutional and policy requirements that will allow
them to benefit from internationalisation in ASEAN
and beyond.

The Policy Dialogue will also invite representatives
of governments of CLMV countries and other
ASEAN Member States, as well as students from
CLMV, in order to facilitate meaningful discussions
on the internationalisation of universities with
these key stakeholders.

The focus of the Policy Dialogue is on
internationalisation strategies in ASEAN. Therefore,
while resource persons from Europe will be invited,
the focus will be on speakers and facilitators
from within ASEAN, both CLMV participants and
managers of universities in other ASEAN Member
States.

The Policy Dialogue will provide feedback to ASEAN
through SHARE to further improve the regional and
national policy environment, in order to ensure
that CLMV universities benefit from ASEAN's higher
education space.

The Policy Dialogue will inform a SHARE Policy
Brief addressed to regional and national policy-
makers and to university managers in CLMV.

Relevant Research and Resources

ASEAN Kuala Lumpur Declaration on Higher Education (ASEAN, 2015)

http://share-asean.eu/wp-content/uploads/2017/05/KL-Declaration-on-HE-2015.pdf

ASEAN State of Education Report 2013 (ASEAN Secretariat, 2013)

http://www.asean.org/storage/images/resources/2014/Oct/ASEAN%20State%20of%20		

Education%20Report%202013.pdf

[On Cambodia see pp. 37-43; on Lao PDR see pp. 53-58; on Myanmar see pp. 66-72; on Vietnam see pp. 94-100]

Education and Sports Sector Development Plan (2016-2020), Lao PDR (Ministry of Education

and Sports, 2015) [On Higher Education see pp. 65-70]

http://www.dvv-international.la/fileadmin/files/south-and-southeast-asia/documents

/ESDP_2016-2020-EN.pdf

Education Strategic Plan, 2014-2018, Kingdom of Cambodia (Ministry of Education, Youth

and Sport, 2014) [On Higher Education see pp. 35-39]

http://www.veille.univ-ap.info/media/pdf/pdf_1436325627550.pdf

National Education Strategic Plan 2016-21, Republic of the Union of Myanmar

(Ministry of Education, 2016) [On Higher Education see pp. 186-203]

https://www.britishcouncil.org/sites/default/files/myanmar_national_education_strategic_

	 plan_2016-21.pdf

SHARE Policy Brief 2: Enhancing Internationalisation in ASEAN – Credit Transfer Systems

and Student Mobility (SHARE, 2016)

http://share-asean.eu/wp-content/uploads/2016/09/SHARE-Policy-Brief-2_October-2016.pdf

The Shape of Global Higher Education: International Mobility of Students, Research

and Education Provision, Volume 2 (British Council, 2017)

https://www.britishcouncil.org/sites/default/files/h002_transnational_education_tne_ihe_report_

final_web_2.pdf

The Shape of Global Higher Education: National Policies Framework for International

Engagement (British Council, 2016)

https://www.britishcouncil.org/sites/default/files/f310_tne_international_higher_education_report_

final_v2_web.pdf

Objectives

10 11

Programme Day One TUESDAY, 31 OCTOBER 2017 – CROWNE PLAZA HOTEL

08:30-09:00 	 Registration

09:00-09:30 	 Plenary Session
	 Opening Remarks
	 H.E. Boualane Sylipanya, Vice Minister of Education and Sports, Lao PDR
	 H.E. Vongthep Arthakaivalvatee, ASEAN Deputy Secretary General for ASEAN
		 Socio-Cultural Community
	 H.E. Leo Faber, Ambassador of the European Union to Lao PDR

	 Introduction to the Policy Dialogue
	 Dr. Stefan Hell, SHARE Team Leader

09:30-10:15	 Session 1 – Plenary Session
	 Keynote Address
	 Internationalisation of Universities – "What is it good for?"
	 Dr. Christopher Hill, British University in Dubai

	 Chair: Rodora T. Babaran, Director, Human Development Directorate,
		 ASEAN Secretariat

10:15-10:45	 Group Photo, Networking and Coffee Break

10:45-12:00	 Session 2 – Plenary Session
	 Panel Discussion
	 Internationalisation and ASEAN – The State of Play in CLMV

	 The ASEAN Higher Education Space – Why is it important?
	 Chair: Rodora T. Babaran, Director, Human Development Directorate,
		 ASEAN Secretariat

	 Internationalising Higher Education – Government Strategies
	 Cambodia: You Virak, Higher Education Department, Ministry of Education,
		 Youth and Sports, Cambodia
	 Lao PDR: Prof. Dr. Saykhong Saynasine, Higher Education Department,
		 Ministry of Education and Sports, Lao PDR
	 Myanmar: Dr. Zaw Win, Higher Education Department, Ministry of Education,
		 Myanmar	
	 Vietnam: Nguyen Thi Thu Thuy, Higher Education Department,
		 Ministry of Education and Training, Vietnam

	 Chair: Dr. Stefan Hell, SHARE Team Leader

12:00-13:30	 Lunch

13:30-15:00	 Sessions 3A, 3B, 3C, 3D, 3E – Parallel Sessions
	 Sessions 3A 3B, 3C, 3D will produce country-level discussion papers/presentations
	 from the perspective of universities
	 Session 3E will prepare for Session 6

15:00-15:30	 Networking and Coffee break

15:30-17:00 	 Session 4 – Plenary Session
	 Collecting Benefits, Obstacles and Challenges to Internationalisation
	 4 Presentations by Rapporteurs of Sessions 3A, 3B, 3C, and 3D

	 Chair: Ian Robinson, SHARE Programme Director, British Council Indonesia

18:00	 Welcome Dinner hosted by the Ministry of Education and Sports, Lao PDR

Session 3E – Parallel Session
ASEAN-6: Achievements and Strengths in Internationalising Higher Education
Participants: All participants from ASEAN-6, AUN, SEAMEO RIHED, ASEAN Secretariat,
all international participants

Facilitators: Kevin van Cauter, Senior Higher Education Adviser for
Internationalisation, British Council, United Kingdom, and Susan Milner, Director
Education South East Asia, British Council

Session 3A
Internationalisation of Universities
in Cambodia
Participants: All participants from
Cambodia

Facilitator: Dr. Stefan Hell,
SHARE Team Leader

Session 3B
Internationalisation of Universities
in Lao PDR
Participants: All participants from Lao
PDR

Facilitators: Ian Robinson, SHARE
Programme Director, British Council
Indonesia, and Martanova Hartoyo,
Programme Manager, SHARE

Session 3C
Internationalisation of Universities
in Myanmar
Participants: All participants from
Myanmar

Facilitator: Lynne Heslop, Director
Education, British Council Myanmar

Session 3D
Internationalisation of Universities
in Vietnam
Participants: All participants from
Vietnam

Facilitator: Hoang Van Anh, Assistant
Director Education, British Council
Vietnam

12

Programme Day Two WEDNESDAY, 1 NOVEMBER 2017 – CROWNE PLAZA HOTEL

09:00-09:45	 Session 5 – Plenary Session
	 What Internationalisation has meant for us – First-hand Experiences
	 Assoc. Prof. Dr. Yazrina Yahya, Director, International Relations Centre
		 (UKM Global), National University of Malaysia

	 Prof. Graham Kendall, CEO, Nottingham Malaysia Campus

	 Chair: Dr. Sisamone Sithirajvongsa, Director General of the External Affairs
		 Department, Ministry of Education and Sports, Lao PDR

09:45-10:45 	 Session 6 – Plenary Session
	 Cooperation between ASEAN-6 and CLMV: Sharing Information on Capacity
	 Building, Expertise and Support for Internationalisation of Higher Education

	 Brief Recap of Session 4: Main Features, Bottlenecks, Need
	 Briefing on Session 3E by Session Facilitators

	 Statements by:
	 Indonesia: Prof. Dr. Aris Junaidi, Quality Assurance Division, Ministry of Research, 	
		 Technology, and Higher Education
	 Malaysia: Ikhwan Nazir Bin Haji Abu Hanipah, International Relations Division, 	
		 Ministry of Higher Education
	 Philippines: Dr. Lilian De Las Llagas, Commission on Higher Education
	 Thailand: Lakhana Dockiao, Office of the Higher Education Commission

	 Chair: Agung Pamungkas, Technical Officer, Education, Youth, and Sports Division,
 	 	 ASEAN Secretariat

10:45-11:15	 Networking and Coffee Break

11:15-12:00	 Session 7 – Plenary Session
	 Internationalisation and ASEAN: Summarising Strategies, Needs, and 		
	 Partnerships for CLMV Universities
	 General Rapporteur provides a Summary of Policy Dialogue Proceedings
	 Kevin van Cauter, Senior Higher Education Adviser for Internationalisation,
		 British Council, United Kingdom

	 Chair: Dr. Stefan Hell, SHARE Team Leader

12:00-12:15	 Closing Remarks
	 Prof. Dr. Saykhong Saynasine, Director General, Higher Education Department,
		 Ministry of Education and Sports, Lao PDR
	 Ian Robinson, SHARE Programme Director for British Council,
		 British Council Indonesia

12:15-13:15	 Lunch

Afternoon	 Erasmus+ Info Event organised by the Delegation of
	 the European Union to Lao PDR

14 15

Opening Speaker Opening Speaker

H.E Vongthep Arthakaivalvatee was appointed as
Deputy Secretary-General of ASEAN for ASEAN
Socio-Cultural Community (ASCC) on 12 October
2015. His main responsibility is to support the
ASEAN Secretary-General in implementing the
ASCC Blueprint, and managing relations with
ASEAN Dialogue Partners and the international
community.

H.E Vongthep Arthakaivalvatee started his career
at the Ministry of Foreign Affairs of Thailand
(1994–2008). He served at the Departments
of International Organizations, Information and
Economic Affairs, dealing with global issues such
as human rights, sustainable development and
environment. His overseas posts included Thai
Missions in Kuwait and Vienna, Austria. He was
mainly known as Thailand’s chief negotiator on
UN drugs and crime issues and as Advisor to the
Chair of the 21st Commission on Crime Prevention
and Criminal Justice. He also served as Vice
Chairman of the 50th Commission on Narcotic
Drugs, and Alternate Governor in the Board of the
International Atomic Energy Agency.

H.E BOUALANE SYLIPANYA
Vice Minister of Education and Sports,
Lao PDR

H.E. VONGTHEP ARTHAKAIVALVATEE
ASEAN Deputy Secretary General
for the ASEAN Socio-Cultural Community

In 2009, he joined Ministry of Justice of Thailand to
lead a special project to develop the United Nations
Rules for the Treatment of Women Prisoners, also
known as the “Bangkok Rules”. Subsequently, he
was appointed as Director, Office of External
Relations and Policy Coordination, Thailand
Institute of Justice in 2012, in charge of promoting
work on the rule of law, crime prevention and
criminal justice.

At the ASEAN Secretariat, H.E Vongthep implements
several initiatives to coordinate and assist ASEAN
Member States, institutions associated with ASEAN,
and other stakeholders (UN Agencies, Dialogue
Partners, international and regional organisations,
etc.) to have a deeper understanding of the policy
frameworks and strategic directions under the
ASEAN Vision 2025, especially the ASCC Blueprint,
and synergising efforts to address challenges in
implementing the 2030 UN Agenda for Sustainable
Development and ASEAN Vision 2025. He also
actively involves in public diplomacy programs
to promote ASCC within ASEAN region and other
parts of the world.

H.E. Mr. Boualane Sylipanya was appointed Vice
Minister of the Ministry of Education and Sports,
Lao PDR in 2011. His main responsibility is to direct
the National Olympic Committee (NOC) of Lao PDR.
In this role he facilitates the implementation of
projects of the International Olympic Committee
(IOC), the Olympic Council of ASEAN and the
International Sports Federation. He further
promotes the development of sports management
in order to further integrate sporting activities into
the education sector.

Vice Minister Boualane Sylipanya holds a Master
Degree in Physical Education and Sports. Before
his appointment as Vice Minister of Education and
Sports, he held several administration positions in
Bokeo Province, including from 1999 to2003 as
Governor of the Province. From 2004 until 2011,
H.E. Boualane Sylipanya was Chairman of the
National Sports Committee of Lao PDR.

16 17

Dr Hill is an Associate Professor, Faculty of
Education and Director of the Doctoral Training
Centre at the British University in Dubai. Prior
to his move to the Middle East, Dr Hill held a
senior leadership position at the University of
Nottingham Malaysia Campus for 8 years. Dr Hill
has international experience in higher education
in Australia, China, Ghana, Iraq, Malaysia, Spain,
Taiwan, Tanzania, Thailand, UAE, UK and Vietnam.

Dr Hill’s research interests include transnational
education and its impact on host nations and the
development of international education. Dr Hill’s
recent publications include Education in the Asian
Century: The European Legacy and the Future of
Transnational Education in the ASEAN Region. Hill,
C. and Fernandez-Chung, R. (eds). (Routledge,
Oxford: January 2017) and The Scale and Scope
of UK Higher Education Transnational Education.
(2016) (Siora, G. Baig, H. Dickinson, P. Hooper, E.
Brown, R. Hill, C. Healey, N.)

DR CHRISTOPHER HILL
Associate Professor, Faculty of Education
and Director of the Doctoral Training Centre
The British University in Dubai.

Opening Speaker Keynote Speaker

H.E. LEO FABER
Ambassador of the European Union
to Lao PDR

H.E Leo Faber is the Ambassador of the European
Union to Lao PDR since 2016. Prior his role as
Ambassador to Lao PDR, Mr Faber was the Deputy
Secretary General to the Ministry of Foreign Affairs
in Luxemburg from 2013 to 2016. He worked at
the Permanent Representation of Luxembourg to
the UN in New York (2008-2012). From 2003 to
2008, Mr Faber was the Chargé d' affaires a.i at
the Luxembourg Embassy in Hanoi, also in charge
of the Lao PDR. H.E. Leo Faber holds Master's
degrees in Sinology, Classical and Modern Chinese
Philology, and European History.

18 19

Creating an ASEAN higher education space plays a
pivotal role in achieving ASEAN’s overall aspirations
of connectivity between the peoples of the region.
SHARE has been an important tool for ASEAN to
realise this vision, and one instrument ASEAN
employs through SHARE are policy dialogues.

Policy Dialogue 1 – August 2015

The first in a series of SHARE’s policy dialogues
was hosted by the ASEAN Secretariat in Jakarta,
Indonesia in August 2015 and brought together
senior national ASEAN policymakers in higher
education, leading representatives of regional
organisations, relevant donor agencies, and
distinguished academics from universities across
the ASEAN region. Entitled Enhancing Connectivity
and Comparability in ASEAN Higher Education,
the objective of the event was to position the
EU-funded SHARE programme well within the
existing landscape as regards existing Quality
Assurance, Qualifications Frameworks and Credit
Transfer System initiatives, to facilitate exchange
of information from Asia and Europe, and explore
synergies that will enhance connectivity and
comparability in ASEAN Higher Education.

The two-day event featured keynote plenaries
with distinguished speakers from government
and regional bodies, interactive multi-stakeholder
panel discussions featuring higher education
experts from across Asia and Europe, a networking
dinner, breakout tracks, and concluding with
a plenary on collective perspectives around
challenges and future tasks. As a result, there
was a common understanding that universities
and student representatives are to play a key
role in developing an ASEAN dimension in higher
education. The policy dialogue further agreed that
learning outcomes should be placed at the heart
of on-going efforts to raise quality of university
courses and make them regionally comparable, in
order to stimulate student mobility.

Policy Dialogue 2 – February 2016

The nature of higher education has been changing
everywhere in the world. As global systems evolve,
how can mass higher education provide student
centred learning and flexible study career paths?
How can it concurrently respond to the different
individual motivations and talents of students,
while taking into account rapid changes in the
labour market and the need for active citizenship?
These questions are increasingly at the heart of
international higher education reform processes
and were the focus of SHARE's second Policy
Dialogue in February 2016. The event under
the theme Placing Students at the Centre:
The Role of Degree Structures and Learning
Outcomes in ASEAN was organised by the SHARE
implementing consortium in collaboration with the
ASEAN University Network (AUN) and hosted by
Chulalongkorn University in Bangkok, Thailand.

This second Policy Dialogue took forward the
debate on how degrees and degree structures
in ASEAN are defined, and whether they allow the
flexible study pathways that society and knowledge
based economies demand. It focused on student
centred learning and learning outcomes, but
also addressed issues of recognition and
mobility, drawing upon the results of two studies
conducted by the project on degree structures
and qualifications frameworks in ASEAN.

The second SHARE Policy Dialogue again brought
together some 130 participants from the academic
community in ASEAN, regional organisations, the
ASEAN Secretariat, national ministries and policy
makers, national university associations, university
leadership, student representatives as well as
some practitioners involved in recognition, mobility
and programme design. The rich diversity of the
audience generate both institutional, student and
policy perspectives on the issues. A number of
European speakers and institutions also shared
their experiences, drawing upon their participation
within the European Higher Education Area.

Policy Dialogue 3 – June 2016

The third SHARE Policy Dialogue was hosted
in cooperation with the Ministry of Education
and Training of Vietnam, in Hanoi in June 2016,
and focused on questions of student mobility
and credit transfer. It assembled around 125
participants, including leaders of higher education
institutions, academics and researchers, student
representatives, and practitioners involved in
recognition, mobility and programme design, as
well as education experts from the EU.

As national higher education systems evolve,
building synergies and links between the
sometimes fragmented existing tools and
platforms across ASEAN will be key to states'
transition to knowledge economies. Policymakers
and university leaders across ASEAN must work
together to embrace learning outcomes, learning
agreements and flexibility in study career paths.
This will encourage the young populations of ASEAN
to become integrated into the rapidly evolving and
internationalising labour markets. The link between
mobile young talent with an international mind-set
and the realisation of the ASEAN Community's
overall aspirations relies heavily upon enhancing
the connectivity and comparability between
national systems, structures and agreements.

This is where SHARE has a real window to bring
European experience to bear, where appropriate,
and support ASEAN in building upon the work
that has already been achieved across the region.
Doing this at the university level as well as system
level will help realise the ASEAN higher education
space in a deeper way, in turn fostering more
regional co-operation on learning outcomes and
credit transfer.

It was clear from the student panel session at
this Policy Dialogue that there is a real appetite
for an international study experience, linked to
an awakening of what it means to have an ASEAN
identity amongst graduates that will potentially
become the leaders of tomorrow. There remains
much work to do in widening access to extend

such opportunities to a more diverse student body
from varied social and educational backgrounds.

The workshop elements during our two-day debate
produced a lively exchange of ideas, focused on
internationalisation through mobility tools, as
an integral part of building the necessary trust
and understanding that will enhance exchange
opportunities between students, academics, and
institutions, for the ultimate benefit of ASEAN
societies. They encompass provisions and
agreements that facilitate the implementation of
mobility through credit based learning outcomes,
mutually recognised transcripts, learning
agreements, student charters and credit transfer
and accumulation. They can be used in face-to-
face dialogues with students or can be blended
with on-line platforms to make curricula more
transparent and enhance their quality.

The final word on the third SHARE Policy Dialogue
is perhaps best left to one of the student panel
speakers, Monica Dwiyanti from Indonesia, who
summed up her exchange experience in just five
words: “New things, New perspectives: Priceless!”

Policy Dialogue 4 – October 2015

SHARE's fourth Policy Dialogue took place in Kuala
Lumpur, Malaysia, in October 2016, in cooperation
with the Ministry of Higher Education, Malaysia, and
the ASEAN Quality Assurance Network, or AQAN.

Worldwide, Quality Assurance (QA) has been
introduced in many higher education systems
in order to assure and enhance the quality of
higher education institutions and programmes
and to make universities’ achievements visible,
accountable and comparable. QA focuses on both
accountability and improvement, on transparency,
agreed upon and consistent processes as well as
on the standards essential for continuous quality
enhancement. It is also important to build a “zone
of trust” and to enhance regional cooperation.

Within a complex landscape of political and
cultural diversity, external (EQA) as well as internal

SHARE POLICY DIALOGUES A PLATFORM IN SUPPORT OF A REGIONAL HIGHER EDUCATION SPACE IN ASEAN

20 21

quality assurance (IQA) vary across the ASEAN
region. QA standards and procedures, organisation
and governance of EQA bodies, as well as quality
standards and processes of universities, are all
factors to be navigated. The ASEAN Framework for
Quality Assurance (AQAF) has been developed by a
taskforce under AQAN to provide a reference point
for effective and efficient QA mechanisms and to
encourage ASEAN Member States to benchmark
and align their national systems and structures.
Yet, the AQAF is built upon generic principles
and statements of good and does not prescribe
detailed QA processes and criteria that must be
met by all universities or accreditation agencies
in the region. The AQAF is rather a neutral device,
development-orientated, inclusive and aims to
support change management and improvement at
all levels.

The fourth Policy Dialogue contributed to these
developments by (i) raising awareness for the
importance of quality assurance for regionalisation
of higher education; (ii) facilitating a better
understanding of regional QA standards and their
relevance for national QA systems; (iii) discussing
the ASEAN Quality Assurance Framework (AQAF)
with relevant stakeholders in order to generate
ownership and political buy-in; (iv) creating a forum
for bi-regional exchange and dialogue and sharing
experiences from setting-up and implementing the
Standards and Guidelines for Quality Assurance in
the European Higher Education Area (ESG); and (v)
by exploring the way and the contribution SHARE
could make.

The fourth Policy Dialogue addressed all relevant
stakeholders in higher education such as
university leadership, representatives from HE
ministries, commissions and QA agencies as well
as representatives from regional associations and
networks, and students. On day one the focus was
on explaining and discussing the relevance of
QA frameworks and sharing good practices from
both the ASEAN region and Europe. Participants
engaged in discussions and workshops, which
allowed comparing and mapping national systems
with regional and international standards. Day two
focused on implications for policy and strategy
and particularly targeted political decision makers
at national and regional level.

The fourth Policy Dialogue provided the stage
for the launch of AQAN as an ASEAN-accredited
body. AQAN is made up of the national quality
assurance agencies from the ten ASEAN Member
States and is committed to sharing best practices,
providing capacity building, and developing a
regional quality assurance framework, all with
the objective of elevating the quality of higher
education across the ASEAN region. "A strong
commitment to quality is at the heart of higher
education in Malaysia and across ASEAN", said
Minister of Higher Education, Dato' Seri Idris Jusoh,
"and only high quality education will produce the
graduates our societies demand. We are therefore
very pleased that Malaysia's initiative of a regional
quality assurance body has received official
recognition from ASEAN." And ASEAN Deputy
Secretary General Vongthep Arthakaivalvatee
declared: "ASEAN warmly welcomes AQAN to
our family of entities associated with ASEAN. It
has an important role to play in our joint efforts
to build a regional higher education system with
an effective and sustainable scholarship scheme
at its core. This regional higher education system
will not only benefit students and universities, but
will form a cornerstone of a truly people-centred
ASEAN community and contribute significantly to
the competitiveness of ASEAN Member States as
well as ASEAN as a whole."

Policy Dialogue 5 – April 2017

In 2017, SHARE has been focusing three planned
Policy Dialogues on three groups of stakeholders:
governments, universities, and students.
Accordingly, SHARE's fifth Policy Dialogue in
April 2017 focused on representatives of ASEAN
governments.

In cooperation with the ASEAN Secretariat and
Malaysia, chair of the ASEAN Senior Officials
Meeting on Education (SOM-ED), SHARE organised
the first ever Special SOM-ED Meeting on Higher
Education. The meeting, which took place in
Jakarta, Indonesia, brought together senior
officials from the ministries of education of all ten
ASEAN Member States to discuss issues specific to
higher education in the region.

The one-day Special SOM-ED Meeting on Higher
Education and the technical meeting on Higher
Education on the following day recognized the

increasing dynamism in the sector in Southeast
Asia. Framed by the ASEAN's Kuala Lumpur
Declaration on Higher Education of 2015 and the
Higher Education specific sections of the ASEAN
Work Plan on Education 2016-2020, participants
discussed regional and national policy matters
in a variety of areas, with a focus on improved
coordination and knowledge sharing. Regional
Higher Education organisation of ASEAN and
SEAMEO were also part of the discussions. The
issues discussed were, among others, ASEAN's
governance mechanisms in Higher Education,
student mobility, credit transfer, quality assurance,
university-industry links, training of university
managers, qualifications frameworks, and issues
specific to CLMV countries.

SHARE is committed to supporting ASEAN SOM-
ED and the ASEAN Secretariat in their task to
coordinate regional Higher Education policies
for the benefit of the societies and economies of
ASEAN.

Policy Dialogue 6 – June 2017

SHARE's sixth Policy Dialogue, the First ASEAN
Student Mobility Forum, was successfully held
on 14-15 June 2017 in Manila, Philippines with
over 200 participants from all ASEAN countries,
co-organised by SHARE and the Philippines
Commission on Higher Education (CHED) and with
support from the Philippines National Organising
Commission for ASEAN 2017.

The Forum brought together ASEAN students and
alumni who are recipients of SHARE scholarships in
ASEAN institutions or other related initiatives such
as the ASEAN International Mobility for Students
(AIMS) by SEAMEO RlHED and student mobility
programmes by the AUN-ACTS, as well as Erasmus+
between ASEAN and Europe. Participants included
students and alumni who participated in academic
mobility programmes within and outside the ASEAN
region. And because student mobility happens in
an institutional context, forum participants also
include representatives of ASEAN governments,
managers of universities in ASEAN, and
representatives of relevant regional organisations.

The Forum was organised in support of ASEAN’s
vision of building a truly people-centred community
and the growing awareness and involvement of

ASEAN students in building and promoting the
ASEAN Community. It was also part of a series
of events in 2017 commemorating 50 Years of
ASEAN, 40 Years of ASEAN-EU Relations, and 30
Years of Erasmus+.

The Forum’s outcomes can be summarised in five
points: (1) it provided opportunities for ASEAN
students to share experiences, insights, and
challenges in student mobility, thus highlighting
and addressing successes and barriers of
people-to-people mobility and connectivity;
(2) it documented, perpetuated and promoted
the gains of student mobility, thus encouraging
greater support of governments, partners and
other stakeholders in pushing for deeper socio-
cultural integration in ASEAN through people-
to-people mobility; (3) the focus of the Forum
was on intra-regional student mobility in ASEAN,
as opposed to inter-regional and international
student mobility. Erasmus+ served as case study
and provided lessons learned and best practices.
The forum outlined a strategy to map and quantify
intra-ASEAN student mobility flows and scholarship
frameworks; (4) it gathered feedback to further
improve efficient and effective implementation of
the ASEAN scholarship scheme, particularly on
the aspects of quality, affordability, practicality
and it further explored the creation of an ASEAN/
SHARE student alumni network; (5) it supported
ASEAN university students in their efforts to build
a regional structure of university student council
unions, in view of establishing a representative
student voice that can be part of shaping the
ASEAN Higher Education Area with the ASEAN
Scholarship at its core.

Policy Dialogue 7 – October/November 2017

SHARE's seventh Policy Dialogue focuses on
university managers in ASEAN, specifically in
CLMV countries. Organised in cooperation with
the Ministry of Education and Sports, Lao PDR, the
event will be held on 31 October-1 November 2017
in Vientiane.

The outcomes of SHARE's Policy Dialogues are
summarised in short Policy Briefs, which can be
downloaded at www.share-asean.eu

SHARE POLICY DIALOGUES A PLATFORM IN SUPPORT OF A REGIONAL HIGHER EDUCATION SPACE IN ASEAN

23

About SHARE

ASEAN and EU have jointly designed SHARE to support ASEAN's

ambition to build an ASEAN Higher Education Area, to strengthen

regional cooperation, enhance the quality, competitiveness and

internationalisation of ASEAN higher education institutions and

students, and thereby to contribute to a people-centred ASEAN

Community. On this journey, SHARE provides ASEAN with relevant

experience and expertise from the European Higher Education

Area.

A consortium of the British Council (lead), Campus France, the

German Academic Exchange Service (DAAD), Nuffic, the European

Association for Quality Assurance in Higher Education (ENQA) and

the European University Association (EUA) implements SHARE on

behalf of ASEAN and EU from 2015 to 2019. SHARE's work can be

grouped in five areas:

Policy Dialogues: in support of harmonization of higher education

in the ASEAN region with policy-makers as well as technical

specialists.

Qualifications Frameworks (QFs): supporting the implementation

of the ASEAN Qualifications Reference Framework (AQRF) and the

development of National Qualification Frameworks.

Quality Assurance (QA): fostering the ASEAN QA Framework (AQAF)

at regional/national levels through a combination of European-

ASEAN expert dialogue, framework development, dissemination

workshops and capacity development.

ASEAN Credit Transfer System (ACTS) & ASEAN-EU Credit Transfer

System (AECTS): Building on existing credit transfer systems (CTS),

SHARE is setting up a common platform for online credit transfer

and developing a comprehensive set of mobility tools. Extensive

capacity building measures accompany the technical work.

ACTS & AECTS Student Mobility with Scholarships: SHARE has set up

a comprehensive student mobility scheme for the ASEAN region

and is implementing four student intakes by providing scholarships

to some 500 ASEAN students for credit mobility within ASEAN and

in the EU.

SHARE Programme
Management Office
c/o ASEAN Secretariat
70A Jl. Sisingamangaraja
Jakarta 12110 - Indonesia
Tel. +62 21 726 2991
E-mail: info@share-asean.eu
www.share-asean.eu

About

22

24 25

About European Union

The European Union (EU) is a unique grouping of 28 independent

countries with around 510.1 million citizens living within its

boundaries. The 28 EU Member States consist of: Austria, Belgium,

Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland,

France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania,

Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia,

Slovenia, Spain, Sweden and the United Kingdom.

The European Union (EU) and the Association of Southeast Asian

Nations (ASEAN) have a dynamic partnership in a number of areas,

from political dialogue, cooperation in non-traditional security areas,

trade and investment relations, connectivity, to cooperation in

community building among ASEAN member states. The EU SHARE

programme was formulated responding to ASEAN’s request as

stipulated in ASEAN Five Year Work Plan on Education in the field of

higher education.

Through the SHARE programme, EU will share its experience with

the Bologna Process, which was launched in 1999 by the Ministers

of Education and university leaders of 29 countries. The Bologna

Process is an important process of harmonising various higher

education systems in Europe aiming at creating a European Higher

Education Area (EHEA). Most of the Bologna action lines, such as

quality assurance, student and staff mobility, the European dimension

in higher education, the European Credit Transfer and Accumulation

System (ECTS) and the Diploma Supplement, have their origins in the

EU-funded activities of the Erasmus+ programme.

Mission of the European Union
to ASEAN
Intiland Tower, 16th floor,
Jl Jend Sudirman 32, Jakarta 10220
Indonesia
Tel. +62 21 2554 6200
Fax +62 21 2554 6201
Email: mission-asean@eeas.europa.eu
Website: http://eeas.europa.eu/asean

About ASEAN

 ASEAN (Association of Southeast Asian Nations) supports the vision

of a regional Higher Education Space as a core element of people-

to-people connectivity and the ASEAN Socio-cultural Community.

Anchored on the ASEAN Socio-Cultural Community Blueprint 2025,

the ASEAN Work Plan on Education 2016-2020 includes as key

priorities the strengthening of higher education sector through

the implementation of robust quality assurance mechanisms, and

fostering the role of higher education in the area of socio-economic

development through university-industry partnership. The Work Plan

on Education expands education cooperation in ASEAN towards

development of a more coordinated, cohesive and coherent ASEAN

position and its contribution to global education goals, including in

higher education.

In 2015, the ASEAN Leaders acknowledged higher education as a

catalyst in achieving economic and socio-cultural goals of ASEAN,

and welcomed the adoption of the Kuala Lumpur Declaration on

Higher Education at the 27th ASEAN Summit. Cooperation on

higher education in ASEAN has gained momentum with the full

swing implementation of the European Union Support to Higher

Education in ASEAN Region (SHARE) on the same year. The SHARE

is a flagship project of the ASEAN Education Sector that aims to

promote harmonisation of higher education, and introduce an ASEAN

scholarship inspired by the EU’s Erasmus Mundus to create space for

higher education in ASEAN.

The ASEAN Education Sector is governed by and under the purview

of the ASEAN Ministers of Education Meeting (ASED), which convenes

bi-annually, and the ASEAN Senior Officials Meeting on Education

(SOM-ED) which meets annually. Chairmanship of both meetings

rotates alphabetically between ASEAN Member States, and is held by

Malaysia in the period 2016-2017. The ASEAN Secretariat supports

coordination of sectoral activities through the Education, Youth and

Sports Division (EYSD) and liaises with the SEAMEO Secretariat as well

as with ASEAN Dialogue Partners and international organisations. Two

ASEAN bodies focus specifically on education, the ASEAN University

Network (AUN), headquartered in Bangkok, Thailand, and the ASEAN

Quality Assurance Network (AQAN), headquartered in Kuala Lumpur,

Malaysia.

For more information on ASEAN and higher education please visit:

http://asean.org/asean-socio-cultural/asean-education-ministers-

meeting-ased/ or contact: eysd@asean.org

The ASEAN Secretariat
70A, Jl. Sisingamangaraja
Jakarta 12110 - Indonesia
Tel. +62 21 726 2991, 724 3372
Fax +62 21 739 8234, 724 3504
E-mail: public@asean.org

26 27

Partner Organisations Partner Organisations

The DAAD is a joint organisation of German institutions of higher education.
DAAD aims to promote academic co-operation world-wide, especially through
the exchange of students, scholars, academics, and scientists. In addition to
its headquarters in Bonn, the DAAD runs 14 regional offices in selected cities
all over the world. DAAD’s responsibility in the SHARE Project is to implement
and coordinate all activities related to Qualification Frameworks and Quality
Assurance.

German Academic Exchange Service (DAAD)
www.daad.de

Nuffic is the expertise and service centre for internationalisation in Dutch
education. From its headquarters in The Hague and eleven offices worldwide,
Nuffic pursues its mission of internationalising education. As an expert, a service
provider,a knowledge centre, and as a model for the internationalisation of
education. Through its regional office based in Indonesia, Nuffic coordinates
the scholarship activities with SHARE: both intra-ASEAN and ASEAN-EU.

Nuffic
www.nuffic.nl

The European Association for Quality Assurance in Higher Education (ENQA)
has a mission to contribute significantly to the enhancement of the quality
of European higher education and to act as a major driving force for the
development of quality assurance (QA) across The European HiÅgher
Education AREA (EHEA). ENQA is a membership association representing circa
100 members and affiliate organisations. ENQA disseminates information,
experiences and good practice in QA and its activities are designed to
facilitate the implementation of the Standards and Guidelines for Quality
Assurance in the EHEA.

The European Association for Quality Assurance in Higher
Education (ENQA)

www.enqa.eu

 The European University Association (EUA) is the representative organisation
of universities and national rectors’ conferences in 47 European countries.
EUA plays a crucial role in the Bologna Process and in influencing EU policies
on higher education, research and innovation. Thanks to its interaction with a
range of other European and international organisations EUA ensures that the
independent voice of European universities is heard, wherever decisions are
being taken that will impact on their activities.

The European University Association (EUA)
www.eua.be

The British Council is the UK’s international organisation for cultural relations
and educational opportunities. It was founded in 1934 and today flourishes with
representations in over 100 countries in six continents. The British Council is the
main contractor of SHARE with the European Commission, and through its Indonesian
office, coordinates SHARE’s overall activities and leads on policy dialogues.

The British Council
www.britishcouncil.org

The Ministry of Education and Sports (MOES)
www.moe.gov.la

Campus France is the French national agency for the promotion of higher education,
international student services, and international mobility. As a Public Industrial and
Commercial Institution created in 2010, it operates under the authority and oversight
of the Ministries of Foreign Affairs, International Development, Education, Higher
Education and Research. Campus France has a network of over 230 overseas offices
and annexes in 119 countries including in 9 ASEAN Member States. Campus France is
in charge of the Credit Transfer System of the SHARE Programme.

Campus France
www.campusfrance.org

The Ministry of Education and Sports (MOES) is a central government organisation,
it is one among other ministries under the structure of the Lao government that
has a role to be secretariat to the government in micromanagement on education
and sports. It plays a central part for human recourse development, to educate Lao
people to be good citizens, to have a revolutionary and moral behaviour, knowledge
and skills, and good health according to the 3 characteristics of national education.
The Government of the Lao PDR places education and sports development, as well
as human resources development, as an important key in national socio-economic
development to enable the Lao PDR to graduate from the ranks of least developed
countries by 2020 and move to industrialisation and modernity. Both the 8th National
Socio-Economic Development Plan (NSEDP) and the 9th Lao People’s Revolutionary
Party Congress emphasize the pivotal role that education must play. The Congress
highlighted the need for four “breakthrough” steps in pursuit of the renovation
policy and future national development, including: Advancements in ideology, Human
resources development, Overcoming administrative barriers which impede business
activities, and Increasing efforts in poverty reduction. The education sector requires
strengthened human resources capacity by improving workforce skills, encouraging
greater discipline and tolerance; gradually increasing the number of technical
experts and specialists available and enhancing technical and professional capacity
of civil servants, private sectors and entrepreneurs so that all are able to compete
within the ASEAN Economic Community and globally.

28 29

Practical Information

Crowne Plaza Hotel
20 Samsenthai Rd., Vientiane, Lao PDR

MEETING VENUE

Notes

MEETING VENUE

QUAI FA NGUM

K
H

U
N

 B
U

 L
O

N
 R

D

HENGBOUN ST.

S
IB

O
U

A
B

A
N

 R
D

S
ITH

A
N

E R
D

PHANGNA SY ST.

ASEAN ROAD

Crowne Plaza Hotel

To airport SAMSENTHAI ST.

SETTHATHILATH ST.

NIGHT MARKET

MEKONG RIVER

30 31

Notes

Disclaimer: The information collected for this Policy Dialogue is used by The British Council and its partners in SHARE to organise
the event and is shared with SHARE's co-organiser of the Policy Dialogue, Ministry of Education and Sports of Lao DPR. Under
the UK Data Protection Act 1998, you have the right to ask for a copy of the information we hold on you and the right to ask us
to correct any inaccurate information. For details on how to do this please see our website: https://www.britishcouncil.org/
privacy-cookies/data-protection

European Union Support to Higher
Education in the ASEAN Region (SHARE)

SHARE Programme Management Office
c/o ASEAN Secretariat
70A Jl. Sisingamangaraja
Jakarta 12110 - Indonesia
Tel. +62 21 726 2991
E-mail: info@share-asean.eu

www.share-asean.eu

