
The third SHARE Policy Dialogue

In Cooperation with

Ministry of Education and Training of Vietnam

Making Universities fit for the ASEAN Community:

Enhancing Internationalisation through Student Mobility Tools

8-9 June 2016, Hanoi, Vietnam

Programme Book

Education is the
most powerful
weapon which
you can use to
change the world.
Nelson Mandela

Content

06

10

16

30

08

12

28

32

Welcome Message

Reflecting upon the

first and second SHARE

Policy Dialogues

Partner Organisations

Rationale behind the

third SHARE Policy

Dialogue

Programme

European Union

Support to Higher

Education in the ASEAN

Region (SHARE)

Contributors

Policy Dialogue Venue

We are delighted to welcome you to this third SHARE Policy Dialogue. This exciting event

is organised under the EU Support to Higher Education in the ASEAN Region, or SHARE,

in collaboration with the Ministry of Education and Training of Vietnam.

This two-day event brings together some 130 senior policy-makers and stakeholders

in higher education from Southeast Asia, including higher education institutions and

student representatives, as well as experts from the EU. Under the theme Making

Universities fit for the ASEAN Community: Enhancing Internationalisation through Mobility

Tools, the event will explore ways for universities in Vietnam and ASEAN to raise the

quality of education by enhancing their international profile and boosting student

mobility in the ASEAN region.

Vietnam is committed to a strategy of leveraging the existing international courses

offered by universities to attract students from the ASEAN region as well as increasing

the number of Vietnamese students studying in other ASEAN countries. This strategy is

an important building block in ensuring that Vietnam’s students and higher education

institutions benefit from the ASEAN Community and contribute to regional cooperation

and prosperity.

The overall objective of this Policy Dialogue, and of all the work done by SHARE, is

to improve the quality of higher education in ASEAN, 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, EP-Nuffic, ENQA, and EUA – is ideally positioned to contribute

this expertise.

We are grateful for the support extended to us by the ASEAN Secretariat during the

preparations of this Policy Dialogue and to the European Union for providing SHARE with

the resources and the mandate to support ASEAN on its path towards the creation of a

common higher education space in the region.

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

Welcome Message

Dr Stefan Hell

Team Leader, SHARE

07SHARE Policy Dialogue

Dr Phùng Xuân Nha 	

Minister of Education and Training,

Vietnam

Rationale behind
the third SHARE
Policy Dialogue

P
h

o
to

: s
a

a
d

a
n

d
a

lib
 -

 v
is

u
a

lh
u

n
t

This is the third of a series of Policy Dialogues designed

by the EU Support to Higher Education in the ASEAN

Region, or SHARE programme, a four-year initiative by

EU and ASEAN to support harmonisation and raise the

quality of higher education (HE) systems in Southeast

Asia. With more than 6,000 HE institutions and over 15

million enrolled students across ten countries, the HE

landscape in ASEAN is naturally very diverse.

The key stakeholders, ASEAN leaders and policy

makers, ASED and SOM-ED, have long acknowledged

the importance of building a regional higher education

system, inspired by the highly successful European

Higher Education Area and ERASMUS plus scheme. As

national higher education systems grow and evolve,

to find their fit within a global architecture, building

modern higher education systems across ASEAN will

be key to states' transition to knowledge economies, as

they will encourage the young populations of ASEAN to

be integrated into the rapidly evolving labour markets.

If this transition is managed successfully, it will ensure

further economic growth and international economic

competitiveness.

Following the success of SHARE’s first two Policy

Dialogues, this third SHARE event will take forward this

debate to help inform and influence strategic decision

making across ASEAN in support of making universities

fit for the ASEAN Community. The link between mobile

and internationally minded young talent and achieving

the ASEAN Community’s overall aspirations relies

heavily on the connectivity and comparability between

national structures, systems and agreements. Our

SHARE Policy Dialogue will convey the key messages

from international higher education experts regarding

the operational requirements of initiatives around

student mobility tools, designed to increase the flow

and exchange of students, ideas and concepts, which

will ultimately drive ASEAN’s competiveness in a

complex global higher education landscape.

Mobility tools are an integral part of the

internationalisation of Higher Education and can

be used to build 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, 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 the quality

of higher education through the attainment of some

international learning experience. This Policy Dialogue

will create a forum for cross-fertilization of experiences

from the Bologna Process in the EU and the ASEAN

experiences from credit transfer and mobility schemes

such as UCTS, ACTS and AIMS. Through embracing

and enhancing internationalisation we can encourage

students to develop an ASEAN identity and mindset,

empowering them to act as agents of change in

boosting regional integration.

SHARE's third Policy Dialogue will be held in

cooperation with the Ministry of Education and

Training of Vietnam, on 8-9 June 2016 in Hanoi. The

event aims to bring together senior policy-makers

and stakeholders in Higher Education from Southeast

Asia, including leaders of higher education institutions,

academics and researchers, student representatives,

and practitioners involved in recognition, mobility and

programme design, as well as experts from the EU. We

look forward to you joining our debate.

Making Universities fit
for the ASEAN Community:
Enhancing Internationalisation
through Student Mobility Tools

09SHARE Policy Dialogue

Reflecting upon the first
and second SHARE Policy

Dialogues

Creating an ASEAN higher education space plays a

pivotal role in achieving ASEAN’s overall aspirations

of connectivity between the peoples of the region.

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.

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.

The outcomes of SHARE’s first two policy dialogues

have been summarised in a first SHARE Policy Brief,

which can be downloaded at www.share-asean.eu

11SHARE Policy Dialogue

Programme

Day 1 - Wednesday, 8 June 2016

Registration

Plenary Session
Welcome addresses

H.E. Dr Bui Van Ga, Vice Minister of Education and Training, Vietnam
H.E. Bruno Angelet, Ambassador of the European Union to Vietnam
Rodora T. Babaran, Director of Human Development, ASEAN Secretariat

Session 1 – Plenary Session
Keynote Addresses

A European Perspective on international Student Mobility
Dr Mariana Losada, Head, Université Sorbonne Paris Cité Office in Singapore

International Student Mobility: A Vietnamese Perspective
Dr Phan Quang Hung, Director General, Vietnam International Education Department,
Ministry of Education and Training of Vietnam

Chair: Antoine Devoucoux du Buysson, SHARE Programme Director, Campus France
will lead a Q&A discussion

Session 2 – Plenary Session
Student Mobility in ASEAN

Fabrice Hénard, Campus France SHARE Team Leader presents Results of the Mobility/CTS
Study and Results of the Self-analysis on Higher Education, Mobility and Credit Transfer
conducted in the ASEAN Countries

Three Panellists to respond to the above Presentation
•	 Dr Nguyen Thien Thao, Vice Director, Department of Academic Affairs, Vietnam National 	
	 University, Hanoi
•	 Wong Kon Ping, Principal Assistant Secretary, Ministry of Higher Education, Malaysia
•	 Dr Radjesvarane Alexandre, Director of Research and Innovation, Vietnam-France 	
	 University of Science and Technology of Hanoi

Chair: Mervin Bakker, SHARE Programme Director, EP Nuffic will lead a Q&A discussion

Introduction to SHARE and to the third Policy Dialogue

An Introduction to SHARE
Dr Stefan Hell, SHARE Team Leader

An Introduction to the third SHARE Policy Dialogue
Antoine Devoucoux du Buysson, SHARE Programme Director, Campus France

08:00-09:00

09:00-09:30

09:30-09:50

09:50-10.20

10:20-11:20

11:20-12:30

Group photo, Networking and Coffee break

13SHARE Policy Dialogue

Lunch

Session 3 – Parallel Sessions
Enhancing Internationalisation through Student Mobility Tools

Group 1: Tools for Internationalisation including Scholarships
Chair: Laila Vittali, EP-Nuffic Programme Adviser and Dr Trinh Quang Khai, Deputy Director of
International Education Centre, University of Transport and Communications Hanoi, Vietnam
	
Group 2: Degree Programmes and their Internationalisation
Chair: Andy Gibbs, UK Bologna Expert and Consultant on Higher Education Reform and
Dr Rath Chhang, Director, Ministry of Education, Youth and Sport, Cambodia

Group 3: Internationalisation and Recognition with Credits Transfer and its System(s)
Chair: Dr Ethel Agnes P. Valenzuela, Deputy Director, SEAMEO Secretariat and
Darren McDermott, Consultant in Higher Education

12:30-13:30

13:30-15:00

15:00-15:30

Buffet Dinner for all Participants

15:30-16:30 Session 4 – Plenary Session

Summaries of Parallel Sessions

Chairpersons of three Breakout Sessions summarise Deliberations

Chair: Dr Irene Jansen, SHARE Programme Director, DAAD will lead a Q&A discussion

16:30-17:30 Session 5 – Plenary Session

And over to them: Student Views on Mobility

•	 Klara Nadaradjane, Sciences-Po Paris, Research Assistant for Learning Avenue

•	 Jason Cheong Kah Lok, Universiti Kebangsaan Malaysia

Chair: Dr John Law, Head of UK Education Co-ordination, British Council

will lead a Q&A discussion

Start from 18:30

Coffee break and networking

14 SHARE Policy Dialogue

Day 2 - Thursday, 9 June 2016

Session 6 – Plenary Session

Keynote Address

Implication of the Bologna Process for ASEAN Universities: Which Lessons could be

Learned? What is the Role of Mobility in the University Strategies?

Stefan Delplace, Honorary Secretary General, EURASHE

Chair: Ian Robinson, SHARE Programme Director (designate), British Council

will lead a Q&A discussion

Lunch

Session 7 – Parallel Working Sessions

Working session 1: Designing a learning-outcomes based Programme
Chair: Sylvie Bonichon, Campus France SHARE Lead European Expert

Working session 2: Setting up an effective IRO
Chair: Marianne Cox, EP-Nuffic Programme Adviser

Working session 3: Completing Learning Agreements to ensure Recognition
Chair: Dr Sandra Kraze, Project Manager, BA School of Business and Finance

Session 8 – Plenary Session
Panel Discussion, followed by Q&A

Summary and Way Forward
•	 Andy Gibbs, UK Bologna Expert and Consultant on Higher Education Reform
•	 Dr Nguyen Xuan Vang, Director General, International Cooperation Department, Ministry of 	
	 Education and Training of Vietnam
•	 Prof Dr Mohd Ismail Abd Azis, Deputy Vice Chancellor, Universiti Teknologi Malaysia
•	 Dr John Law, Head of UK Education Coordination, British Council

Chair: Fabrice Hénard, Campus France SHARE team leader, will lead a Q&A discussion

Plenary Session

Closing Remarks
•	 Rodora T. Babaran, Director of Human Development, ASEAN Secretariat
•	 Dr Stefan Hell, SHARE Team Leader

09:00-09:50

09:50-10:30

10:30-12:00

12:00-13:00

13:00-14:30

14:30-14:45

Coffee break and networking

15SHARE Policy Dialogue

Contributors

Rodora T. Babaran
Director, Human Development,
 ASEAN Socio-Cultural Community
Department, ASEAN Secretariat

Rodora has been Director of Human
Development, ASEAN Socio-Cultur-
al Community Department of the
ASEAN Secretariat since September
2014. She was previously the National
Program Manager for the Philippine
Conditional Cash Transfer Program
and managed the second largest CCT
programme in the world and the larg-
est in-country social assistance pro-
gramme. Rodora obtained her Master
Degree in Development Management
from the Asian Institute of Manage-
ment and her Bachelor of Science
in Social work from University of the
Philippines.

Bruno Angelet
Ambassador of the European Union
to Vietnam

Ambassador Angelet started his as-
signment as Head of the Delegation
of the European Union to Vietnam in
September 2015. He began his career
in the Ministry of Foreign Affairs of
Belgium in 1991. Prior to his current
position, his most recent appointment
was as Ambassador of Belgium in Ha-
noi, Vietnam.

During his twenty years as a Belgian
diplomat, he has held the position of
Deputy Chief of Cabinet as EU advisor
of the Deputy Prime Minister and Min-
ister of Foreign Affairs of Belgium from
2010 to 2011. He was a Deputy Head
of Mission at the Embassy of Belgium
in Berlin from 2008 to 2010 and was
appointed as the Deputy Director for
European Security and Defence at the
Ministry of Foreign Affairs of Belgium.

Bui Van Ga
Vice Minister of Education
and Training of Vietnam

Dr Bui Van Ga received his Bachelor
of Science in Mechanical Engineering
at Da Nang University of Technology
in 1980, Doctor of Philosophy at Ecole
Centrale de Lyon, France, in 1989,
Doctor of Science in 2004.

Dr Bui Van Ga started his career as a
lecturer and then Director of the De-
partment of Science and Technology
(1991-1994), Director of International
Relations (1994-1998), and Vice Pres-
ident (1998-2000) of the University
of Da Nang. He was Director of the
University Institute of Technology
(2000-2004) at University of Da Nang,
Rector of Da Nang University of Tech-
nology (2004-2005), and President
of the University of Da Nang (2005-
2010).

In June 2010, Dr Ga was promoted
to Vice Minister, Ministry of Educa-
tion and Training, Vietnam and since
then he has been in charge of higher
education and professional vocation-
al training, science and technology,
international relations, and all schol-
arship programs (Projects 911, 1558,
599…).

Dr Ga has published a number of
professional books and articles and
received numerous awards and hon-
ours from national and international
organisations and universities for his
outstanding performances and ser-
vices.

Welcome Addresses

17SHARE Policy Dialogue

Mariana Losada
Head, Université Sorbonne Paris Cité
Office in Singapore

Mariana Losada is responsible for the
cooperation between Université Sor-
bonne Paris Cité (USPC) and the Na-
tional University of Singapore and she
also represents USPC in Southeast
Asia. Mariana holds a PhD in Political
Science from Sciences Po where she
specialized in the internationalization
of Higher Education. During her doc-
toral studies, she was Visiting Fellow at
the University of Oxford and the Uni-
versity of Chicago. Born and raised in
Argentina, she has been studying and
working abroad half of her life. Over
the past decade, she has held man-
agement roles in the field of Higher
Education in institutions such as UN-
ESCO, UNICEF, Amue (a French public
university consortium), AEF (a press
agency specialized in Higher Educa-
tion) and Sciences Po where she was
in charge of all the partnerships with
Southeast Asia. Her experience in the
public and private sector has spanned
across areas such as internationaliza-
tion strategies of universities, how
technology changes education and
strengthening synergies between uni-
versities and business.

Stefan Delplace
Honorary Secretary General,
EURASHE

Stefan Delplace is an educationalist,
specialised in Higher Education pol-
icies and their interaction with civil
society. Stefan was the Secretary
General of EURASHE for 10 years,
from 2004 to 2014, which coincided
with its crucial role in the implemen-
tation of the Higher Education Reform
process (“Bologna”) as the represen-
tative of professional higher educa-
tion. In 2016 he was re-elected as a
member of the Bureau of the Steering
committee for Policy and Practice at
the Council of Europe (CDPPE). Stefan
is also an Associate of the Internation-
al Universities Association.

Earlier in his career Stefan special-
ized in policy towards and activities
with partner countries of the EU and
was an assessor of Tempus (TACIS &
MEDA) projects of the European Com-
mission. Stefan has wide experience
in quality assurance and accreditation
issues. He was a member of the Ex-
ecutive Board of EQAR, the European
Register for Quality Assurance Agen-
cies, from 2012-2014.

Pham Quang Hung
Director General, Vietnam Internation-
al Education Development, Ministry of
Education and Training of Vietnam

Assoc. Prof. Dr Pham Quang Hung is
presently a Director General of Viet-
nam International Education Devel-
opment, Ministry of Education and
Training, Vietnam since early 2015.
He was previously appointed Depu-
ty Director General and then Acting
Director General of the International
Cooperation Department, Ministry of
Education and Training in 2013.

In 2009, he was promoted as the Di-
rector of the Geotechnical Engineer-
ing Institute as well as the Head of
the Soil Mechanics and Foundation
Engineering division of the National
University of Civil Engineering (NUCE)
in Hanoi, Vietnam. Dr Hung was Dep-
uty General Secretary of the Vietnam
Soil Mechanics and Geotechnical So-
ciety as well as the expert of the State
Authority for Construction Quality In-
spection of Vietnam. Dr Hung has es-
tablished a great record of research,
teaching, mentorship and service. He
supervises many MSc and PhD stu-
dents and has published more than
40 refereed journal and conference
papers as well as written various tech-
nical reports for a wide range of agen-
cies. He was appointed as Associated
Professor of Civil Engineering for his
contribution at NUCE and in the field
of civil engineering in Vietnam.

Dr Hung obtained his B.Sc degree in
1996 and, in the same year, accepted
a teaching position at NUCE. In 1999,
he was offered a full scholarship from
University of Saskatchewan, Canada
for a M.Sc programme and then com-
pleted his PhD in 2005.

Keynotes

18 SHARE Policy Dialogue

Ian Robinson
SHARE Programme Director (designate)
Deputy Director Vietnam,
British Council

Ian Robinson completed his Masters in
Development at Leeds University, UK.
Following this he worked for Conflict
Resolution and Education Advocacy
NGOs in the UK, publishing research on
the Indonesia-East Timor conflict and
working in the remote Ladakh region
of Jammu Kashmir in Northern India
on education outreach and HIV advo-
cacy projects. Over the last 20 years
he has lived predominantly in Asia with
some time spent in the Middle East.
With the British Council he has worked
in a number of positions in Egypt, the
UK, Pakistan, China and most recently
Vietnam. He has extensive experience
of developing programmes to support
the development of Social Enterprise,
and worked on the initial designs for
the British Council’s engagement in
this sector. He is a strong proponent of
social innovation and social enterprise.
He is currently Deputy Director of the
British Council in Vietnam.

Stefan Hell
SHARE Team Leader

Stefan Hell works for the British Coun-
cil as Team Leader of the EU-funded
programme “EU Support to Higher
Education in the ASEAN Region”, or
SHARE. He is based in Jakarta, Indo-
nesia and coordinates SHARE activi-
ties throughout the ten ASEAN mem-
ber states and the EU for the SHARE
consortium partners British Council,
Campus France, DAAD, EP-Nuffic, EUA
and ENQA.

During the past 20 years Stefan has
run projects and programmes for,
among others, the European Com-
mission, ASEAN and the Asian Devel-
opment Bank, as well as the govern-
ments of China, Thailand, Vietnam and
Malaysia. His consultancies have also
included academic institutions in Ger-
many, Italy, France, United Kingdom,
Thailand, Malaysia, Vietnam, China
and Japan.

Stefan holds a PhD degree in History
from Leiden University (The Nether-
lands) and an MA degree from Tübin-
gen University (Germany). He has
published a number of books, articles
and book chapters, and has co-edited
several volumes.

Summer Xia
SHARE Programme Director
Deputy Director Thailand,
British Council

Summer started his career at the Brit-
ish Council in 2004. Since then he
has worked in a wide variety of areas
including Internationalising Higher
Education, International Education
Marketing, Teacher Training, Events
and Programme Management, Learn-
ing and Development, and Business
Transformation. Summer’s latest role
at the British Council Headquarter in
London was to help deliver the Global
Change Programme.

Summer has a Bachelor’s degree in
Information and Computing Science.
He is an Associate of the Chartered
Institute of Personnel and Develop-
ment. He holds a Project and Pro-
gramme Management Qualification
from the Association for Project Man-
agement.

Before taking up his new role as
Deputy Director Thailand this month,
Summer spent three years at British
Council Indonesia as the Director of
Operations. He manages six teams
that focus on the country operation
and management, marketing and
communication, and business devel-
opment of the British Council across
Indonesia. In addition, he leads the
work on mainstreaming Equality, Di-
versity, and Inclusion in all British
Council projects and programmes in
Indonesia and the East Asia region.

SHARE

19SHARE Policy Dialogue

Mervin Bakker
SHARE Programme Director
Director, Nuffic Neso Indonesia

Mervin Bakker is based in Jakarta
for EP-Nuffic, the expertise and ser-
vice centre for internationalisation in
Dutch education. From primary and
secondary education to vocational
training and higher education and
research.

As Regional Director, Mervin coordi-
nates activities for Dutch education
in Indonesia, and the wider South-
east Asian region through EP-Nuffic’s
Netherlands Education Support Offic-
es. These activities include education
promotion, student counseling, mar-
ket research, academic cooperation,
scholarship programmes, the Holland
Alumni network and capacity building
projects.

Before joining EP-Nuffic, Mervin has
worked for the University of Am-
sterdam as Manager International
Programmes and Head of Marketing
& Communications. Next to that he
has experience working for an edu-
cation agent in Thailand and running
a student related business in the
Netherlands. Mervin holds an MSc in
International Economics & Economic
Geography from Utrecht University
and an MBA in Higher Education Man-
agement from UCL Institute of Educa-
tion. He has been an active member of
the EAIE and speaker in conferences,
workshops and seminars.

20 SHARE Policy Dialogue

Irene Jansen
SHARE Programme Director
DAAD Regional Office Jakarta

After three years as head of DAAD’s
Communications and Marketing divi-
sion and Director of GATE Germany
in Bonn, Dr. Irene Jansen took over
DAAD’s Regional Office in Jakarta
in 2012. From 2004 until 2009 she
served as director of DAAD in Japan.

After receiving a doctorate in Litera-
ture from the University of Tuebingen,
Irene Jansen held various teaching
positions in Germany and Asia. In the
late 1990s she set up one of DAAD’s
first information offices, the one in
South Africa.

Antoine Devoucoux du Buysson
SHARE Programme Director
Attache for Academic Cooperation,
French Embassy / Campus France
Indonesia

Antoine Devoucoux du Buysson is
Attache for academic cooperation
in the French Embassy in Indonesia
/ French Institute in Indonesia. He is
in charge of promoting French Higher
education in Indonesia, developing
partnerships with Indonesian univer-
sities and managing scholarship pro-
grammes. He’s the head of Campus
France teams in Indonesia.

As SHARE programme Director, he
represents Campus France in Jakar-
ta, the French national agency for the
promotion of higher education, inter-
national student services and interna-
tional mobility.

Before his arrival in Indonesia in 2014,
Antoine was working for the HCERES,
the French institution in charge of
evaluation of research and higher
education. Antoine has previously
worked for the French Ministry of for-
eign affairs, in Paris as well in South
America, in Caracas and in Santiago
de Chile. Antoine holds a Master de-
gree in International and European
law from Clermont-Ferrand University.

Ethel Agnes Pascua-Valenzuela
Deputy Director, SEAMEO Secretariat
– Campus France Expert

Dr Valenzuela is presently the Deputy
Director for Programme and Develop-
ment of the Southeast Asian Ministers
of Education Organization Secretariat
(SEAMES). She was Head/Senior Spe-
cialist of the Educational Research
and Innovation Office of SEAMEO IN-
NOTECH from 2006 to June 2015 and
a Senior Professorial Lecturer at the
University of the Philippines College
of Education in Diliman, Quezon City.

Dr Valenzuela’s expertise is on edu-
cational policy research in the areas
of internalization of higher education
and teacher education. She has pub-
lished international and local articles,
journals, technical reports and guide-
lines for SEAMEO and other interna-
tional organizations such as UNESCO,
UNICEF, CHED and DepED.

Dr Valenzuela holds a Doctor of Ed-
ucation in Educational Management
and a Career Executive Service Offi-
cer IV rank (CESO IV) in the Philippine
Government. In the SHARE project,
she is also actively involved as the
part of the Expert Working Group for
Campus France in delivering Result
Area 3ab on Credit Transfer System.

Andy Gibbs
Higher Education Expert,
Glasgow Caledonian University –
Campus France Expert

Andy Gibbs is a European Higher Edu-
cation Expert and former UK Bologna
Expert with wide ranging involvement
in supporting European Higher Edu-
cation Reforms in the UK and beyond.
He was a member of the Bologna Fol-
low Up Working Group on recognition
of qualifications, a steering commit-
tee member for UK NARIC, which is
the agency responsible for examining
the equivalence of qualifications and
adviser on Bologna/Higher Education
reform expert training seminars to
UNICA/Brussels Education Founda-
tion. He was a contributor to the MOC-
CA curriculum design project and has
led a number of curriculum develop-
ment events and projects with Minis-
tries and universities: on Higher Edu-
cation reforms (Armenia, Cameroon,
Lebanon), Qualifications Frameworks
(Kyrgyzstan, Malta), and programme
and module development (Lithuania,
Czech Republic). He is a member of
the European University Association
Institutional Evaluation Pool under-
taking university quality evaluations
in Kazakhstan, Montenegro, Portugal,
Slovakia, Turkey and Romania, and he
has participated in ENQA (the Euro-
pean Quality Agency) national quality
agency reviews. Andy was formerly
the President of the Florence Euro-
pean Nursing and Midwifery Network,
he has contributed to EU policy dia-
logue on Skilled European Health and
Social Care workforce; and Migration
and European Healthcare. Andy has
published articles related to Higher
Education integration on Europe and
ASEAN.

Darren J. McDermott
Consultant in Higher Education in Asia
– Campus France Expert

With over ten years experience in
Asia, Darren McDermott participates
in SHARE as a Campus France Expert.
He has previously been appointed a
Senior EU Expert on two European
Commission projects in Thailand, fo-
cused on Higher Education Interna-
tionalisation Policy and Strategy. Prior
to this Darren held international edu-
cation focused academic and execu-
tive roles in Japan and Ireland. He has
also been engaged as an expert to
advise on the implementation of the
recent series of European Higher Ed-
ucation Fairs (EHEF) in Asia. Currently
based in Hong Kong, Darren serves as
Executive Vice President to Bai Xian
Asia Institute, which delivers the Asian
Future Leaders Scholarship Program
in partnership with a consortium of
universities in China, Japan, Korea
and Taiwan.

Speakers

21	SHARE Policy Dialogue

Jason Cheong Kah Lok
Student, Universiti Kebangsaan
Malaysia

Jason Cheong Kah Lok is a 22 years
old, second year undergraduate pur-
suing Bachelor of Law (LL.B) at Uni-
versiti Kebangsaan Malaysia (UKM).
He is the UKM International Relations
Center (UKM GLOBAL) student ambas-
sador where he is an active member.
He was also the member of UKM Law
Student Council. He participated in
various programmes such as moots,
public speaking and debates. He aims
to be an ASEAN Ambassador. In 2015,
he was awarded the Most Outstanding
Delegate in 15th AUN 4th ASEAN+3
Educational Forum. He participated in
the 7th UKM Global Student Mobility
Partnerships; Indigenous Communi-
ties of Malaysia. In SHARE, he was a
part of the Second SHARE Policy Dia-
logue 2016 in Bangkok, Thailand and
the first SHARE National Workshop at
MQA. He will be participating in the
ASEAN Youth Volunteer Programme
Philippines 2016 in August.

John Law
Head of UK Education Co-ordination,
British Council

Dr John Law is Head of UK Education
Co-ordination with the British Council,
with over twenty-five years’ experi-
ence in the Higher Education sector.
John works UK-wide with networks,
partners and stakeholders to under-
stand their international agendas
and create the best match with the
demand the British Council sees from
around the world.

Graduating with a BSc in Industrial
Design from Napier University, John
worked in the creative industries be-
fore joining Birmingham City Univer-
sity where he completed his PhD in
Design Management. John is a former
Head of Design at both BCU and the
Hong Kong Design institute, where
he also led on TNE programmes as
Director of the School of Higher and
Professional Education.

Within the British Council, John works
with international partners to promote
an understanding of opportunities
across a contemporary devolved UK
Higher Education landscape. John
was the SHARE Team Interim Leader
and continues to advise on SHARE
Policy Dialogues.

Fabrice Hénard
International Consultant in
Evaluation and Policy Design in
Higher Education, Skills and Quality
Assurance – Campus France Team
Leader in SHARE

Fabrice Hénard is an international
consultant in evaluation and policy
design in higher education, skills and
quality assurance. Fabrice founded
Learning Avenue consultancy in 2013
and works worldwide for the World
Bank, the OECD and the United Na-
tions as well as ministries on quality
assurance, governance, internation-
alization, assessment of learning out-
comes and quality teaching in higher
education. Recent activities include a
World Bank-project on employability
and higher education in Tunisia, quali-
ty assurance system in Albania, quali-
ty standards in Algeria and evaluation
of University of Health in Cambodia.

Fabrice is Secretary General of the
accreditation committee of Luxem-
bourg, European Expert in education
for DGEAC European Commission
(2016-2017), member of the US Coun-
cil for Higher Education Accreditation.
Prior to Learning Avenue, Fabrice
was a policy analyst of the OECD
programme on higher education and
international evaluation officer at the
French quality assurance agency
for research and higher education.
A French citizen, Fabrice works from
Paris, France.

22 SHARE Policy Dialogue

Laila Vittali
Senior Program Administrator, Schol-
arship Programmes, EP-Nuffic

Since 2008 Laila Vittali has been
responsible for all aspects of schol-
arship programmes in international
Higher Education for EP-Nuffic. She
has been responsible for policymak-
ing, event organisation, administrative
processes, monitoring and evaluation
and all legal and financial matters of
the programmes.

Since 2015 Laila is also programme
manager of the region Latin America
where, in close relation with Higher
Education institutions, Netherlands
embassies abroad, foreign embassies
in the Netherlands and ministries, she
acquired new cooperation agree-
ments in mobility programmes by
setting up scholarship programmes
for both incoming and outgoing stu-
dents in Latin America and the Neth-
erlands. For the SHARE scholarship
programme, Laila Vittali has been the
advisor from EP-Nuffic, base in the
Hague.

Priya Klara Nadaradjane
Student, Sciences Po, Paris, Research
Assistant for Learning Avenue

Priya Klara Nadaradjane is a political
science expert and conducts inde-
pendent socio-economic analysis
for consultancies and private sector
investors. She graduated from both
London School of Economics (LSE)
and Sciences Po Paris with merit in
the Master of Science Political Econ-
omy. Her dissertation questioned the
democratic spillovers of the Economic
and Monetary Union (EMU). Klara then
specialised in the study of emerging
markets, which matches her interna-
tional profile. Her multicultural identity
is the result of working in Brazil, Peru,
the UK, the Netherlands, India and
France. Her interests include gender
studies, feminist studies and holistic
spirituality. She had the opportunity to
pursue those interests at the Universi-
ty of Amsterdam. Klara is committed
to social equity. She mentors students
from disadvantaged backgrounds,
organises meditation workshops in a
French prison and supports recovery
centres for addicts and alcoholics.
She is based in Ulaanbaatar, Mongolia.

23SHARE Policy Dialogue

Trinh Quang Khai
Deputy Director, International
Education Centre, University of
Transport and Communications,
Vietnam – Campus France SHARE
Expert

Dr Trinh Quang Khai received his doc-
torate degree in Communication and
Information Systems from the South-
west Jiaotong University of China in
2008. In 2010, Dr Khai was appointed
Vice Dean of International Education
Faculty at the University of Transport
and Communications of Vietnam. He
has been the Vice Dean in charge of
education, training, exchange pro-
grams of international students and
lecturers. In the network of SEAMEO
RIHED, he has attended the work-
shops of Academic Credit Transfer
Framework for Asia (ACTFA) project
and ASEAN International Mobility for
Students (AIMS) programme. He has
participated as the Vietnamese ex-
pert for Campus France in the SHARE
programme since 2015.

Radjesvarane Alexandre
Director for Research, Innovation and
Technology Transfer, University of
Science and Technology of Hanoi

Radjesvarane (Radja) Alexandre re-
ceived his Ph.D. in Applied Mathe-
matics in 1993 from the University of
Paris VI, France, and has held differ-
ent academic positions. From 2007 to
2013, he was a professor of Applied
Mathematics at Arts et Métiers Paris-
Tech, in Paris, France. Through the
French Naval Academy, he acted as
the co-director of the Naval Academy
Research Institute (IRENAV), as well as
the leader of Under Water Acoustics
Group. He has been a chair professor
at Shanghai Jiao Tong University from
2010 to 2015. Radja has a research
track record in applied mathematical
fields in Statistical and Plasma Phys-
ics.

From 2013 to 2013, Radja was in
charge of training and international
relations projects for the ParisTech
French Engineering Schools aca-
demic network. On leave from Arts
et Métiers ParisTech since 2015, he
is acting as Director for Research, In-
novation and Technology Transfer at
University of Science and Technology
of Hanoi, Vietnam (USTH).

Marianne Cox
Policy Officer/Researcher, Depart-
ment of Knowledge & Innovation,
EP-Nuffic

Marianne Cox is a policy advisor, re-
searcher and course director with
the Netherlands Organisation for In-
ternational Cooperation in Education
(EP-Nuffic) since 2010. Prior she was
a senior consultant in the field of in-
ternational recognition and accredi-
tation, regional advisor and expert on
international qualifications. She was a
member of a number of international
expert groups in the field of interna-
tional recognition and accreditation
(UNESCO/ECA/ENIC-NARIC) and was
actively involved in European proj-
ects in the field of recognition, inter-
national competences, formal and
informal learning and international
qualifications. She contributed to the
degree profile guide on programme
competences and learning outcomes
and the recommendation to the Lis-
bon Recognition Convention on In-
ternational Qualifications. She has
published on policies in international
student recruitment, higher educa-
tion markets and is presently involved
in the developments in open online
learning in higher education and ca-
pacity building.

Marianne has an international back-
ground, was raised in Argentina and
Iran, completed university studies in
the UK and the Netherlands and lived
in the Far East for a number of years,
working amongst others as a teacher
at Thammasat University in Bangkok.

Mohd Ismail Abd Aziz
Professor of Mathematics and Deputy
Vice Chancellor (Student Affairs and
Alumni), Universiti Teknologi Malaysia

Prof. Dr Ismail received his BSc (Ap-
plied Mathematics and Computer Sci-
ence) from University of New South
Wales, Australia (1982), MSc (Math-
ematics of Control Systems) from
Loughborough University, UK (1987)
and PhD (Control Engineering) from
City University, London (1999). He is
an applied mathematician specialising
in dynamic optimisation methods and
its applications.

Prof. Ismail also conducts research in
internationalisation of higher educa-
tion, leading public and private higher
education institutions in formulating
the Internationalisation Policy for
Higher Education Malaysia (2011), Op-
erational Framework for International
Student Management (2013), and Shift
8: Global Prominence, Malaysia Edu-
cation Blueprint (Higher Education)
2015 – 2025. He is the lead consul-
tant on behalf of the Ministry of Higher
Education Malaysia in formulating the
Kuala Lumpur Declaration on Higher
Education, adopted during the 27th
ASEAN Summit in November 2015.

24 SHARE Policy Dialogue

Rath Chhang
Director, Graduate Program Accredita-
tion, Ministry of Education, Youth and
Sport, Cambodia – Campus France
Expert

In 2010, Rath Chhang earned his PhD
degree at the University of Technolo-
gy, Sydney (UTS) In 2010, Rath Chhang
earned his PhD degree at the Universi-
ty of Technology, Sydney (UTS) under
an Australian Leadership Award (ALA).
At present, he serves as the director of
the Department of Graduate Program
Accreditation, Accreditation Commit-
tee of Cambodia (ACC), which was
under the supervision of the Council
of Ministers, but has now been inte-
grated into the Ministry of Education,
Youth and Sport (MoEYS). In 1999, he
received Fulbright Scholarship to com-
plete a Master in Educational Adminis-
tration and Policy Studies at the State
University of New York, USA. Upon his
returned to Cambodia in 2001, he was
appointed as a manager of Quality As-
surance Unit (QAU) of the Royal Uni-
versity of Phnom Penh, where he con-
ducted a number of quality assurance
activities for the university.

In 1996, Rath Chhang graduated from
the Institute of Foreign Languages
(IFL), Royal University of Phnom Penh,
with a bachelor degree in Teaching
English as a Foreign Language (TEFL).
Upon his graduation, he was employed
by the Ministry of Education, Youth, and
Sport to be a lecturer for the English
Program at RUPP. Apart from teaching,
Rath Chhang has been interested in
human resource management and has
had a strong commitment to the man-
agement of staff development.

Sandra Kraze
Project Manager for International
Affairs, BA School of Business and
Finance, Latvia – Campus France Expert

Dr Sandra Kraze works at BA School of
Business and Finance, Latvia as a Proj-
ect Manager for International Affairs
and made an outstanding contribution
to internationalisation of higher educa-
tion. She has been nominated as a Bolo-
gna expert from Latvia. Her experience
focuses on ECTS and LO implementa-
tion, RPL, and QA. She has analysed
and assessed international projects, as
well as chaired and ran workshops on
the European Higher Education Area.
Her international experience has been
gained also by working with internation-
al students coming both from Europe
and non-European countries.

She works as a higher education re-
form expert in the steering project for
German higher education institutions
(2014-2016), which is coordinated by
the Federal Ministry of Education of
Germany and DAAD. Dr Kraze is also an
expert in the SHARE programme to fos-
ter mobility across ASEAN countries as
well as with Europe.

Sylvie Bonichon
Expert in Professional Higher Edu-
cation, EURASHE, Campus France
SHARE European lead expert

Sylvie is Campus France’s Bologna Ex-
pert for SHARE, for the Credit Transfer
System part of the project. From 2009
to 2013 she was a member of the
French team of Bologna promoters,
and acted as counsellor and assessor
for ECTS and Diploma Supplement
implementation and for applications
to ECTS/DS EU Labels. Currently she
is registered as a Higher Education
Expert for the European Commission,
with a focus on credit systems and
permeability between systems and
recognition.

Since 2003 Sylvie has been involved
in activities at EURASHE (a member
of the Bologna Follow-Up Group)
and more specifically in the working
group dedicated to Employability and
Lifelong Learning. In 2004, on behalf
of EURASHE and with the Joint Quali-
ty Initiative group, she participated in
the writing of the Dublin Descriptors,
the level descriptors for the HE Euro-
pean Qualification Framework.

With a focus on internationalisation in
education, Sylvie has been an Eras-
mus and International Coordinator
for students and staff mobility in the
professional higher education sector
for 20 years and has participated in a
number of international and EU proj-
ects. She is also an associate expert
for CIEP in France (International Cen-
tre for Cooperation in Education).

25SHARE Policy Dialogue

Nguyen Tien Thao
Vice Director, Academic Affairs
Department, Vietnam National
University, Hanoi

Assoc. Prof. Dr Nguyen Tien Thao
is a Vice Director of the Academic
Affairs Department of the Vietnam
National University (VNU) of Hanoi
since 2015. He is also Vice Dean of
the Faculty of Chemistry and Director
of the Petrochemistry Centre at the
VNU, Hanoi University of Science. His
research interests are concentrated
primarily on nanomaterial catalysis,
Fischer-Tropsch synthesis, biodiesel
synthesis, and selective oxidation of
unsaturated compounds. With his re-
search group he has published more
than 60 publications and two text-
books.

Prof. Thao earned his PhD degree in
chemical engineering in 2007 at La-
val University, Canada and graduated
from Hanoi University of Science for
his master and bachelor degree, ma-
joring in organic chemistry.

Nguyen Xuan Vang
Director General, International
Cooperation Department, Ministry of
Education and Training of Vietnam

Dr Nguyen Xuan Vang is Director
General of the International Cooper-
ation Department of the Ministry of
Education and Training of Vietnam.
He received his education in applied
linguistics and teaching English to
speakers of other languages (TESOL)
in Vietnam, UK and Australia.

Prior to his current position, Vang has
successfully established and posi-
tioned Vietnam International Educa-
tion Development (VIED) (2008-2015)
under the Ministry of Education and
Training.

Vang was Vice President (1997) and
then President (2000) of Hanoi Uni-
versity of Foreign Studies. During his
terms as President (2000-2008), he
successfully turned Hanoi University
of Foreign Studies from a single-dis-
ciplinary university to a multi-disci-
plinary university and re-named it as
Hanoi University, the first university
in Vietnam to offer full curricula in
English.

With nearly 40 years of service,
Vang’s contributions have been rec-
ognized by notable awards from the
Presidents and Prime Ministers of
Vietnam, Italy, Spain, Brazil and New
Zealand, and honorary professor-
ships, doctorate degrees and titles
from many international universities.

Wong Kon Ping
Principal Assistant Secretary,
Ministry of Higher Education, Malaysia

Wong Kon Ping has 11 years of exten-
sive experience dealing with domes-
tic and international parties (e.g. pro-
fessors, industry players, government
agencies, NGOs and consumers),
mainly in higher education, consumer
affairs and domestic trade industry.
Since 2014 he has been serving as
the Principal Assistant Secretary of
the International Relations Division,
at Malaysia Ministry of Higher Educa-
tion (MOHE). Here, he is responsible
for the Malaysia international higher
education policy and international
student affairs.

Prior to MOHE, Wong worked in the
Prime Minister’s Department as Prin-
cipal Assistant Director in implement-
ing and monitoring e-government
projects from 2011 to 2013. Between
2004 and 2011, he worked at Minis-
try of Domestic Trade, Co-operatives
and Consumerism. He is involved in
consumer’s movement and domestic
trade, focusing on government-con-
trolled items such as petroleum in-
dustry.

26 SHARE Policy Dialogue

European Union Support
to Higher Education in the

ASEAN Region (SHARE)

A consortium led by the British Council and composed of Campus France, the
German Academic Exchange Service (DAAD), EP-Nuffic, the European Association
for Quality Assurance in Higher Education (ENQA) and the European University
Association (EUA) are working with ASEAN counterparts to implement SHARE from
2015 to 2019.

The EU-funded programme has the broad remit to strengthen regional cooperation,
enhance the quality, competitiveness and internationalisation of ASEAN higher
education institutions and students, contributing to an ASEAN Community beyond
2015. SHARE's work can be grouped in the following result areas:

Policy Dialogues: in support of connectivity and comparability across higher
education in the ASEAN region with policy-makers as well as technical specialists
and the academic community.

Qualifications Frameworks: supporting the ASEAN Qualifications Reference
Framework (AQRF) and the work of the related AQRF Task Force with a focus on
higher education.

Quality Assurance: a combination of European-ASEAN dialogues, framework
development, piloting and dissemination activities as well as capacity development
measures aim to foster the ASEAN QA Framework in HE (AQAFHE) at regional and
national levels. The emphasis is on external quality assurance.

ASEAN Credit Transfer System (ACTS) & ASEAN-EU Credit Transfer Systems
(AECTS): The existing Asia-based credit transfer systems (CTS) will be mapped,
providing needs identification of ACTS and AECTS in support of their implementation
by Higher Education Institutions. The method and instruments for CTS will be
designed, including the development of a common platform for online credit
transfer, facilitating a pilot of ACTS/AECTS, followed by an evaluation of the results
and impact.

Student Mobility with Scholarships: Scholarships will be provided to boost mobility
between ASEAN countries and with Europe and test the A(E)CTS and ACTS. A
promotion and outreach strategy will be developed and delivered in collaboration
with selected HEIs, with monitoring and evaluation (M&E) of the scholarship scheme
to capture the experience of students and home/host HEIs, especially in A(E)CTS.

SHARE Programme Management Office
c/o ASEAN Secretariat
70A Jl. Sisingamangaraja
Jakarta 12110, Indonesia
Tel.: +62 21 724 3372
Email: info@share-asean.eu
Web: www.share-asean.eu

29SHARE Policy Dialogue

Partner Organisations

British Council
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 Indonesia Office, coordinates SHARE's overall activities and leads on policy dialogues.

Ministry of Education and Training of Vietnam
The Ministry of Education and Training of Vietnam (MOET) is the government body that directs general/
academic education and higher education in Vietnam. The MOET carries out the Government’s
mandate of ensuring an education system which secures quality education and training of all citizens
of Vietnam in order to optimize individual and national development. Its functions are: Planning,
developing, and implementing educational policies and programmes; monitoring and evaluating the
performance of educational institutions operating in Vietnam, including foreign-investmed ones;
maintaining an efficient system of collecting, collating, analyzing and presenting current and accurate
data on quantifiable educational indicators to meet national demands and international standards;
developing and supporting programmes, services and activities geared towards personal and national
development; and providing guidance in terms of organizational, personnel, financial management for
all educational institutions and affiliated agencies.

Campus France
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.

www.britishcouncil.org

www.campusfrance.org

German Academic Exchange Service (DAAD)
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.

EP-Nuffic
EP-Nuffic is the expertise and service centre for internationalisation in Dutch education. From
its headquarters in The Hague and eleven offices worldwide, EP-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, EP-Nuffic
coordinates the scholarship activities with SHARE: both intra-ASEAN and ASEAN-EU.

European Association for Quality Assurance in Higher Education (ENQA)
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 Higher
Education Area (EHEA). ENQA is a membership association representing circa 100 member 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.

European University Association
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.

www.daad.de

www.nuffic.nl

www.enqa.eu

www.eua.be

31SHARE Policy Dialogue

www.moet.gov.vn

Policy Dialogue Venue

33SHARE Policy Dialogue

The third SHARE Policy Dialogue

Venue:
Meliá Hotel Hanoi
Ballroom 1
44B Ly Thuong Kiet Street
Hanoi 01235
Vietnam

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, the Ministry of Education and Training of Vietnam. 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

Notes

The roots of
education are
bitter, but the fruit
is sweet.

Aristotle

SHARE Programme Management Office
c/o ASEAN Secretariat
70A Jl. Sisingamangaraja
Jakarta 12110, Indonesia
Tel.: +62 21 724 3372
Email: info@share-asean.eu
Web: www.share-asean.eu

