

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

HRK German Rectors' Conference

The Voice of the Universities

DIES ASEAN-QA Training Workshop on Internal Quality Assurance Part III

22nd - 26th of October 2012

Ho Chi Minh City, Vietnam

Venue: Novotel Saigon Centre

Sunday, 21 October 2012

17:00	Programme Management Team Meeting at Novotel Saigon Centre (Eureka Room)
19:00	Informal Welcome Reception at Novotel Saigon Centre (Champagne Room)

Monday, 22 October 2012

Venue	<i>Vietnam National University Ho Chi Minh City Campus Dai Hoc Quoc Gia Tp. HCMC Khu Pho 6, Phuong Linh Trung, Quan Thu Duc, Tp. HCMC</i>
8:15	<i>Meeting at Novotel Hotel Lobby and Transfer to Vietnam National University Campus</i>
9:15	<i>Registration</i>
9:30	Welcome the Participants and Introductions Assoc. Prof. Dr. Phan Thanh Binh , President, Vietnam National University Ho Chi Minh City Dr. Nantana Gajaseeni , Executive Director, ASEAN University Network (AUN) Hannelore Bossmann , Director Branch Office Hanoi, German Academic Exchange Service (DAAD) Barbara Michalk , Head of Section Higher Education Reform in Germany and Europe, German Rectors' Conference (HRK) Introduction of the Programme Dr. Philipp Pohlenz , Head of Centre for Quality Development, University of Potsdam
11:00	<i>Group Photo and Coffee Break</i>

11:30	<p>Report of the Assessor Training in Manila</p> <p>Marc Wilde, Head of Section Joint Higher Education Management Programmes (DIES), German Academic Exchange Service (DAAD)</p> <p>Overview of the Potsdam Workshop Evaluation</p> <p>Ina Grieb, Consultant, Senior Expert, former Vice-President for Academic Affairs, former Director Centre for Scientific Training, Oldenburg University</p> <p>Frank Niedermeier, Project Coordinator ASEAN-QA, University of Potsdam</p> <p>Chair: Barbara Michalk, HRK</p>
12:30	<i>Lunch at University</i>
13:30	<p>QA Policy at Vietnam National University Ho Chi Minh City</p> <p>Assoc. Prof. Dr. Le Quang Minh, Vice President, Vietnam National University Ho Chi Minh City</p> <p>Case Study: Ho Chi Minh University of Technology</p> <p>Do Thanh Thanh Son, Head of Department, Quality Assurance, Ho Chi Minh University of Technology (VNU)</p> <p>Case Study: Hoa Sen University Ho Chi Minh City</p> <p>Nguyen Thanh Nga, Head of Department of Quality Control and Educational Inspection, Hoa Sen University Ho Chi Minh City</p> <p>Q&A and Discussion</p> <p>Chair: Dr. Philipp Pohlenz, University of Potsdam</p>
15:15	<i>Coffee break</i>
15:45	Campus Tour
16:45	<i>Transfer to Hotel</i>
18:40	<i>Meeting at Hotel Lobby for Walk to Welcome Dinner</i>
19:00	<p>Welcome Dinner at Rex Restaurant</p> <p>141 Nguyen Hue Blvd., Ho Chi Minh City</p>

Tuesday, 23 October 2012

Venue	Novotel Saigon Centre (Champagne B & Bordeaux A)
9:00	<p>Working Groups: Discussion of SAR Second Drafts</p> <p>Group composition from past workshops continued:</p> <p>A: Indonesia, Myanmar, Timor-Leste Dr. Titi Savitri Prihatiningsih, AUN-Chief Quality Officer, Gadjah Mada University, Indonesia</p> <p>B: Laos, Thailand Johnson Ong Chee Bin, AUN-QA Expert, Singapore</p> <p>C: Cambodia, Philippines Prof. Dr. Amelia Guevara, AUN Quality Officer, University of the Philippines</p> <p>D: Brunei, Malaysia Barbara Michalk, HRK</p> <p>E: Vietnam Dr. Philipp Pohlenz, University of Potsdam</p>
11:00	Coffee Break
11:30	Working Groups Continued
12:30	Lunch at Hotel (the Square Restaurant)
14:00	<p>External Evaluation in Practice</p> <p>How do agencies conduct the external visits? Concepcion V. Pijano, Executive Director, Philippine Accrediting Association of Schools, Colleges and Universities (PAASCU)</p> <p>Preparation for external evaluation: what to do before - during - after the visit. Prof. Dr. Amelia Guevara, University of the Philippines</p> <p>Comment: Dr. Josephine Nyaboke Arasa, Assistant Professor of Psychology, School of Humanities & Social Sciences, United States International University Nairobi, Kenya Dr. Philipp Pohlenz, University of Potsdam</p> <p>Chair: Ina Grieb, University of Oldenburg</p>

15:30	<i>Coffee break</i>
16:00	Preparation for External Evaluation in Small Groups Preparation of a Project Action Plan for external visits
17:30 - 18:30	Fireside Chat on SAR and External Evaluation Trainer Team answers individual questions by participants. Chair: Dr. Philipp Pohlenz, University of Potsdam
Wednesday, 24 October 2012	
<i>Venue</i>	<i>Novotel Saigon Centre (Champagne B & Bordeaux A)</i>
9:00	Reflection of the Role of QA Officers Johnson Ong Chee Bin Leading Teams Effectively Josephine Nyaboke Arasa, USIU Chair: Barbara Michalk, HRK
12:30	<i>Lunch</i>
13:30	Plenary: Country Reports and Discussion SAR groups report about discussed topics and challenges (5min) Chair: Dr. Titi Savitri Prihatiningsih, Gadjah Mada University
14:30	Preparation for Thursday's Session about the Role of QA Officers Participants present their desired learning outcomes for the next day's session about the role of the QA Officer. Chair: Barbara Michalk, HRK
15:30	<i>Cultural Programme (Sightseeing tour)</i>

Thursday, 25 October 2012

<i>Venue</i>	<i>Novotel Saigon Centre (Champagne B & Bordeaux A)</i>
9:00 <i>coffee break in between</i>	Reflection of the Role of QA Officers Johnson Ong Chee Bin Leading Teams Effectively Josephine Nyaboke Arasa, USIU Chair: Barbara Michalk, HRK
12:30	<i>Lunch</i>
13:30 - 18:00 <i>coffee break in between</i>	Inter-Personal Skills Johnson Ong Chee Bin Effective Communication Skills Josephine Nyaboke Arasa, USIU Chair: Dr. Titi Savitri Prihatiningsih, Gadjah Mada University
18:15	Meeting at Hotel Lobby for Transfer to Farewell Dinner

Friday, 26 October 2012

<i>Venue</i>	<i>Novotel Saigon Centre (Champagne B & Bordeaux A)</i>
9:30	Models of different QA-Systems Models of QA Systems in Universities Titi Savitri Prihatiningsih, AUN-Chief Quality Officer Examples from Participants Universitas Indonesia and Mahidol University Comments from African and European colleagues Josephine N. Arasa, USIU & Barbara Michalk, HRK Chair: Prof. Dr. Amelia Guevara, University of the Philippines

11:30	Network of QA Officers in East Africa An example of sustainability and good practice. Josephine N. Arasa, USIU Chair: Ina Grieb , University of Potsdam
12:00	Feedback Session and Evaluation of the Workshop Frank Niedermeier, University of Potsdam
12:30	<i>Lunch</i>
13:30	The Way Forward Dr. Nantana Gajaseni, AUN with Marc Wilde, DAAD and Barbara Michalk, HRK Chair: Philipp Pohlenz, University of Potsdam
14:00 - 15:00	Closing Ceremony
15:30 - 16:30	Internal Programme Management Team Meeting (Eureka Room)
Saturday, 27 October 2012	
9:00 - 14:00	Internal Programme Management Team Meeting (Eureka Room) Team Lunch