

Internationalisation and Economic Development in the European Higher Education Area and Beyond: strategies, policies and tools

Thursday, 14 of June 2018, 9.30-18.30

Laskaridis Foundation

2nd Merarchias 36 & Aktis Moutsopoulou, Piraeus

9.30-10.00 Registration

10:00 - 10:15 *The educational activities of Laskaridis Foundation*

10:15-10.30 *"Internationalisation of Higher Education: The case of the University of Piraeus"*

Prof. Pantelis Pantelidis, Vice- Rector for Academic Affairs, University of Piraeus

Panel 1: 10.30-11.10

"Academic Relations, the vital role of Embassies"

Chair: **Petros Liakouras**, Associate Professor, Vice- Chair of the Department of International and European Studies at the University of Piraeus, Member of the National Council of Foreign Policy, Member of the Advisory Council and Academic Director of Policy the Planning Center of the Ministry of Foreign Affairs, Greece

Anita Pipan, Ambassador of the Republic of Slovenia

Sawsan Hasson, Deputy Chief of Mission of Israeli in Greece

Q&A

11:10 - 11.30: Keynote speech *"The Sorbonne-Bologna Process, twenty years and on"*

Foteini Asderaki, Ass. Professor, Jean Monnet Chair on European Union's Education, Training, Research and Innovation Policies, Department of International and European Studies, University of Piraeus.

11.30-12.00 Coffee Break

Panel 2: 12.00-13.30

“Internationalisation of Higher Education: strategies policies and tools’

Chair: Victoria Pekka - Economou, Professor in the Department of Business, Director of the Master in Law and Economics Administration at the University of Piraeus

“*Internationalisation of the Greek Higher Education system*”
Representative of the Ministry of Education Research and Religious Affairs

“*The GEAR Project*”

Rea Wallden, PhD, Expert, Hellenic Ministry of Education, Research and Religious Affairs, Representative of Greece at the ET2020 WG for the Modernisation of Higher Education

‘*Analyzing initiatives that boost internationalization of higher education. The case of European Tertiary Education Register*’

Charalambos Chrysomalidis, PhD, Assist. National Expert ETER

“Internationalisation of R&D activities of Greek HEIs and Research Centers’

Nikolaos Karampekios, Head of RDI Analysis Unit, National Documentation Center

Q&A

13:30 - 14:00 Light Lunch

Panel 3: 14.00-15.30

‘**Designing survey instruments for measuring internationalisation: perspectives from Canada, New Zealand and Singapore’**

Chair: Chou Meng-Hsuan, Assistant Professor, Nanyang Technological University, Singapore

Conrad King, Principal Investigator, University of British Columbia - Vancouver | UBC · Department of Political Science

Kurt Huebner, Jean Monnet for European Integration and Global Political Economy Interim Director, Institute for European Studies, University of British Columbia - Vancouver | UBC · Department of Political Science

Martin Holland, Professor, National Centre for Research on Europe; School of Language, Social and Political Sciences, University of Canterbury

Will Shannon, International Partnerships Coordinator, University of Canterbury

Chou Meng-Hsuan, Assistant Professor, Nanyang Technological University, Singapore

Exequiel Cabanda, PhD Candidate, Public Policy and Global Affairs (PPGA), School of Social Sciences, Nanyang Technology University, Singapore

Q&A

Panel 4: 15:30 - 16.45
'Internationalisation through study programs'

Chair: John Paravantis

"MSc Program in Energy: Strategy, Law & Economics"

John Paravantis, Associate Professor, Department of International and European Studies, University of Piraeus

"Master's degree programme in Olympic studies, University of Peloponnese & International Olympic Academy supported by the International Olympic Committee",
Vanda Voudouri, International Administrator

"In many European Countries..." The Europeanisation of Israeli civic education
Tal Rippa, PhD Candidate, Centre for the Study of European Politics and Society - National Jean Monnet Centre of Excellence, Ben-Gurion University of the Negev

"The Eastmed MOOC"

Eleftheria Markozani and **Ioanna Bantouna**, PhD Candidates, Department of International and European Studies, University of Piraeus
 Q&A

16:45-17:00 Coffee- Break

Panel 5: 17.00-18.00

'The profits of internationalization of HE through the eyes of Student Organizations in Greece and beyond'

Chair: Dimitris Maragos, Msc, Team Europe Greece, Expert on EU Mobility Programmes

"Erasmus and Mobility in Mediterranean Countries in times of economic crisis"
Georgia Tzivra, MSc student in international and European Policies on Education, Training and Research

"Erasmus placement in a cultural association: the case of the Hellenic Cultural Institute"

Sofia Mastrokoukou, PhD candidate, Hellenic Cultural Institute

Kostis Giannidis, Erasmus Student Network Greece- President

Eyrin Kyriakidi, AEGEE-Athina / European Students' Forum - President

Sofia Tsigkou, AIESEC Greece – President

Konstantinos Maragos, Erasmus Mundus Association, Country Representative and Ambassador (skype)

18.00-18.20

“Recognition of higher education qualifications: European trends in a historical perspective”

Pavel Zgaga, Professor of Philosophy of Education at the Faculty of Education, University of Ljubljana, Slovenia

18.20-18.30 Conclusions

Master Programs 2018-2019

Master in International & European Studies

Director: Professor Athanasios Platias

<https://www.des.unipi.gr/en/postgraduate/msc-international-european-studies>

Master in Energy: Strategy, Law & Economics

Director: Professor Aristotle Tziampiris

<https://www.des.unipi.gr/en/postgraduate/msc-energy>

Master in International and European Policies on Education, Training and Research

Director: Professor Maria Mendrinou

<https://www.des.unipi.gr/en/postgraduate/msc-education-research>

Interdepartmental Master Program in Law & Economics

Director: Professor Viktoria Pekka-Oikonomou

<http://mle.unipi.gr>

