

AIEC 2018 Program at a glance

TUESDAY 9 OCTOBER

08:00 19:30 Registration open

18:00 19:30 Exhibition open

09:00 12:00 Morning pre-conference workshops

Room: C2.2		Room: C2.3		Room: C2.4		Masterclasses (9am - 4 pm)		Roundtable (9am - 4 pm)		
Workshop	MOB	Workshop	M&R	Workshop	A&C	Masterclass	M&R	Masterclass	PD	
W.2. All abroad: training your trip leaders (1224) <i>Chair: Cara Bonnington, The University of Sydney</i>		W.1. Conversion: Understand it. Improve it. Get on with it. (1226) <i>Chair: The Elizabeth Graham, University of Sydney</i>		W.3. Managing risk, enhancing welfare: the world of under 18s (1229) <i>Chair: Danielle Hartridge</i>		M.1. The art of storytelling: producing great online video, in-house (1240) <i>Chair: Tim Field, The University of Sydney</i>		M.2. Mindful leadership in international education (1239) <i>Chair: Helen Zimmerman</i>		Global impact, local outcomes (1249)

Christopher Daniel, Michigan State University; **Dr Gary Rhodes**, California State University; **Steven McDonald**, Western Sydney University

Elizabeth Graham, The University of Sydney; **Mark Pettitt**, Edified Education; **Sharyn Maskell**, SM Consulting Group; **Shehan Thampapillai**, CQUniversity Australia

Danielle Hartridge, International Education Knowledgebase; **Desma Smith**, Swinburne University of Technology

Lara McKinley; **Tim Field**, The University of Sydney; **Mariona Guiu**, The University of Melbourne

Helen Zimmerman; **Omar de Silva**, The Plato Project

12:00 13:00 Lunch - served in the Pyrmont Foyer

13:00 16:00 Afternoon pre-conference workshops

Room: C2.2		Room: C2.3		Room: C2.4	
Workshop	SS	Workshop	A&C	Workshop	TNE
W.4. Scholarships: In times of peace, in times of conflict (1228) <i>Chair: Anna Kent, Deakin University</i>		W.6. The power of PRISMS (1222) <i>Chair: Geza Karacsony, Western Sydney University</i>		W.5. The future of (online) transnational education (1227) <i>Chair: Caryn Nery, IEAA</i>	

Carissa Perkins, Charles Sturt University; **Dr Sally Baker**, UNSW; **Anna Kent**, Deakin University; **Ailsa Lamont**, Pomegranate Global; **Dorothy Hoddinott**, Holroyd High School

Geza Karacsony, Western Sydney University; **Ingrid Elliston**, University of New England; **Ben Houston**, DET; **Anurag Kanwar**, Oxcom International; **Warwick Miles**, DET

Richard Garrett, The Observatory on Borderless Higher Education; **Prof. Beverley Oliver**, Deakin University

16:30 18:00 First-timers' Orientation and Networking - Pyrmont Theatre

18:00 19:30 Welcome Reception (sponsored by StudyNSW) - Exhibition Hall

PROGRAM

Program was last updated 4 October 2018.

Last minute changes to the program will be updated on the app program and/or announced at the conference.

All sessions will be held at ICC Sydney, unless otherwise noted.

For session details, please visit the AIEC 2018 Online Program:

<https://www.xcdsystem.com/aiec/program/k2X2HER/index.cfm>

KEY INTEREST AREAS

Key interest areas (or program tracks) are general headings into which sessions are organised. They are intended as a guide only.

Most sessions at AIEC, including presentations and e-posters, will cover more than one interest area and may be relevant to more than one sector.

A&C: Admissions and compliance

BD&S: Business development and strategy

EMP: Employability

ELT: English language and teaching (ELICOS)

GOV - Government policy

L&T: Learning and teaching

HE: Higher education

M&R: Marketing and recruitment

MOB: Mobility and learning abroad

PATH: Pathways

PD: Professional development

SCH: Schools

SS: Sponsored students

STU: Students

TNE: Transnational education

VET: Vocational education and training

MULT: Multiple interest areas

WEDNESDAY 10 OCTOBER

08:00	17:15	Registration open
08:00	17:15	Exhibition open
08:45	10:30	1.1. Plenary
Pyrmont Theatre		
08:45	09:15	Opening Ceremony
09:15	09:35	IEAA Excellence Awards
09:35	10:00	Keynote: Minister address
The Hon. Dan Tehan, Minister for Education		
10:00	10:30	Keynote: Engaging with Gen Z
Clare Madden, social researcher and Gen Z expert		
10:30	11:00	Morning tea (sponsored by Sonder Australia) - served in the Exhibition Hall

11:00 12:30 1.2. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6
Panel	Thematic	Panel	Panel	Conversation	Panel	Panel
International education 101: a session for newcomers to international education (1207) Chair: Bronte Neyland, Victoria University	Pathways to success Chair: Heidi Reid, Times Academy	Q&A with Claire Madden Chair: Anton Crace, The PIE	Alumni relations: uncovering international application across recruitment, brand management and industry engagement (1210) Chair: Trevor Goddard, IEAA	IEAA Network Conversation - Transnational education (TNE) (1244) Chair: Caryn Nery, IEAA	Working together to manage systemic risks and opportunities for Australian international education - a helicopter view (1128) Chair: Kadi Taylor, Navitas	International education as a pillar for sustainable development: a global dialogue (1204) Chair: Prof. Chris Ziguas, IEAA

Melissa Banks, IEAA; Steve Nerlich, Australian Government Department of Education and Training; Bronte Neyland, Victoria University

A supported journey: strategies for engaging and empowering international students and facilitating effective articulation pathways (1161) [PATH]
 Rhonda Edwards, Holmesglan Institute; Maxine Courtier, Holmesglan Institute
Empowering international students through drama and the arts (1160) [PATH]
 Kirsty Budding, ANU College - Study Group Australia
Calibrating assessment across Australian English language centres (1257) [ELT]
 Dr Sara Booth, Peer Review Portal

Clare Madden, social researcher and Gen Z expert

Dr Gretchen Dobson, Academic Assembly, Inc.; Dr Mitch Leventhal, Academic Assembly, Inc.; Trevor Goddard, International Education Association of Australia (IEAA);

Dr Fion (Choon Boey) Lim, Victoria University; Marisa Furno, Western Sydney University; Caryn Nery, IEAA; Richard Garrett, The Observatory on Borderless Higher Education; Joel Backwell, DET; Christine Bilsland, Macquarie University

Greta Doherty, Department of Education and Training; Shannon Willoughby, Study Gold Coast; John Wellard, Universities Australia; Jonathan Chew, Nous Group; Kadi Taylor, Navitas

Francisco Marmolejo, The World Bank Group; Sara Todd, APAIE; Sabine Pendl, EAIE; Dorothea Antonio, NAFSA; Chris Ziguas, IEAA

12:30	13:45	Lunch - served in the Exhibition Hall
C3.4		
Conversation (12:45 - 13:30)		PD
IEAA Network Conversation - Young Professionals (1248)		
Anton Crace, The PIE News; Emily O'Callaghan, IEAA; Katrina Reid, Study Gold Coast; Katie Hanna, StudyNSW; Yara Vasina, UNSW Sydney		

WEDNESDAY 10 OCTOBER - CONTINUED

13:45 15:15 1.3. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pyrmont Foyer)								
Café	STU	Thematic	L&T	Thematic	EMP	Thematic	GOV	Conversation	PATH	Thematic	TNE	Panel	BD&S	Posters	MOB
<p>International students: what do they really worry about and how can we help? (1203) Chair: Clare Gossage, The PIE News</p>	<p>Insights from teaching and learning initiatives Chair: Dr Damir Mitric, La Trobe University</p>	<p>Employability: future trends and current initiatives in international education Chair: Craig Mackey, IDP</p>	<p>Update on the National Council for International Education and the future of Future Unlimited Chair: Rebecca Hall, Austrade</p>	<p>IEAA Network Conversation – Pathways (1243) Chair: Heidi Reid, Times Academy</p>	<p>Transnational education: new opportunities, regulations and curriculum mobility Chair: Dr Fion (Choon Boey) Lim, Victoria University</p>	<p>Towards a deeper engagement with China (1209) Chair: John Ross, Times Higher Education</p>	<p>Innovations in mobility and learning abroad Chair: Stephanie Bethencourt-Joyce, IDP</p>								
<p>Clare Gossage, The PIE News; International students currently studying in Australia</p>	<p>Empowering a new generation of Australians through the New Colombo Plan: curriculum-specific learning through learning abroad in the Indo-Pacific (1158) [L&T] Assoc. Prof. Ly Tran, Deakin University Facilitating students' professional readiness through short term international programs (1076) [L&T] Assoc. Prof. Susan Oguro, UTS; Beate Mueller, UTS Evaluating team-based learning approaches in a Singapore Bachelor of Nursing Transnational Education program (1165) [L&T] Assoc. Prof. Thea van de Mortel, Griffith University; Assoc. Prof. Rob Burton, Griffith University</p>	<p>Future skills 2030: is international education ready to support trending 2030 skills? (1156) [EMP] Dr Pip Wright, Pearson Real employment outcomes for thousands of international students: unpacking 'secrets to success' with research (1254) [EMP] Stacey Farraway, Charles Darwin University; Hannah Drover, Readygrad Government, university and internship provider: when three is not a crowd (1154) [EMP] Catherine Stephens, University of Auckland; Dr Kate Moore, Academic Internship Council; Anna Dekker, Education New Zealand</p>	<p>National Council for International Education Report Card (1216) [GOV] Phil Honeywood, International Education Association of Australia; Kent Anderson, The University of Western Australia; Karen Sandercock; David Riordan What does the future look like after Future Unlimited? (1220) [M&R] Rebecca Hall, Austrade; Fiona de Jong, Austrade</p>	<p>Denise Bush, The University of Melbourne; Ruby Biscuit, Macquarie University International College; Heidi Reid, Times Academy; Dr Cintia Agosti, Macquarie University International College</p>	<p>Mobility without leaving home – Online higher education opportunities in India. It seemed like a good idea at the time! (1193) [TNE] Dr Karen Barker, Australia India Institute, The University of Melbourne; Brigid Freeman, Australia India Institute, The University of Melbourne Diversity, excellence and regulation 2018: a TEQSA perspective (1163) [TNE] Felicity Gianatti, TEQSA; Baraka Nahdi, TEQSA; Emily Goode, TEQSA; Greg Simmons, TEQSA; Ensuring relevance in a transnational setting: taking the Queensland curriculum offshore (1182) [TNE] Jacinta Webb, QLD Department of Education International; Dr Jacinta Maxwell, University of Southern Queensland</p>	<p>Richard McGregor, Lowy Institute; Linda Jakobson, China Matters; Assoc. Prof. James Leibold, La Trobe University; John Ross, Times Higher Education</p>	<p>The power of delegations: travelling for impact (1078) [MOB] Leonie Patrick, The University of Sydney; Mobility (VET): from Dubbo to Wuxi and in-between (1097) [VET] Amber Mastrangeli, TAFE NSW; Jacqueline Anderson, TAFE NSW; Maximising outcomes of short-term mobility: the connection between student background and program and evaluation design (1113) [MOB] Aliya Sorgen, University of London Developing cultural competence: Indigenous Australian culture as a framework for student preparation and development (1140) [MOB] Cara Bonnington, The University of Sydney; Amy McHugh-Cole, The University of Sydney Creating international internship opportunities that meet student demand and university goals (1150) [MOB] Christopher Mckenzie, The Academic Internship Council Importing Gen Z: a new wave of challenges and opportunities for study abroad (1050) [MOB] Jessica Davis, The University of Sydney</p>								

15:15 15:45 Afternoon tea – served in the Exhibition Hall
Sponsored by ATMC

WEDNESDAY 10 OCTOBER - CONTINUED

15:45 17:15 1.4. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pyrmont Foyer)
Café	Thematic	Panel	Panel	Conversation	Panel	Thematic	Posters
<p>Redefining the role of women in leadership for the next generation (1134) Chair: Dawn Hewitt, ISEP</p>	<p>Initiatives supporting international students in NSW and QLD Chair: Leanne Harrison, IEAA</p>	<p>Employability skills and the responsibility for developing them (1147) Chair: Hon. Phil Honeywood, IEAA</p>	<p>In focus Africa: the world's fastest-growing continent (1188) Chair: Fiona Pakoa, Australia Awards - Africa</p>	<p>IEAA Network Conversation - Learning Abroad (1242) Chair: Linda Rust, RMIT University</p>	<p>Digital models for international education have arrived - Are you ready? (1233) Chair: Peter Mackey, NSW Department of Industry NSW Trade & Investment</p>	<p>New strategies and opportunities in marketing and recruitment Chair: Michelle Hosemann, Swinburne University of Technology</p>	<p>Insights from pathway programs, schools and ELICOS Chair: Stephanie Bethencourt-Joyce, IDP</p>
<p>Dawn Hewitt, ISEP; Dr Davina Potts, The University of Melbourne; Dr Kirrilee Hughes, AFS Intercultural Programs Australia; Kirk Doyle, Australian Catholic University; Dr Martha Johnson, University of Minnesota; Kadi Taylor, Navitas</p>	<p>Maximising the safety and wellbeing of international students (1124) [STU] Roger Best, NSW Police Force Engage, evolve, empower - pathway to better engagement with international students and crime prevention (1217) [STU] Rima Elhage, NSW Police Force (Wollongong) Embracing diversity and the GC2018: how the Gold Coast empowered students during the Commonwealth Games (1177) [STU] Shannon Willoughby, Study Gold Coast</p>	<p>Hon. Phil Honeywood, International Education Association of Australia; Prof. Jillian Blackmore, Deakin University; David Buckingham, Navitas; Brijay Sapkota, CISA</p>	<p>Gita Kamath, DFAT; Fiona Pakoa, Australia Awards - Africa; Christina Brocjkman, TAFE Western Australia and government schools; Matt Monkhouse, Macquarie International, Mahul Shah, Australian Education Consultants; Vincent Konadu Tawaih, Griffith University</p>	<p>Linda Rust, RMIT; Simon Davies Burrows, Edith Cowan University; Cara Bonnington, The University of Sydney</p>	<p>Maria Spies, HoloniQ; Mike Michalec, EdTech Asia; Adam Brimo, OpenLearning.com; Peter Mackey, NSW Department of Industry NSW Trade & Investment;</p>	<p>Marketing while you sleep: automating your lead capture and email marketing (1036) [M&R] Julian Rosser, Massey University Scholarships for international students - What is the right approach? (1092) [M&R] Keri Ramirez, Studymove; Joanna Storti, UNSW Ready, set, develop! The influence of international education on Nepal's development (1048) [M&R] Dwiraj Sharma, Alfa Beta; Saurav Shrestha, Senior Manager, Alfa Beta</p>	<p>Improving English language support for Chinese students studying abroad: a journey of empowerment (1044) [ELT] Karen Pruis, Federation University Australia Shifting demands: changes for foundation studies and ELICOS (1152) [PATH] Ryan Savio, RMIT University; Shiang Huei Tee, RMIT University Opportunities and challenges: examining Queensland's state model for transnational school engagement (1183) [SCH] Jacinta Webb, Queensland Department of Education International</p>
<p>17:30 19:00 Happy Hour (sponsored by IELTS) - The Port (Darling Harbour)</p>							

THURSDAY 11 OCTOBER

07:00 08:00 Yoga (Sponsored by Medibank Free + Active) – Australian National Maritime Museum

08:00 17:00 Registration open

08:00 17:00 Exhibition open

08:45 10:15 2.1. Plenary

Pymont Theatre

08:45 09:15 Keynote

Sen. Louise Pratt, Shadow Assistant Minister for Universities and Equality

09:15 10:15 Keynote: The future is bright – Education for the next renaissance

Richard Gerver, Communicator of simple thoughts that help us understand a complex future

10:15 10:45 Morning tea (sponsored by IELTS) – served in the Exhibition Hall

10:45 12:15 2.2. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pymont Foyer)
Café	Panel	Thematic	Panel	Conversation	Thematic	Panel	Posters
To disclose or not disclose: emerging considerations from the United States, Europe and Australia in learning abroad programs (1131) <i>Chair: Rohan McCarthy-Gill, Western Sydney University</i>	Research highlights on sector performance and standalone ELICOS in China (1200) <i>Chair: Sally Waite, Navitas</i>	Impact of international students in host countries and the link between intercultural experiences and careers in international education <i>Chair: Douglas Proctor, University College Dublin</i>	Keeping up with the conversations – Getting, and keeping, the attention of tomorrow's international students (1212) <i>Chair: Naomi Eagling, IDP</i>	IEAA Network Conversation – Student Life (1245) <i>Chair: Debra Langton, IEAA</i>	Innovations and research findings in the school sector <i>Chair: Anna Ciccarelli</i>	A new era for international education in Indonesia? (1208) <i>Chair: Michael Fay, Asean Focus Group (AFG VG)</i>	Digital and state government initiatives in careers and intercultural awareness development <i>Chair: Stephanie Bethencourt-Joyce, IDP Education</i>

Dr Gary Rhodes, California State University; Rohan McCarthy-Gill, Western Sydney University; Bradley Titus, University of Minnesota; Dr Louis Berends, Syracuse Abroad;

Brett Blacker, English Australia; Sally Waite, Navitas; Samuel Vetrak, StudentMarketing

International students in Australia: beyond dollars, migrants and spies (1053) [BD&S]
Nicole Brigg, Macquarie University; Philipp Ivanov, Asia Society Australia
Empowering a new generation: the link between early intercultural experience and careers in international education (1030) [MOB]
Dr Amanda Daly, Griffith University; Emi Hall, Griffith University; Dr Kirrilee Hughes, AFS Intercultural Programs Australia

Vik Singh, Hotcourses; Shehan Thampapillai, CQUniversity Australia; Lyndell Jacka, IDP Education

Debra Langton, IEAA; Danielle Hartridge, International Education Knowledgebase; Leanne Harrison, IEAA

Measuring international engagement in the school sector (1107) [SCH]
Stephen Connelly, GlobalEd Services; Elizabeth Webber, Australian Government Schools International/NSW Department of Education; Mariana Lane, Independent Schools Queensland
Strategies for improving student experience and engagement in the school sector: benefits of establishing a student ambassador program (1148) [SCH]
Elvia Cacciotti, DE International, NSW Department of Education
Empowering the New Zealand school sector's growth (1024) [SCH]
Mary Camp, Education New Zealand; Richard Kyle, Education New Zealand

Michael Fay, Asean Focus Group (AFG VG); Sally-Ann Watts, Austrade; Elizabeth Campbell-Dorning, Australian Embassy (Jakarta); Dr Eugene Sebastian, Australia-Indonesia Centre; Prof. Caroline Chan, RMIT University

Embracing technology: building intercultural awareness using digital applications (1120) [EMP]
Nannette Ripmeester, Expertise in Labour Mobility
Internships for the digital generation: maximizing the experience through online learning (1119) [EMP]
Kate Moore, Academic Internship Council
How did StudyNSW deliver over 1000 WIL experiences to international students in two years? (1137) [EMP]
Peter Mackey, NSW Department of Industry | NSW Trade & Investment; Alison Li, Intersective
Local government's role in international education: welcoming, wellbeing and work-integrated learning (1195) [STU]
Anouschka Inglis, The Council of the City of Sydney

THURSDAY 11 OCTOBER - CONTINUED

12:15 13:30 Lunch - served in the Exhibition Hall

C3.4

(12:45 - 1:30 pm)

IEAA Annual General Meeting

13:30 15:00 2.3. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pyrmont Foyer)
Café	Thematic	Thematic	Thematic	Conversation	Fishbowl	Panel	Posters
<p>Some light on a dark topic - international students' mental health (1219) Chair: Brian Smith, IDP</p> <p>Quality and Compliance: the influence of the National Code of Practice (1192) [A&C] Graham Bowrey, Australian Technical and Management College (ATMC) Regulating education agent behaviour: New Zealand versus Australian national codes (1015) [A&C] Pii-Tuulia Nikula, Eastern Institute of Technology ... every second door... turns to education agents... (1265) [A&C] Brett Galt-Smith, DET; Ben Houston, DET</p>	<p>Admissions and compliance in international education: agents, visas and national codes Chair: Geza Karacsony, Western Sydney University</p> <p>Empowering the next generation with even more international education data (1043) [STU] Steve Nerlich, Australian Government Department of Education and Training International students in Australia's secondary schools (1058) [SCH] Elizabeth Webber, Australian Government Schools International/NSW Department of Education; Rachel Perkin, i-graduate Australia; Caroline Miller, Independent Schools Council of Australia</p>	<p>International Student Survey 2018 Chair: Dr Kirrilee Hughes, AFS Intercultural Programs Australia</p> <p>Learning abroad: a reality for Australian university students - AUIDF research findings (1251) [MOB] Stephen Connelly, GlobalEd Services; Carmel Murphy, The University of Melbourne Building evidence to examine the role of scholarships as a vehicle for change: achieving UN Sustainable Development Goals (1172) [STU] Amanda Taylor Haddow, ACER; Jo Doyle, ACER</p>	<p>AUIDF mobility research findings / Scholarships as a vehicle for change Chair: Gabrielle Rolan, University of South Australia</p> <p>IEAA Network Conversation - Marketing and Recruitment (1225) Chair: Marlena Mende, Monash University</p> <p>Marlena Mende, Monash University; Michelle Hosemann, Swinburne University of Technology, Andrés Bayer The University of Melbourne; Riccardo Patana, Capgemini; Richard Till, Albert Marketics/Red Balloon; Lucio Ribeiro, Online Circle Digital; Lauren Gleeson, Big Red Group</p>	<p>Institutions are from Mars, service providers are from Venus: a guide to understanding each other (1080) Chair: Mark Pettit, Edified Education</p> <p>Mark Pettitt, Edified Education; Alek Voninski, Edified Education</p>	<p>Empowering a new generation of talent: drivers and impact of post-study work policies (1130) Chair: Brett Berquist, University of Auckland</p> <p>Brett Berquist, University of Auckland; Assoc. Prof. Ly Tran, Deakin University; Jo Attwooll, Universities UK; Dr Rahul Choudaha, Studyportals; Simon Morris-Lange, Expert Council of German Foundations on Integration and Migration (SVR)</p>	<p>Creative strategies and new opportunities in TNE Chair: Stephanie Bethencourt-Joyce, IDP</p> <p>Understanding the TNHE market in China: factors influencing the expanding of sino-foreign cooperative education (1034) [TNE] Pengfei Pan, Queensland University of Technology A TNE game-changer: from filling supply constraints to offering skills experience (1115) [TNE] Dr Anh Pham, RMIT University International partnerships: new windows of opportunity in India (1109) [TNE] Lakshmi Subramonia Iyer, Sannam S4 Consulting Pvt Ltd Expanding the impact of work-integrated learning in TNE environments (1171) [TNE] Christine Bilsland, Macquarie University Build it and they will come... or will they? Perceptions of online delivery in various markets (1261) [TNE] Fraser Cargill, EduWorld TNE and academic job satisfaction [TNE] Dr Danny Toohey, Murdoch University</p>	

15:00 15:30 Afternoon tea - served in the Exhibition Hall

THURSDAY 11 OCTOBER - CONTINUED

15:30 17:00 2.4. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pyrmont Foyer)
Panel	Panel	Panel	Thematic	Conversation	Fishbowl	Panel	Posters
EMP	BD&S	BD&S	HE	L&T	SCH	BD&S	MULT
<p>Next generation employability: practices and perspectives from other countries (1167) <i>Chair: Nannette Ripmeester, Expertise in Labour Mobility</i></p>	<p>Reconceptualising Australia's commercial opportunities as India moves to build quality as an international education provider (1260) <i>Chair: Dr Karen Barker, Australia India Institute</i></p>	<p>Blockchain applications for international admission systems: a hypothetical study (1214) <i>Chair: Kevin Brett, i-graduate</i></p>	<p>World university rankings and reputation data insights <i>Chair: Simon Emmet, Hotcourses Group</i></p>	<p>IEAA Network Conversation - Internationalisation of the Curriculum (IoC) (1223) <i>Chair: Dr Damir Mitric, La Trobe University</i></p>	<p>Hot topics in international education for the school sector (1206) <i>Chair: Anna Ciccarelli</i></p>	<p>Getting future-ready: impact of megatrends on global engagement strategies (1028) <i>Chair: Rahul Choudaha, Studyportals</i></p>	<p>Empowering students, driving change and preparing for the future <i>Chair: Stephanie Bethencourt-Joyce, IDP</i></p>
<p>Nannette Ripmeester, Expertise in Labour Mobility; Brett Berquist, University of Auckland; Dr Martha Johnson, University of Minnesota; Dr Edilio Mazzoleni, Università Cattolica del Sacro Cuore; Prof. Shingo Ashizawa, Tokyo University</p>	<p>Peter Coleman, Australian Trade and Investment Commission; Abizer Merchant, Macquarie University</p>	<p>Jason Howard, Study Link; Arfa Noor, Trade and Investment Queensland; Kevin Brett, i-graduate; Darragh Murray, Queensland University of Technology; Johanna Castellaro, CQUniversity Australia</p>	<p>Times Higher Education World University Rankings 2019: data and insights (1252) [BD&S] Reputation data and Generation Z: how universities use reputation data to effectively shape communications strategies and how the rise of Gen Z has altered the landscape (1253) [M&R] Michael Lubacz, Times Higher Education</p>	<p>Mariana Lane, Independent Schools Queensland; Dr Damir Mitric, La Trobe University; John Hudzik, Michigan State University</p>	<p>Anna Ciccarelli</p>	<p>Rob Stevens, Massey University of New Zealand; Rongyu Li, The University of Queensland; Dr Rahul Choudaha, Studyportals; Prof. Nigel Healey, Fiji National University; Prof. Youmin Xi, Xi'an Jiaotong Liverpool University</p>	<p>Australian alumni driving change in Africa: the value add of Australian universities (1111) [STU] Fiona Pakoa, Australia Awards - Africa Your power to act: why the international education sector must take action on climate change (1256) [BD&S] Ailsa Lamont, Pomegranate Global</p>
17:00	19:30	Break					
19:30	11:00	Conference Dinner (sponsored by IDP) - Grand Ballroom (ICC)					

FRIDAY 12 OCTOBER

08:00 15:00 Registration open

08:00 13:15 Exhibition open

09:00 10:30 3.1. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pyrmont Foyer)
Panel	Panel	Thematic	Panel	Conversation	Panel	Panel	Posters
<p>Innovative models of social inclusion and community engagement (1215) Chair: Hon. Phil Honeywood, IEAA</p>	<p>Future-proofing international students through employer partnerships (1091) Chair: Gim Ng, Monash College</p>	<p>Partnerships, placements and community impact in learning abroad Chair: Linda Rust, RMIT University</p>	<p>In focus: Cambodia and Vietnam (1201) Chair: Brett Blacker, English Australia</p>	<p>IEAA Network Conversation - Admissions and Compliance (1241) Chair: Geza Karacsony, Western Sydney University</p>	<p>What do you need to know about delivering the IST course in VET? (1199) Chair: Clare Boutchard, DET</p>	<p>Capacity building to workforce development - The power of innovative education models and how they can impact communities, industry and countries (1114) Chair: Rachel Colaso, Brisbane Marketing</p>	<p>Emerging opportunities and new strategies in marketing and recruitment Chair: Stephanie Bethencourt-Joyce, IDP</p>
<p>Chris Marr, Sonder Australia; Shannon Willoughby, Study Gold Coast; Hayley Shields, Education New Zealand; Robert Chasse, The University of Sydney; Jane Favalaro, Iglu; Phil Honeywood, IEAA;</p>	<p>Gim Ng, Monash College; Brooke Young, Aussie Hands Foundation; Jason Elias, Medibank; Tanya Reefman, Australia Post</p>	<p>Is student mobility mutually beneficial? Achieving positive host community impact in learning abroad (1086) [MOB] Prof. Chris Ziguas, IEAA; Dr John Lucas, ISEP Ethical partnerships and collaboration in student mobility (1077) [MOB] Julian O'Shea, Unbound International placements: an empowering method to foster global citizenship? (1101) [MOB] Jan Drew, The Global Student</p>	<p>Brett Blacker, English Australia; Joanna Wood, DFAT; Sang Nguyen, IDP; Sreng Mao, IDP; Yvonne Chan, Austrade; Thao Nguyen, UTS Insearch and UTS</p>	<p>Ingrid Elliston, University of New England; Anurag Kanwar, Oxcom International; Geza Karacsony, Western Sydney University</p>	<p>Clare Boutchard, Australian Government Department of Education and Training; Bev Jeffreys, Kangan Institute of TAFE; Timothy Gilbert, Melbourne Polytechnic</p>	<p>Rachel Colaso, Brisbane Marketing; Alexandra Elibank Murray, Federation University Australia; Dallas Dowsett, The University of Queensland; Dorothy Jolly, QUT</p>	<p>Let's talk about SX (1033) [M&R] Ross Crosson, Education New Zealand The UNSW Global Scientia Test - Objective assessment in student recruitment (1056) [M&R] Robert Forage, UNSW Global Bridging the gaps: revolutionising orientation and marketing through technology (1164) [M&R] Milton Wan, DE International - NSW Department of Education Where to compete? Introducing a new tool for searching opportunities in a rapidly evolving world (1085) [M&R] Luhua Tang, Austrade; Rebecca Hall, Austrade Empowering our staff and education agents through sharing effective, engaging training techniques (1153) [M&R] Fiona Davidson, UTS Insearch</p>

10:30 11:00 Morning tea - served in the Exhibition Hall

FRIDAY 12 OCTOBER - CONTINUED

11:00 12:30 3.2. Concurrent sessions

Room: C2.2/C2.3	Room: C2.4	Room: C2.5	Room: C3.3	Room: C3.4	Room: C3.5	Room: C3.6	Poster Lounge (Pymont Foyer)								
Panel	L&T	Panel	MOB	Panel	STU	Panel	BD&S	Conversation	SS	Thematic	VET	Panel	M&R	Posters	EMP
Innovative regional university WIL programs for international students, new successful models from NSW and QLD (1127) <i>Chair: Peter Mackey, NSW Department of Industry NSW Trade & Investment</i>	Transforming the global learning experience: models that engage communities to address entrenched social issues (1084) <i>Chair: Dawn Hewitt, ISEP</i>	Addressing exploitation of international students: the role of Australian education providers (1063) <i>Chair: Laurie Pearcey, UNSW Sydney</i>	Next generation professionals – Australian leadership in international education abroad (1051) <i>Chair: Dr Douglas Proctor, University College Dublin</i>	IEAA Network Conversation – Scholarships and Fellowships (1246) <i>Chair: Anneliese Berglind, IEAA</i>	Consortia and alumni in vocational education and training <i>Chair: Jen Bahen, TAFE Directors Australia</i>	Reaching for the stars – The rising power of online reviews and their impact on student decision-making (1213) <i>Chair: Gracie Daniel, IDP</i>	Research findings and creative initiatives in careers and employment <i>Chair: Stephanie Bethencourt-Joyce, IDP</i>								

Alison Li, Intersective; Peter Mackey, NSW Department of Industry NSW Trade & Investment; Carol Doyle, Study Cairns; Lauren Miles, The University of Newcastle; Hayley Bolding, Intersective	Eleanor Mitchell, CQUniversity Australia; Dawn Hewitt, ISEP; Robin Dick, CQUniversity Australia; Dr John Lucas, ISEP; Leslie Lowe, CQUniversity Australia	Laurie Pearcey, UNSW Sydney; Dr David Cousins; Kristen Hannah, Fair Work Ombudsman; Brett Blacker, English Australia; Bassina Farbenbum, UNSW Law	Dr Douglas Proctor, University College Dublin; Nigel Cossar, University of Pennsylvania; Jan Drew, The Global Student; Jogvan Klein, RMIT Vietnam	Anneliese Berglind, IEAA; Amy Wan, IEAA	Should I be part of a consortium or go it alone? Considerations for the VET sector (1205) [VET] Hasmukh Lal, The University of the South Pacific; Ewa Kuriata, Victorian Department of Economic Development, Jobs, Transport and Resources Strategies and case studies to capture and promote alumni in the VET sector (1250) [VET] Dr Gretchen Dobson, Academic Assembly, Inc.	Michel Hogan; Neil Pearson, IDP; Gemma Langdale, IDP; Gracie Daniel, IDP	Supporting international student employability outcomes (1176) [EMP] Dr Christine Bilsland, Macquarie University; Dr Jen McPherson, Macquarie University The Post-Study Work visa turns five: gauging divergence between policy objectives and student experience (1169) [EMP] Prof. Chris Ziguras, IEAA; Anumoni Joshi, RMIT University International students benefit from sector collaboration: case study of an entrepreneurship competition delivering employability skills (1042) [EMP] Kathryn Williams, Australian Catholic University; Aaron WNgan, The FRANK Team Empowering a growing generation of international students in the Australian workforce (1170) [EMP] Diana Crvenkovic, Study Melbourne Case study of a career development program for Chinese students – An innovative approach for international market engagement (1155) [EMP] Julia Zhao, The University of Adelaide; Tony Zheng, The University of Adelaide
--	---	---	---	---	--	--	---

12:30 13:15 Lunch – served in the Exhibition Hall

3.3. Plenary
Pymont Theatre

13:15 14:00 **Politicians perspectives**
Moderator: Hon. Phil Honeywood, CEO, IEAA

The Hon. Craig Laundry MP, Federal Member for Reid (NSW), Liberal Party of Australia
Julian Hill MP, Member for Bruce (VIC), Australian Labor Party

14:00 14:45 **Keynote: Superhuman GenerationZ**
Dr Jordan Nguyen, Internationally renowned engineer for humanity

14:45 15:00 **Closing Remarks**

15:00 **Conference ends**