[image: image1.png]>IFEES

INTERNATIONAL FEDERATION OF ENGINEERING EDUCATION SOCIETIES

[image: image6.bmp]
[image: image7.png]>IFEES

INTERNATIONAL FEDERATION OF ENGINEERING EDUCATION SOCIETIES

[image: image8.jpg]

Procedures of the

Second IFEES Global Engineering Education Summit

Aligning Engineering Education Initiatives for a Knowledge Economy
Missing some logos
Order

ASEE

Autodesk

Dassault Systemes – if they contribute

HP – if they contribute

Mathwork
 [image: image2.png]

 [image: image3.png]

Sponsored by:

American Society of Engineering Education
Hewlett-Packard Company

IFEES Global Engineering Education Summit

Program Committee

Co-Chairs:
José Carlos Quadrado

Vice President ASIBEI

Administrative Council European Society for Engineering Education (SEFI)
President Lisbon Superior Engineering Institute ISEL, Portugal

María M. Larrondo Petrie

Vice President and Executive Committee Member, IFEES

Executive Director, Latin American and Caribbean Consortium of Engineering Institutions (LACCEI)

Florida Atlantic University, USA
Committee:

Funso Falade

Executive Committee Member, IFEES

African Engineering Education Association (AEEA)

University of Lagos

Duncan Fraser

Secretary-General, African Engineering Education Association

Assistant Dean for Academic Development, Faculty of Engineering and the

Built Environment, University of Cape Town

Xavier Fouger

Executive Committee Member, IFEES

Director Dassault Sistemes

Claudio Borri

President, IFEES

European Society for Engineering Education (SEFI)

University of Florence, Italy
Lueny orell
Elected President IFEES

Director, University Relations HP Labs, Hewlett Packard Company

Hans Jürgen Hoyer
Deputy Secretary General, IFEES

Director of International Programs and Strategy, ASEE

Ömer Hantal

Executive Committee Member, IFEES

BEST

INSERT SCHEDULE

IFEES 2008 Summit Objectives

Advance understanding of the relationship between engineering education and knowledge economies.

Share successful initiatives and best practices, and how they can be adapted to the developing world, with the goal of catalyzing alliances to align initiatives and leverage resources to support knowledge economies.

Develop local, global, short term and long term action items, relevant to the participants' organization or sector, that advance engineering education and knowledge economies.

Bring together global leaders from relevant sectors and provide opportunities to network to identify action items that advance common objectives, and to form alliances and working groups to advance these and report outcomes in the next summit.

Understand the needs and best practices/successes of IFEES member organizations (primarily engineering education associations) in order to initiate a dialogue that will enable IFEES to develop focused strategies to support development of its members in a focused sensible way (identifying needs of both developed and developing world engineering education associations)

Understanding the engineering education situation in Africa and how IFEES and eng education can support/help

Summit Target Groups

Leaders from all sectors (academia, industry, government agencies, NGOs, private sector, banks (World Bank), and students) interested in engineering education and socio-economic development

Sessions in Detailed

IFEES Summit Session 1:

Keynote Panel - Welcome

October 19 - 0830 - 1015

Moderators:

Maria M. Larrondo Petrie
IFEES Vice President and Summit Co-Chair

Executive Director, Latin American and Caribbean Consortium of Engineering Institutions

Associate Dean and Professor, Florida Atlantic University, USA
Maria Larrondo Petrie is a Professor of Computer Engineering and the Associate Dean for Academic and International Affairs in the College of Engineering and Computer Science at Florida Atlantic University in Boca Raton, Florida, USA, Her research focuses on modeling complex systems, security, and internationalization of engineering education. Maria is Vice President of the International Federation of Engineering Education Societies (IFEES), Executive Director of the Latin American and Caribbean Consortium of Engineering Education (LACCEI), Vice President of the Cartagena Network of Engineering, Former President of the Upsilon Pi Epsilon International Honor Society for the Computing and Information Disciplines, and on the Board of the International Division, the Minorities in Engineering Division and the Women in Engineering Division of the American Society for Engineering Education (ASEE). She has served as Co-Chair of the 2007 and 2008 IFEES Global Engineering Education Summit. She is the lead organizer of the workshops on Strategies for Quality Assurance in Latin American and Caribbean Engineering Education, sponsored by the Organization of American States (OAS) and Engineering for the Americas (EftA) 2006-2008; and is the U.S. Mentor to the State of Gujarat for the Indo-US Collaboration for Engineering Education (IUCEE).
Duncan Fraser
Secretary General of the African Engineering Education Association (AEEA)

Professor at University of Cape Town, South Africa
Duncan Fraser is Assistant Dean for Academic Development in the Faculty of Engineering and the Built Environment at the University of Cape Town and a Professor in the Chemical Engineering Department. He teaches chemical engineering and does research in Engineering Education (especially student learning) and Process Synthesis (particularly Pinch Technology).

Speakers:

Francis Petersen

Dean at Faculty of Engineering & The Build Environment at University of Cape Town, South Africa

South African Deans Council

Francis Petersen is Dean: Engineering & the Built Environment at the University of Cape Town. He has formerly been Executive Head: Strategy at Anglo Platinum Corporation and Executive Vice-President: Research and Development at Mintek. He graduated from the University of Stellenbosch with the B. Ing (Chem), M. Ing (Metal) and Ph.D (Ing) degrees, and completed a short course on Financial Skills for Executive Management with IIR Training. He is a recipient of the Ernest Oppenheimer Memorial Trust and the Cape Technikon (now the Cape Peninsula University of Technology) Researcher of the Year Awards and is a regular reviewer, and member of a range of editorial boards for international journals. Furthermore, he is a member of the National Advisory Council on Innovation (NACI), member of the Boards of the National Research Foundation (NRF) and Council for Scientific and Industrial Research (CSIR) and a member of the Engineering Council of South Africa (ECSA). Francis is a registered professional engineer with ECSA, and a member of the Board of the Precious Metal and Diamond Regulator. He is the chairman of the Investment Committee of the Innovation Fund [and interim Chairman of the newly-formed Technology Innovation Agency (TIA)], and is a Fellow of both the South African Institute of Mining and Metallurgy and the South African Academy of Engineers.

Francis has extensive experience of management at various levels within the University and industry sectors, and is an extraordinary professor in the Department of Chemical Engineering at the University of Stellenbosch. He believes in teamwork, and has played a key role in various initiatives within higher education, industry and science councils. He is the founder of the first cohort of industry research organisations in the minerals and energy sectors (M & E G9), and has been actively involved in strategic planning with regard to R&D in the Science and Technology Sector, Black Economic Empowerment, Joint Venture formation and Scenario Development. Francis is serving on various technical, editorial and advisory committees (i.e. Universities, International Journals, International Conferences, NRF, Water Research Commission, NSTF, Department of Science and Technology (DST), NACI, Minerals Education Trust Fund, DST Centres of Excellence, etc) is actively involved and has consulted widely to the South African chemical and metallurgical process industries.

Funso Alphonsus Falade
President of African Engineering Education Association (AEEA)

Professor of University of Lagos, Nigeria
Funso Alphonsus Falade is a Professor of Civil Engineering at University of Lagos, Nigeria. He earned his Diploma in Quantity Surveying at Yaba College of Technology in 1978. He completed his M.Sc (Civil Engineering) at the Moscow Institute of Civil Engineering in the USSR in 1984. He returned to Nigeria to study for his PhD in Civil Engineering, gaining this qualification at the University of Lagos in 1998. He has authored 45 articles on structural behaviour of innovative construction materials, failure analysis of reinforced concrete members and engineering education published in locally and internationally reputable journals. Prof. Falade has presented over 50 papers at workshops and seminars on such subjects as Project Management, Quality Control, Maintenance of Facilities, and Contract Procurement Processes etc. Prof Falade is a fellow of Nigerian Society of Engineers, and he is registered by Council for Regulation of Engineering in Nigeria. He is a fellow of Institute of Corporate Administration of Nigeria and a member of Council of CDIO Institute for Africa, Pretoria, South Africa. He is a member of the Executive Committee and Vice President of International Federation of Engineering Education Societies. He is a UNESCO consultant. Prof. Falade is a promoter of engineering education. He was the initiator of African Regional Conference on Engineering Education and the Chairman, Organising Committee and the Editor of the Proceedings of the 1st African Regional Conference on Engineering Education and Sub-Regional Workshop on New Engineering Curriculum (23rd – 25th September 2002). He is the current Chair, Dept of Civil and Environmental Engineering,University of Lagos,Nigeria
Claudio Borri
President of IFEES

Past President of the European Society for Engineering Education (SEFI)

Professor at University of Florence, Italy
Claudio Borri studied Civil Engineering in Florence (Italy) and Bochum (Germany), achieving the Degree in Civil Engineering in 1978 and Ph.D. in Structural Mechanics in 1982. He is the Full professor of Computational Mechanics of Structures, School of Engineering, University of Florence (Italy), where he is currently the Vice-Dean for International Relations and Director of CRIACIV, the Inter-University Research Centre on Building & Environmental Aerodynamics, this last grouping 6 Italian Universities; he is Editor/Co-Editor of 3 books and Author of approx 160 scientific publications. Prof. C. Borri has been awarded in 1994 with the “M. Plank Research Award” in Structural Mechanics by the M. Plank/A. von Humbold Found in Germany; in 2001 he received the “Honorary Doctor Degree in Engineering Sciences” by the University of Architecture, Civil Engineering & Geodesy (UACEG) of Sofia, Bulgaria and in 2006 he received the Ing.-Paed. IGIP Honoris Causa by the University of Tallinn in Estonia. After the election as President of SEFI (2005-07), Prof. Borri was asked and elected as the Founding President of IFEES (2006-08). Prof. Borri is the promoter and initiator of several European large projects in EE: he has served as President and Legal Representative of E4 Thematic Network and is presently President and Legal Representative of TREE Thematic Network and of the EUR-ACE Implementation Project (2006-2008) within Socrates II.

Derek Andre Hanekom

Deputy Minister of Science and Technology, South Africa
[bio missing]

Hon. Jose Mariano Gago

Minister of Science, Technology and Higher Education, Portugal
[bio missing]

Hon. Nikolav Ivanovich Bulaev

Head of Federal Agency for Education in the Ministry of Education & Science, Russian Federation
[bio missing]

Qidi Wu
Vice Minister of Education of the People’s Republic of China

Ms. Wu is the Vice Minister for Ministry of Education, P.R.C, and member of Standing Committee of the National People's Congress. Chairman for China National Engineering Education Committee, she was President of Tongji University between 1995 and 2003.
Clovis J. Baptista Neto

Director of Office of Science and Technology in the Organization of American States (OAS)
[bio missing]

Ralph Rahders

European Commission
[bio missing]

Allen L. Soyster

Director of Engineering Education and Centers at National Science Foundation, USA
Dr. Allen L. Soyster currently serves as the Division Director of the Engineering Education and Centers at the National Science Foundation. Previously, Dr. Soyster served as Dean of Engineering at Northeastern University and as Department Head of Industrial and Manufacturing Engineering at Pennsylvania State University. He has published over 80 journal papers in the areas of Optimization and Energy Planning, served as the Editor of the Industrial Engineering Transactions and as President of the Institute of Industrial Engineering. In 2006, Dr. Soyster was a member of the Learning Factory Team that received the Bernard Gordon Engineering Education Innovation Award presented by the National Academy of Engineering.
Bernard Nthanbeleni

Director of International Research Grants, National Research Foundation, South Africa
[bio missing]
IFEES Summit Session 2: Interactive Panel:
Developing Engineering Education Infrastructure in Support of Knowledge Economies: Initiatives, Best Practices and their Application to the Developing World

October 19 - 1045 - 1215

Moderator:
Funso Alphonsus Falade
President of African Engineering Education Association (AEEA)

Professor of University of Lagos, Nigeria
Speakers:

Hasan MANDAL
Vice Chair of Global Engineering Deans Council (GEDC)

Dean at Anadolu University, Turkey
Hasan Mandal (Prof.Dr.) was born in Eskisehir (Turkey) in 1965. He received his BSc in Metallurgy from Middle East Technical University (Turkey) in 1987 and PhD in Ceramic Materials from University of Newcastle (UK) in 1992. In 1996, he joined the department of Ceramic Engineering at Anadolu University. He became the Head of Department, Dean of the Faculty of Engineering at Anadolu University and General Secretary of Turkish Engineering Deans Council in 1999, 2004 and 2006, respectively. As a scientific expert, he has also been serving in several other positions including Turkish Higher Educational Council, The Scientific and Technological Research Council of Turkey, National Boron Institute, Turkish Ceramic Society, European Ceramic Society, Eskisehir Technological Development Park, World Innovation Foundation. H. Mandal represents Turkish Engineering Deans Council in IFEES and he was recently elected as the vice chair of the Global Engineering Deans Council in May 2008.
Satish S. Udpa
Founding Member of GEDC

Dean at Michigan State University, USA
Satish S. Udpa is currently the Dean of the College of Engineering and Professor of Electrical and Computer Engineering at Michigan State University.

Udpa’s research interests span the broad area of materials characterization and nondestructive evaluation (NDE). His research activities have been supported by federal agencies and private industry.

He has published extensively, holds several patents, and is the technical editor of the Electromagnetic Nondestructive Testing Handbook published by the American Society for Nondestructive Testing. He serves as the editor of the IEEE Transactions on Magnetics and is the regional editor of the International Journal of Applied Electromagnetics and Mechanics. Dr. Udpa is a Fellow of the Institute of Electrical and Electronics Engineers (IEEE), the American Society for Nondestructive Testing, and the Indian Society for Nondestructive Testing. Dr. Udpa also served as the permanent secretary of the World Federation of NDE Centers from 1998 to 2003.
Yu Shouwen (S.-W.Yu):

Deputy Director of Chinese Society for Engineering Education

Member of the Education Commission of the Chinese Academy of Engineering

Former President of Tsinghua University, China
He is a Professor of Tsinghua University, Beijing, P.R. China ,and a member of Education Committee of Chinese Academy of Engineering, Deputy executive director of the Chinese Experts committee of Accreditation of Engineering Education (2005-).Member of ASEE,GAMM,ESM, The Vice Chairman of the Chinese society of Engineering Education research , The Vice Chairman of Chinese Society of Higher Education.

He also is Vice-President and Dean of Graduate School of Tsinghua University (1992-1999) Vice President of the International Congress of Fracture(2001-2005)， Honor fellow of Int. Conf. on Fracture in 2005. Vice President of Chinese Society of Theoretical and Applied Mechanics(1991-1999),Editor-in-Chief of “Acta Mechanica Solida Sinica”(1999-2007). Prof. Yu coauthored five books and published 380 scientific and technical papers in the fields of Solid Mechanics and Fracture Mechanics as well as 40 papers in the field of Higher Engineering Education .

He has awarded of seven prizes on Scientific and Technological Achievement Awarded by State Education Commission of China and two National Natural Science Awards of China and one award of national excellent education.

Jaime Salazar Contreras
Executive Director, IberoAmerican Engineering Education Association (ASIBEI)

Professor at Universidad Nacional, Colombia
Jaime Salazar Contreras is a professor at the Universidad Nacional de Colombia.

Awarded by the Colombian government for their contributions to education and Colombian engineering in 2002 and 2004, he edited several publications on accreditation of engineering programmes in Latin America, curriculum guidelines for engineering careers in Latin America, and characteristics of engineering professors in Colombia. Is currently the executive secretary of the Ibero-American Engineering Education Association (ASIBEI).
Guy HAUG
European Engineering Education Expert
Dr Guy is a European expert in higher education policies, cooperation and evaluation. He was centrally involved in the design and development of the European Higher Education Area, including in particular of its QA mechanisms. He is also a member of several European QA agencies. He holds Master degrees in Law (Strasbourg) and Management (Ottawa), a Doctorate in Political Science (Strasbourg/Tübingen) and a Doctorate h.c. (HETAC, Ireland).
Hamadou Saliah-Hassane
Professor, TELUQ – Université du Québec à Montréal, Canada

Former Professor at Abdou Moumouni University and École d’ingénieurs des Mines de l’industrie et de la Géologie, Niger
Professor Saliah-Hassane is a senior researcher at the Inter-university Research Center on Telelearning (CIRTA / LICEF), and member of the Ordre des ingénieurs du Québec (OIQ); of the IEEE (Member of the Administrative Committee of IEEE Education Society (- 2010), Communication Society and Computer Society); of the American Society for Engineering Education (ASEE); of the International Conference on Engineering Education Steering Committee (ICEE-ISC); of the International Network on Engineering Education and Research Steering Committee (iNEER) and of the Learning International Network Consortium (LINC). Professor Saliah-Hassane is President of PRONOTIC, a Canadian association promoting information and communication technology for education in Africa (sending surplus computers and software to schools and public libraries). He teaches informatics and computer networks at Télé-université, a Distance Education University of University of Quebec in Montreal (UQAM). Professor Saliah-Hassane has a PhD in Computer Aided Analysis and Design from the Electrical and Computer Engineering at McGill University in Montreal and a Master of Applied Science degree from École Polytechnique de Montréal. He is a former Chairman of the Electrical Engineering Department: International School of Mines, Industry and Geology (EMIG) in Niamey, Niger.
Oumar Sock
Professor, Ecole Supérieure Polytechnique de Dakar

President of Conférence des Formations d’Ingénieurs et de Techniciens d’Expression Française (CITEF), Senegal
M. Oumar Sock is Professor of Analytical Chemistry in the Chemical Engineering Department at Polytechnic College of Engineering, Cheikh Anta Diop University (Dakar, Senegal). He obtained his Bachelor of Science degree in Physical Sciences from that University in 1976, a Master of Science in Electrochemistry from Louis Pasteur University (LPU, Strasbourg, France) in 1977, a Doctorate 3eme Cycle (French system) in Electrochemistry in 1979 and a State Doctorate degree in Electrochemistry in 1986 from University Paris 12. He joined Cheikh Anta Diop University in 1987. He became Director of Technical and Vocational Teacher Training College (C.A.D. University) from 1990 to 1995, and Director of Polytechnic College of Engineering (C.A.D. University) from 1995 to 2003. Today, Pr. Sock is involved in many national and international activities. So, he is: Director of Electrochemistry and Membrane Processes Laboratory, founding member, member of the Board and Treasurer of Senegalese Academy of Sciences and Technology (founded in 1999), National Coordinator of World Bank’s Higher Education Programs in Senegal, member of the Board of Scientific Council of “Agence Universitaire de la Francophonie”, President of CITEF (since 2004), network of francophone colleges of Engineering from Africa, America, Europe and Asia. Pr.

Robert J. Gustafson
National Science Foundation Workshop on US-Africa Collaborations

Director of Engineering Education Innovation Center, Ohio State University, USA
Robert J. Gustafson, P.E., PhD, is Honda Professor for Engineering Education and Director of the Engineering Education Innovation Center in the College of Engineering and a Professor of Food, Agricultural and Biological Engineering at The Ohio State University. He has previously served at Ohio State as Associate Dean for Undergraduate Education and Student Services (1999-2008). He has authored the textbook Fundamentals of Electricity for Agriculture. He is a Fellow and Past President of the American Society of Agricultural and Biological Engineers.
IFEES Summit Session 3:
World Bank Workshop:

October 19 - 1315 – 1845
Moderators:
Bruno A. Laporte
Manager of Knowledge and Human Development at World Bank Institute
Bruno A. Laporte is currently managing the Human Development and the Knowledge for Development Group in the World Bank Institute. In his current responsibility, he oversees a number of teams focusing on Knowledge for Development, Education, Health & HIVAIDS, and Social Protection. These programs aim at developing the capacity of client countries to access and use knowledge and to design and develop realistic and achievable strategies to address challenges in these sectors.

He joined the World Bank in March, 1985 and has worked extensively on education, training and employment issues in different countries -- Turkey, Egypt, Yemen, Algeria and Tunisia between 1985 and 1990 - - Yugoslavia, Poland, Bulgaria and Hungary between 1990 and 1995 - - Chile, Philippines, and the Caribbean between 1995 and 2000. In 1995, he transferred to the Human Development Network where he contributed to the launch of the Network, and the creation of the Education Sector Board. During that time, he pioneered the development of a very innovative global best practice system in education, organized around Thematic Groups and the Education Advisory Service. In 2001, he transferred to the World Bank Institute to lead the Knowledge Sharing Program, focusing on the Bank's corporate agenda in knowledge management, and providing advice and support to all organizational units across the Bank. Between 2004 and 2005, he served as an Advisor in the Office of the Vice President of the World Bank Institute, focusing on knowledge, learning and quality assurance functions.

Prior to joining the Bank, he worked as an Advisor in the Ministry of Finance and Planning in Ivory Coast. He also worked in the private sector, with Manufacturers Hanover Trust in Paris. He holds degrees in Business Administration from France and in Education Administration and Planning from Harvard School of Education in the USA

Anuja Utz
Program Leader of Knowledge for Development Program, World Bank Institute
Anuja Utz is Program Leader of the Knowledge for Development (K4D) Program at the World Bank Institute. In her current position, she is responsible for maximizing the reach and impact of knowledge for development through leading and coordinating the group’s policy advisory, research and learning activities.

She is the author of the innovative World Bank report on India and the Knowledge Economy: Leveraging Strengths and Opportunities (2005) and has contributed to the recently published K4D report on Building Knowledge Economies: Strategies for Development (2007), as well as to knowledge economy strategy reports--for Argentina, Brazil, Chile, China, Korea, and Tanzania--that provide analysis and recommendations on their transition to the knowledge-based economy. An important focus of her work has been on capacity development on the knowledge economy in client countries. She has organized a variety of policy fora for high level policymakers and stakeholders from Africa, East Asia, and Latin America. In addition, she has designed the program’s interactive Internet-based web-based tool: the Knowledge Assessment Methodology, which is now being used by clients both inside and outside the Bank.

In addition to more than 13 years experience as a development specialist at the World Bank, Ms. Utz has also taught and carried out research at Emory University, where she received her Masters and Ph.D. degrees in Economics.
Lueny Morell
President Elect of IFEES

Director of Engineering Education Innovation, HP Labs Open Innovation Office, Hewlett Packard
Lueny Morell, M.S., P.E., is Director of Engineering Education Innovation of the Open Innovation Office at Hewlett Packard Laboratories (HPL) in Palo Alto, California. She is responsible for developing engineering education and curriculum innovation and student initiatives worldwide in support of HPL research and technology areas. From 2002-06, she was director of HPL University Relations for Latin America and the Caribbean in charge of building research and education collaborations with universities throughout the region. Before joining HP, Lueny was full professor of Chemical Engineering at the University of Puerto Rico - Mayagüez (UPRM) where she held positions at the Campus and UPR system level, including director of the Campus Research & Development Center. Recipient of the 2006 US National Academy of Engineering Bernard M. Gordon award, her work in curriculum, research, accreditation and economic development activities has been published in more than 80 papers, book chapters and journals. She is a member of various national and international boards including the US National Science Foundation International Science and Engineering Advisory Committee, the ASEE International Advisory Committee and President-elect of the International Federation of Engineering Education Societies.
Speakers:
Jenni Case

Professor, University of Cape Town, South Africa
Jenni Case is a senior lecturer in the Department of Chemical Engineering at the University of Cape Town, with a special focus on educational development aimed at improving teaching and learning in the undergraduate programme. She holds a BSc (Hons) degree in Chemistry from the University of Stellenbosch, and M.Ed from the University of Leeds in the UK, and a PhD from Monash University in Australia. She has published 26 journal papers across the areas of science education, engineering education, and higher education.
Bachir Ali

African Institute of Science and Technology
[bio missing]
Robert Hawkins
South Africa Representative of the World Bank

Kigali Institute of Science and Technology
Senior Education Specialist with Focus on Science and Technology, ICT in education activities and open, distance and e-learning initiatives.
Robert Hawkins has managed a number of projects in the World Bank including the ICT (Information and Communication Technology) for Education component of the Education program in the World Bank Institute, the Africa Virtual University project and the World Links for Development project. Prior to joining the World Bank Institute, Robert spent four years working for the World Bank Africa region, promoting ICT connectivity, policy, and capacity building. Prior to joining the Bank, Mr. Hawkins worked at the White House on NAFTA legislation and worked for the United States Information Agency in Seville, Spain. He received his MA from the Johns Hopkins School for Advanced International Studies (SAIS), with a concentration in economics and Latin American studies and his BA from the University of Notre Dame.
Krishna Vedula

Executive Director of Indo-US Collaboration for Engineering Education (IUCEE)

Executive Director of American Society for Engineers of Indian Origin (ASEI)

Dean Emeritus at University of Massachusetts-Lowell, USA
Professor Krishna Vedula is Professor of Chemical Engineering and Dean Emeritus, University of Massachusetts Lowell. As dean of engineering, he has been recognized for his leadership in building unique partnerships with business, K-12, state agencies and other educational institutions. Dr. Vedula is currently the co-founder and executive director of the Indo-US Collaboration in Engineering Education (IUCEE) which has the objective of improving the quality and global relevance of engineering education in India and the US. Dr. Vedula has B.Tech (IIT, India), M.S. (Drexel University) and Ph.D. (Michigan Tech University) degrees in Materials Engineering. He has 25 years academic teaching and research experience in materials science and engineering.
M. P. Ravindra

Advisor on Education and Research for InfoSys Technologies Ltd., India
Dr. M.P. Ravindra is an Advisor on Education and Research at Infosys Technologies Ltd in India, and also Advisor to the Indo-US Collaboration for Engineering Education. He was the Senior Vice President and Head E&R., at Infosys for over 5 years. He has a Ph.D. from the Indian Institute of Science, Bangalore (1974) in Theoretical Physics. He has been in the information technology field since 1977 prior to which he was in full time research in I. I. Sc. since 1968. He has held middle and senior management positions in the industry across many organizations including DOE, GOI and IT companies in India and contributed significantly to the growth of the industry in India during the last 30 years. In his current role he has been responsible of creating the engine that has the capability to provide robust competency development to the ever growing population of Infoscions.

He was elected Fellow of Infosys in 2002 in recognition of his contribution to the IT field. He is currently the Chairman of the Education Governance Council of Infosys, Lead of the Competency Council of Infosys. The work he has done in the area of strategizing and planning the Technology Competency in Infosys and work on Campus Connect has earned him an opportunity to contribute on the Board of IT Studies of AICTE as a member. He is also a member of the SITE advisory Council. The work done under the Infosys’ Campus Connect program is today recognized as one of the very few initiatives which has made a difference to the engineering education and is being adopted by several countries outside India.

His hobbies include reading philosophy, management books, IT consulting; evolve competency enhancement methods & tools and implement them, as also listening to music. His passion is to work with all the bodies engaged in the education governance of the country to unleash the youth power in India through suitable modifications to the education content and delivery. He is very optimistic about the future of the country.
Duncan Fraser

Secretary General of the African Engineering Education Association (AEEA)

Professor at University of Cape Town, South Africa
Jennifer DeBoer
Pre-Doctoral Fellow at Vanderbilt University, USA
Jennifer DeBoer is a doctoral student in Vanderbilt University's Leadership and Policy program, specializing in International Education, as well as a member of SPEED. She completed her undergraduate studies in Mechanical Engineering and Foreign Languages at MIT. Her current research interests are in economic development, technology, and education.

IFEES Summit cocktail & dinner

Sponsored by Autodesk
October 19 - 1930 – 21:15

Moderator:
Claudio Borri

President of IFEES

Past President of European Society for Engineering Education (SEFI)

Professor at University of Florence, Italy

Remarks by:
Alan Jacobs

Senior Manager of University Programs, Autodesk

Alan Jacobs is the Senior Manager, University Programs for Autodesk, Inc. Alan has over twenty five years of experience creating and growing educational programs for computer software and publishing companies.

At Autodesk Alan is responsible for leading and managing Autodesk’s commitment to inspiring and preparing the next generation of engineers and designers to compete in tomorrow’s global workplace. Autodesk provides powerful 2D and 3D design software, innovative programs and resources to help schools and institutions of higher learning prepare their students for academic and career success.

Alan holds a Masters of Education and a Masters of Regional Planning from the University of Massachusetts and has had special training as a Practitioner of Neuro-Linguistic Programming and in Mediation. Alan is a third-degree black belt in Tang Soo Do. He lives in Falmouth, MA with his wife and son.

Keynote speaker:
Konrad Osterwalder
Rector of United Nations University in Tokyo, Japan
Konrad Osterwalder was born in Frauenfeld, Thurgau, Switzerland, in June 1942. He studied at the Swiss Federal Institute of Technology (Eidgenössische Technische Hochschule; ETH) in Zurich, where he earned a Diploma in theoretical physics in 1965 and a Doctorate in theoretical physics in 1970.

After one year with the Courant Institute of Mathematical Sciences, New York University, he accepted a research position at Harvard University in 1971. He remained on the faculty of Harvard for seven years, and was promoted to Assistant Professor for Mathematical Physics in 1973 and Associate Professor for Mathematical Physics in 1976. In 1977, he returned to Switzerland upon being appointed a full Professor for Mathematical Physics at ETH Zurich.

During his tenure at ETH Zurich, Rector Osterwalder served as Head of the Department of Mathematics (1986–1990) and Head of the Planning Committee (1990–1995), and was founder of the Centro Stefano Franscini seminar center in Ascona. He was appointed Rector of ETH in 1995 and held that post for 12 years. From November 2006 through August 2007, he also served concurrently as ETH President pro tempore.
On 1 September 2007, Rector Osterwalder joined the United Nations University as its fifth rector. In that role, he holds the rank of Under-Secretary-General of the United Nations.

Rector Osterwalder's research focused on the mathematical structure of relativistic quantum field theory as well as on elementary particle physics and statistical mechanics. During his long and distinguished career, he has been a Visiting Fellow/Guest Professor at several prominent universities around the world, including the Institut des Hautes Études Scientifiques (IHES; Bures-sur-Yvette, France); Harvard University; University of Texas (Austin); Max Planck Institute for Physics and Astrophysics (Munich), Università La Sapienza (Rome); Università di Napoli; Waseda University; and Weitzmann Institute of Science (Rehovot, Israel).

IFEES Summit Session 4: Interactive Panel:
Student Attraction and Success, and Lifelong Learning in Support of Knowledge Economies: Initiatives, Best Practices and their Application to the Developing World

October 20 - 0800 – 0930

Moderator:
Julia Ivanova

Co-founder of Student Platform for Engineering Education Development (SPEED)

Julia Ivanova is a graduate student in multidisciplinary engineering of biotechnology and micro- and nanotechnology at the Technical University of Denmark with a bachelor degree from University of Canterbury, New Zealand. During her 5 year long involvement in a student organisation BEST (Board of European Students of Technology), she has worked on connecting students across different educational fields and cultural backgrounds. She also specialised in implementation of complementary education and soft skills transfer in the engineering environment for the past 4 years and delivered over 300 hours of workshops and trainings in over 15 countries. Through her involvement in student organisation SPEED (Student Platform for Engineering Education Development) she was involved in organisation of global student initiatives. Currently she is a member of SPEED, a co-organizer of the 3rd Global Student Forum and a member of 2nd IFEES Summit planning committee.
Speakers:

Nicolò Wojewoda
Co-founder of Student Platform for Engineering Education Development (SPEED)

Nicolò Wojewoda is a recent M.Sc. double degree graduate in Engineering & Policy Analysis at the Delft University of Technology (The Netherlands) and at the Harbin Institute of Technology (People's Republic of China), receiving in 2008 the TU Delft Rector's Student Prize for Internationalization for his activities related to engineering education. During his B.Sc. in Computer Engineering at the University of Rome "La Sapienza" (Italy), he has been an exchange student at Linköping University (Sweden) through an EU SOCRATES Erasmus scholarship.

In 2005/2006, he has been the coordinator of the Educational Committee of BEST (Board of European Students of Technology) and as such, dealing with issues related to European policies in the field of engineering education. He has been a member of the Management Committee and of the Scientific Committee of the TREE (Teaching and Research in Engineering in Europe) Thematic Network, supported by the European Commission in the framework of the SOCRATES Erasmus programme. He has been also coordinating a Special Interest Group within the TREE Thematic Network called "Stimulating student research in the first cycle". In October 2006, he co-founded SPEED (Student Platform for Engineering Education Development), a worldwide student initiative for improving the overall quality and impact of engineering education, which he is currently coordinating. Since July 2007, he is a member of the Administrative Council of SEFI (European Society for Engineering Education).
Regina Clewlow

Engineering for a Sustainable World
Regina Clewlow is the Co-Founder & Former Founding Executive Director of Engineers for a Sustainable World (ESW), a nonprofit organization dedicated to building collaborative partnerships to meet the needs of current and future generations. ESW mobilizes thousands of engineers through education, training, and practical action who share the common vision of a world where every person enjoys the basic resources to pursue a healthy, productive life, and where all of humanity lives in balance with the earth. Clewlow holds a Bachelor of Science (BS) in Computer Science and Master of Engineering (MEng) in Civil and Environmental Engineering from Cornell University. She is now a doctoral candidate in the Engineering Systems Division at MIT, with a focus on sustainable energy systems.

Clewlow serves as on the boards of Engineers for a Sustainable World (ESW) and the Cornell Engineering Alumni Association (CEAA); she was a founding organization representative for the International Federation of Engineering Education Societies (IFEES). Also a member of the Society of Women Engineers (SWE), Clewlow served on the national society’s International Outreach Committee in 2005-2006. In 2005, she was recognized during National Engineers Week as a SWE “New Face of Engineering”, a program highlighting young engineers and their impact on society.
Julie Chow

Engineering for a Sustainable World
[bio missing]

Monica Rucki
Engineers Without Borders - Canada

Monica Rucki has been involved with Engineers Without Borders Canada (EWB) since 2003. In January 2008, she joined the EWB Overseas Leadership Team as a full time staff member with the task of launching EWB’s newest program in Engineering Education. Based in Malawi, Monica is working with engineering schools in the Southern African region in developing programs to strengthen engineering training and to build collaborations with engineering schools in Canada. Monica is also managing EWB’s partnership with the Lilongwe University of Science and Technology, a new university being developed by the Government of Malawi.

Monica grew up in Victoria, British Columbia, Canada and completed her engineering studies in Integrated Engineering at the University of British Columbia. It was in 2003, midway through her degree, when she first got involved with EWB and was selected to go overseas on a short term placement in East Timor. After graduation, Monica worked with EWB in Ghana for 10 months as a volunteer with the Kumasi Institute of Technology and Environment. In 2007, she then moved on to Malawi for a second year overseas with EWB, volunteering with the Lilongwe University of Science and Technology (LUSTECH). While working with LUSTECH she realized the challenges with engineering training in Africa and proposed the concept of a new EWB program in Engineering Education. Following this proposal she was promoted to the national office to launch the new Engineering Education pilot.
Adriana Garboan
Former Vice President of Board of European Students of Technology

Student at Politehnica University of Bucharest, Romania
Adriana Garboan is currently an undergraduate student at Polytechnic University of Bucharest, Romania, aiming for Bachelor in Electronics and Telecommunications.

She is the former Vice-President for External Services in the International Board of BEST (Board of European Students of Technology). Within this function she was supervisor of the BEST's organizational activity of complementary and non-formal education and responsible for over viewing the organizational aim of educational involvement towards European students.

Amid BEST's educational scope, she worked in direct contact with students, developing means of raising students' awareness on educational matters, and taking an active role in improving education by providing the input of students to European stakeholders of Engineering Education.
R. N. Prasad

Vice President of Education and Research at InfoSys Technologies Ltd., India
Prasad is an Electrical Engineering graduate from Bangalore University and has over 27 years of IT industry experience. Prasad has lead cross-functional teams to deliver large projects to industry majors such as GE, Caterpillar, Bank of America, Prudential Insurance, Moody’s Investor Services, Lufthansa, Daimler Chrysler, UNO and so on.

Prasad has worked extensively in business areas such as IT product development management, software brand management, IT Strategy consulting, Enterprise Applications Implementation using technologies such as Data Warehousing, EAI and Enterprise Portals.

Before joining Education and Research department of Infosys, Prasad has worked for IT enterprises like Unisys, IBM, Wipro and Satyam and also managed his own company specializing in Business Intelligence services. At Infosys, Prasad is a member of the Campus Connect program team and is responsible for program offerings design and global implementation.
Stephen Stott
EMEA Education Program Manager, Autodesk
Stephen Stott is the Education Program Manager for Manufacturing Solutions for Europe, the Middle East and Africa from Autodesk. Stephen collaborates with university faculty in this region on research activities related to creativity and innovation and bringing Autodesk’s digital solutions to a student population engaged in a broad scope of engineering disciplines.

Stephen’s background is in engineering and Design in the UK, Canada and the Middle East where he worked in the Petrochemical and Machine Design industries. His experience in education includes positions in the UK Secondary Education system as an Advisory Teacher for Design and Technology where he develop creativity curricula and pedagogy to enhance imaginative designing practices in Computer Aided Design and Manufacture.
Matthew L. Luhanga

Vice Chancellor of University of Dar es Salaam, Tanzania

Matthew L. Luhanga is a Professor of Electrical Engineering at the University of Dar es salaam. He was the Vice Chancellor of the University. Prof. Luhanga graduated from the State Polytechnic University of Pomona,

USA with a Master of Science in electrical Engineering in 1974 and obtained a Doctor of Philosophy degree in 1984 from Columbia University, USA.
He has published many papers on energy, telecommunication.

Been teaching telecommunications engineering subjects at the University of Dar es Salaam for 34 years. Served as a Vice chancellor of the University for almost 16 years, starting in 1991.

Now serves as a full Professor in telecommunications engineering. Has published widely in telecommunications and control engineering and in energy systems

Michael O. Faborode

Vice Chancellor of Obafemi Awolowo University, Nigeria

[bio missing]

Olufemi A. Bamiro

Vice Chancellor of University of Ibadan, Nigeria

[bio missing]
IFEES Summit Session 5: Interactive Panel:

Engineering Research, Development, Entrepreneurship and Innovation in Support of Knowledge Economies: Initiatives, Best Practices and their Application to the Developing World

October 20 - 1000 – 1130

Moderator:
José Carlos Quadrado
Summit Co-Chair

President of Instituto Superior de Engenharia de Lisboa, Portugal

Vice President of IberoAmerican Engineering Education Association (ASIBEI)
José Carlos Quadrado is the full professor of electrical machines in the electrical engineering and automation department of the Instituto Superior de Engenharia de Lisboa (ISEL), Portugal. Currently he holds the position of President of ISEL.

He also holds the position of Vice-President of the Ibero-American Engineering Education Association (ASIBEI), member of the Administrative Council of the European Society for Engineering Education (SEFI) and was also an active participant in the creation of the International Federation of Engineering Education Societies (IFEES) where he represents all the Portuguese Engineering Education Institutes (ISE’s). He was also a visiting professor in several universities around the world and leader of several international engineering institutions.

Being a member of several engineering societies and engineering education societies in several continents, he holds over 100 international publications (including journals and chapters of books), several patents and some international technical prizes, awards and scholarships. He also holds the position of editor and editor-in-chief in some technical journals.

Speakers:
Maria Rimini-Döring
Director of Corporate Research and Advanced Engineering Human-Machine Interaction at Bosch GmbH
Maria Rimini-Döring (Italy) is currently Researcher at Corporate Research and Advance Engineering of Robert Bosch GmbH. Her present field of activity is on the Human-Machine Interaction, Cognitive Ergonomics.

She holds a Master Degree in Electronics Engineering from the University of Pavia as member of the Collegio Ghislieri and a PhD in Physics from the University of Stuttgart.

Coming from an academic background she got involved since 1999 with educational and curriculum issues, organising school contacts, mentoring external diploma and doctoral students and giving talks at the University in Stuttgart on "Women in Engineering and Science" for female high school students. She was invited speaker in several European conferences and activities (EUA, Tuning, Marie Curie, Engineering Deans, TREE etc.) on research training, doctoral programmes and engineering education. In 2005 she was asked to join the "Working Group on Intersectoral Mobility - Knowledge and skills development" of the European Commission (EC) in Brussels and 2006 was appointed by the European Commissioner for Research as member of the External Advisory Group “People” for the 7th Framework Programme. In 2007 she joined the EC working group “Women in Science and Technology”. Since 1996 she actively participates in the Bosch Women Network, “women@bosch”.
Ramiro Jordan

Founder of Iberoamerican Science Technology and Education Consortium (ISTEC)

Professor at University of New Mexico, USA
Ramiro Jordan is Founder and Special Advisor to the President of ISTEC (the Ibero-American Science and Technology Education Consortium), a non-profit organization comprised of educational, research, industrial, and multilateral organizations throughout the Americas and the Iberian Peninsula. He also is Executive Vice-president and Chief Development Officer of Gridline Communications Holdings, Inc. He is currently a faculty at the Electrical and Computer Engineering department at the University of New Mexico (USA) as well in the Universidad Nacional de La Plata, La Plata (Argentina). He obtained his MS and Ph.D. in Electrical and Computer Engineering from Kansas State University,1984 and 1987 respectively, and the degree of Telecommunications Engineer at the Universidad Nacional de La Plata in1981. He is active member of several Scientific and professional societies and holds national and international Honors and Awards. He actually serves as member of the Board of institutional and professional organizations. He has published extensively articles and books and is member of the Editorial Board of Computers and Software Engineering Magazine, Editor of Journal of Computer Science and Technology, Universidad de Plata, Argentina, Advisor of the International Conference in Engineering Education (ICEE), Advisor at The Institute of Electrical and Electronics Engineers (IEEE) Latin America Region, and Editor and Advisor at the Ibero American Journal on Technology in Education and Education in Technology. he has been visiting or resident professor in different universities (Argentina, Brazil, Costa Rica, Chile, Mexico, Spain, and Venezuela, among others).
Jack R. Lohmann
Editor of the Journal of Engineering Education

Vice Provost for Institutional Development at Georgia Institute of Technology, USA
Dr. Lohmann is vice provost for Faculty and Academic Development and professor of Industrial and Systems Engineering at the Georgia Institute of Technology. His principal responsibilities include the initiation, development, and accreditation of the Georgia Tech’s academic programs and the management of faculty development and promotion. He also is the president’s liaison to the Southern Association of Colleges and Schools (SACS) and the National Collegiate Athletics Association (NCAA). Dr. Lohmann has held appointments at the University of Michigan, the University of Southern California, l’École Centrale Paris, and the National Science Foundation. He was recently elected to a three-year term on the SACS Commission on Colleges.

Dr. Lohmann earned his B.S.M.E. from Oklahoma State University and his M.S. and Ph.D. in Industrial Engineering and Engineering Management at Stanford University. Among the external sponsors of his research work are AT&T, Continental AG, Dessault Systemes, ExxonMobil, GM, Hewlett-Packard, IBM, Microsoft Research, Motorola, National Science Foundation, Procter & Gamble, Sloan Foundation, and the United Engineering Foundation. He has received the Presidential Young Investigator Award and the Director’s Award for Excellence (National Science Foundation), the A.M. Wellington Award (Institute of Industrial Engineers), and the Centennial Certificate and the John L. Imhoff Global Excellence Award (American Society for Engineering Education). He is a Fellow of the Institute of Industrial Engineers, the American Society of Engineering Education, and the European Society for Engineering Education.

Dr. Lohmann has served on a number of advisory boards, including the NSF EHR Advisory Board, Purdue’s Department of Engineering Education Academic Advisory Council, and the World Association for Cooperative Education Board of Governors, among others. His most recent professional contributions include editor of the Journal of Engineering Education, member of the executive planning committee for the 7th Global Colloquium for Engineering Education, and co-chair (with Dr. Leah Jamieson) of the recently launched NSF-sponsored study, “Engineering Education for the Global Economy: Research, Innovation, and Practice.”

Deborah Wolfe
Director of Education, Outreach and Research at Engineers Canada

Board Member of Engineering for the Americas
Deborah Wolfe, P.Eng., holds the position of Director on Education, Outreach and Research with Engineers Canada (Engineers Canada is the business name of the Canadian Council of Professional Engineers). She is responsible for the accreditation of undergraduate engineering programs in Canada as well as Engineers Canada’s research program and foreign credential evaluation program.

Ms. Wolfe is the Treasurer for the Canadian Engineering Memorial Foundation and the Past-Chair of the Canadian Network of National Associations of Regulators. She is also a former Chair of the Association of Accrediting Agencies of Canada.

A graduate of the University of Western Ontario’s civil engineering program, she served in the Canadian Forces as a military engineer prior to joining Engineers Canada. Ms. Wolfe is a licensed Professional Engineer in the province of Ontario.

Giuliano Augusti
ENAEE President

Coordinator of the EUR-ACE SPREAD project

Former SEFI President

Università degli studi di Roma, “La Sapienza”
Prof. Giuliano Augusti, President of ENAEE, former coordinator of the EUR-ACE and EUR-ACE IMPLEMENTATION Projects, now coordinator of EUR-ACE SPREAD, is a Full Professor of Solid and Structural Mechanics in the Università "La Sapienza", Roma. Over the years, in parallel with his teaching and scientific research activities, he has acquired a vast experience in the field of recognition and accreditation of engineering education at the national and European level, and has published and edited a number of papers and reports on the subject.

Prof. Augusti was a member of the SEFI Administrative Council for many years and President in 1987/88; since several years he sits also in the Editorial Board of the European Journal of Engineering Education (EJEE). In 1994 Prof. Augusti chaired an EC Task Force in charge of investigating possible synergies between recognition of qualifications for academic and professional purposes: the report of this Task Force lead to an EC Recommendation issued in December 1994.

Since 1997, Prof. Augusti has been active with continuity in European Thematic Networks on Engineering Education (H3E; 1997-99; E4; 2000-04; TREE; 2004-2008). In the TREE Network, he is the promoter of Line A “Tuning” and Leader of the Special Interest Group A5 “Accreditation of EE in Europe”. Since 2004, besides coordinating the quoted EC-supported “EUR-ACE” (EURopean ACcredited Engineer) (2004-2006), EUR-ACE IMPLEMENTATION (2006-2008) and EUR-ACE SPREAD (2008-2010) projects, he has been active in several analogous projects, like “PRO-EAST: promotion and implementation of the EUR-ACE Standards in Russia” (2006-2007), “LEPAC: Creation of a Lebanese Engineering Accreditation Commission” (2006-2008), EUR-ACE RUSSIA (2008-2010).

In September 2004, Prof. Augusti was awarded the SEFI “Leonardo da Vinci” Medal for “his outstanding contributions to European Higher Engineering Education and Research”.

IFEES Summit Session 6: Closing and Evaluation
October 19 - 1045 – 1215
Yuri Petrovich Pokholkov

President of Russian Association of Engineering Education (RAEE)

Rector of Tomsk Polytechnic University, Russia
Prof. Yuri P. Pokholkov is the Rector and Professor at Tomsk Polytechnic University and President of Russian Association for Engineering Education. He has a D. Sc., Honorary degrees, titles and Academy membership: Technology of the Russian Federation, Fellow for the International Academy of Science in Higher Education (AEER); the Academy of Natural Science; Academy of Electrical Engineering; Academy of Engineering Science; Laureate of President Prize for the development of scientific fundamentals of engineering education. He has published monographs, articles and 150 scientific publications and has patents. He has participated in several international programmes: TEMPUS, TACIS, INTAS, ESPRIT, IST, FP6, State Home and cross-institutional programmes. He has progressed at Tomsk Polytechnic University from Assistant Lecturer, Deputy Dean, Associate Professor, Head of Department, Vice Rector for Research to his current position as Rector of Tomsk Polytechnic University.
[need to include Claudio, Lueny, Maria and Jose again?]
Summit Co-chairs

 [image: image4.jpg]

José Carlos Quadrado María Larrondo Petrie

LAST PAGE:

SEE YOU IN ST. PETERSBURG IN 2009

Save the Date:

Review picture of St. Petersburg
[image: image5.jpg]

Procedures of

Second IFEES Global Engineering Education Summit

19th-20th October

Cape Town, South Africa

C

2008

Aligning Engineering Education Initiatives for a Knowledge Economy

