

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 1/12

a

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 2/12

Programme Overview
Synergies with ARC7 Students’ Forum and ASEM Education Senior Officials’ and Ministers’ Meeting

Saturday

11 May

Sunday

12 May

Monday

13 May

Tuesday

14 May

Wednesday 15

May

Thursday

16 May

Draft Programme

Sunday, 12 May 2019
Venue  InterContinental Bucharest
Bulevardul Nicolae Bălcescu 4, București 010051 Romania

08:00 – 17:00 Participants arriving throughout the day

17:00 – 19:00 Registration at Hotel InterContinental Bucharest

19:00 – 21:00 Welcome Reception for Rectors including participants of the Students’ Forum

Venue  InterContinental Bucharest

Bulevardul Nicolae Bălcescu 4, București 010051 Romania

Monday, 13 May 2019
Venue  Palace of the Parliament
2-4 Izvor street, district 5 Bucharest, 050561 Romania

08:00 – 09:00 Arrival to the Palace of Parliament and Registration

09:00 – 09:10

Welcome Remarks
Room Nicolae Iorga

▪ Prof Remus PRICOPIE, Rector, National University of Political Science and Public

Administration (SNSPA)

▪ Prof Sorin Mihai CÎMPEANU, President of the Romanian National Council of

Rectors, President of L'Agence Universitaire de la Francophonie (AUF); Rector of

the University of Agronomic Sciences and Veterinary Medicine Bucharest, Romania

▪ HE Karsten WARNECKE, Executive Director, Asia-Europe Foundation (ASEF)

09:10 – 09:15

Message from the President’s Office
Room Nicolae Iorga

▪ Ms Ligia DECA, State Adviser, Department of Education and Research, Office of the

President of Romania

SOM MINISTERS’ MEETING

STUDENTS’ FORUM

RECTORS’ CONFERENCE CULTURAL VISIT

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 3/12

09:15 – 09:45

Key Messages
Room Nicolae Iorga

▪ Mr Ramu DAMODARAN, Chief, United Nations Academic Impact (UNAI)

▪ Prof Adrian CURAJ, General Director, Executive Agency for Higher Education, Research,

Development and Innovation Funding, Romania; and UNESCO Chair on Science and

Innovation Policies, SNSPA

09:45 – 10:45

Opening Panel Discussion 1
Taking Action at Home: SDGs as Core Pillars of University Governance
Room Nicolae Iorga

The aim of this session is to demonstrate how universities can make best use of their

abilities and capacities to address the Sustainable Development Goals. Panellists will

discuss visions and missions of universities within the framework of the sustainable

development agenda, and the ability of institutions to link knowledge, research, education

to contribute to the SDGs. The importance of cherishing values (like academic freedom,

autonomy, participation) will be also discussed, and ways of balancing it with the

more “technical” or “utilitarian” tasks and demands.

▪ Prof Pam FREDMAN, President, International Association of Universities (IAU)

▪ Ms Katrina KOPPEL, Vice-President, European Students’ Union (ESU)

▪ Prof Michael MURPHY, President, European University Association (EUA)

▪ Prof Anne PAKIR, Associate Vice President (University & Global Relations), National

University of Singapore (NUS)

Moderated by Prof Remus PRICOPIE, Rector, National University of Political Studies and

Public Administration (SNSPA)

10:45 – 11:00

ARC Origins, Mission and Vision
Room Nicolae Iorga

▪ Ms Leonie NAGARAJAN, Director, Education Department, Asia-Europe Foundation

(ASEF)

11:00 – 11:30

Family Photo and Coffee Break

11:30 – 13:00 Working Group Sessions Part 1
The Working Group Sessions are facilitated discussions to exchange good practices and

discuss the Policy Recommendations (PRs) of rectors to the ASEM Ministers of Education.

The PRs will be pre-drafted by the Conference Organising Committee and circulated among

participants before the conference. Participants can select from among 6 parallel Working

Group sessions along the 3 themes of ARC7:

Theme 1. Taking Action at Home: SDGs as Core Pillars of University Governance

Working Group 1A
Room Nicolae Balcescu

▪ Prof Bundhit EUA-ARPORN,

President, Chulalongkorn University,

Thailand

▪ Dr Àngels FITÓ BERTRAN, Vice

President for Competitiveness and

Employability, Open University of

Catalonia, Spain

Working Group 1B
Room Drepturile Omului

▪ Prof John O’HALLORAN, Deputy

President and Registrar, University

College Cork, Ireland

▪ Professor Jongryn MO, Executive

Director, Hills Governance Center,

Korea

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 4/12

Facilitated by Dr Chantavit SUJATA-

NOND, Director, Southeast Asian Minis-

ters of Education Organisation

(SEAMEO) Regional Centre for Higher

Education and Development (RIHED)

Facilitated by Ms Thérèse ZHANG

PULKOWSKI, Deputy Director, Higher

Education Policy Unit, European

University Association (EUA)

Theme 2. Taking Action at Community Level: SDGs as Drivers of University Societal

Impact

Working Group 2A
Room Unirii

▪ Mag. Friedrich FAULHAMMER,

Rector, Danube University of Krems,

Austria

▪ Prof Tan Sri Dzulkifli ABDUL RAZAK,

Rector, International Islamic

University Malaysia

Facilitated by Dr Choltis DHIRATHITI,

Executive Director, ASEAN University

Network (AUN)

Working Group 2B
Room Constantin Stere

▪ Prof Carmen SAMMUT, Pro Rector

for Student & Staff Affairs and

Outreach, University of Malta

▪ Prof Ir Panut MULYONO, Rector,

University of Gadjah Mada,

Indonesia

Facilitated by Dr WANG Libing, Chief of

Section, Educational Innovation and

Skills Development (EISD), UNESCO

Asia and Pacific Regional Bureau for

Education UNESCO Bangkok

Theme 3. Taking Action at International Level: SDGs as a Catalyst to Reorient

Internationalisation

Working Group 3A
Room Avram Iancu

▪ Prof Ashish BHARADWAJ,

Executive Director, Office of Ran-

kings, Benchmarking and Institu-

tional Transformation (ORBIT), O.P.

Jindal Global University, India

▪ Prof Alpaslan ÖZERDEM, Associate

Pro-Vice Chancellor for Research,

Coventry University, United Kingdom

Facilitated by Mr Sebastian SPERLICH,

Head of Section Sustainable

Development, German Academic

Exchange Service (DAAD)

Working Group 3B
Room Spiru Haret

▪ Prof Joanne PAGÈZE, Vice-President

for Internationalisation,

University of Bordeaux

▪ Prof James TANG, Secretary-General,

The University Grants

Committee of Hong Kong, China

Facilitated by Mr Giorgio MARINONI,

Manager for HE and Internationa-

lisation Policy, International Asso-

ciation of Universities (IAU)

13:00 – 14:00

Lunch with student leaders from Asia and Europe
Salonul Brancovenesc

14:00 – 15:30 Working Group Sessions Part 2
The Working Group Sessions are facilitated discussions to exchange good practices and

discuss the Policy Recommendations (PRs) of rectors to the ASEM Ministers of Education.

The PRs will be pre-drafted by the Conference Organising Committee and circulated among

participants before the conference. Participants can select from among 6 parallel Working

Group sessions along the 3 themes of ARC7:

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 5/12

Theme 1. Taking Action at Home: SDGs as Core Pillars of University Governance

Working Group 1A
Room Nicolae Balcescu

▪ Prof Dr Regina VALUTYTE, Vice-

Rector for Academic Affairs, Mykolas

Romeris University, Lithuania

▪ Prof Sidong XIONG, President

Soochow University, China

Facilitated by Dr Chantavit SUJATA-

NOND, Director, Southeast Asian Minis-

ters of Education Organisation

(SEAMEO) Regional Centre for Higher

Education and Development (RIHED)

Working Group 1B
Room Drepturile Omului

▪ Prof Mislav BALKOVIC, Dean,

Algebra University College, Croatia

▪ Professor Tsolmon JADAMBA,

President, Mongolian National

University of Medical Sciences

Facilitated by Ms Thérèse ZHANG

PULKOWSKI, Deputy Director, Higher

Education Policy Unit, European

University Association (EUA)

Theme 2. Taking Action at Community Level: SDGs as Drivers of University Societal

Impact

Working Group 2A
Room Unirii

▪ Prof Martin HELLSTRÖM,

Vice-Chancellor, University West,

Sweden

▪ Dr Joyce TEO Siew Yean,
Assistant Vice Chancellor and Vice

President, Universiti Brunei

Darussalam

Facilitated by Dr Choltis DHIRATHITI,

Executive Director, ASEAN University

Network (AUN)

Working Group 2B
Room Constantin Stere

▪ Prof Melinda dela Pena

BANDALARIA, Chancellor of the Open

University, President of the Asian

Association of Open Universities, The

Philippines

▪ Dr Imran UDDIN, Vice-Rector,

Artevelde University College Ghent,

Belgium

Facilitated by Dr WANG Libing, Chief of

Section, Educational Innovation and

Skills Development (EISD), UNESCO

Asia and Pacific Regional Bureau for

Education UNESCO Bangkok

Theme 3. Taking Action at International level: SDGs as a Catalyst to Reorient

Internationalisation

Working Group 3A
Room Avram Iancu

▪ Prof Maria de LURDES CORREIA

FERNANDES, Vice-Rector for

Education, Academic Affairs and

International Cooperation, University

of Porto, Portugal

▪ Dr VO Huan, Deputy Head, Office of

External and Public Relations,

International University (VNU-HCMC)

Facilitated by Mr Sebastian SPERLICH,

Head of Section Sustainable

Development, German Academic

Exchange Service (DAAD)

Working Group 3B
Room Spiru Haret

▪ Prof Katherine BELOV,

Pro-Vice Chancellor (Global

Engagement), University of Sydney,

Australia

▪ Ambassador Prof Adam JELONEK,

Rector's Proxy for Internationa-

lization, Jagiellonian University,

Poland

Facilitated by Mr Giorgio MARINONI,

Manager for HE and Internationa-

lisation Policy, International Associa-

tion of Universities (IAU)

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 6/12

15:30 – 16:00

Coffee Break
Salonul Brancovenesc

16:00 – 17:00

Panel Discussion 2
Taking Action at a Community Level: SDGs as Drivers of University Societal Impact
Room Nicolae Iorga

The aim of this session is to review the different approaches how higher education actors

(universities, students, regional networks) can play together to realise the SDGs, engage

local communities and civil society in providing sustainable research and teaching, how

can they translate the global goals into local actions, and what is the added value that

SDGs can provide in these partnerships.

▪ Ms Tuula ANTOLA, Director for Economic and Urban Development, City of Espoo,

Mayor’s Office, Finland

▪ Prof Ioan Vasile ABRUDAN, Rector, Transilvania University of Brasov, Romania

▪ Assoc Prof Nopraenue Sajjarax DHIRATHITI, Acting Vice-President for International

Relations and Corporate Communication, Mahidol University, Thailand

▪ Prof Diep Tuan TRAN, President, University of Medicine and Pharmacy, Viet Nam

Moderated by Ms Nadia REYNDERS, Head, ASEM Education Secretariat (AES)

17:00 – 18:00

Leadership Swap Sessions led by students

The Leadership Swap Sessions are facilitated by student leaders, who bring fresh ideas to

the table and nudge participants to look at problems from a different perspective. There

will be 4 parallel sessions organised on different topics related to the conference.

A. Making education a force for good with Education for Sustainable Development
Room Nicolae Balcescu

Facilitated by Ms Meg BAKER, Senior Project Officer - Education for Sustainable

Development, National Union of Students, United Kingdom

This session will share knowledge of student interest and demand for sustainability

learning and opportunities in their tertiary education experience from UK and

international survey findings. Meg will share lessons learned from National Union of

Students (UK) and the approaches they are taking to support further and higher

education institutions to embed impactful learning for societal impact in all areas of

the curriculum.

B. Universities as key elements of social dimension of higher education
Room Constantin Stere

Facilitated by Mr Stefan Marius DEACONU, Former President, National Alliance of

Student Organisations in Romania

SDG 4.3 tackles the problem of equal participation of women and men to affordable

and quality technical, vocational and tertiary education, including university. Starting

from this goal, this session will focus on how accessibility towards higher education

can grow. As the ASEM Ministers of Education acknowledged in Singapore during their

last session (ASEMME6), higher education has an important contribution to create a

more inclusive society. The session showcases good practice from students’

perspective on two different levels: taking action at home and taking action at

community level.

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 7/12

C. Reintegration of students after their international mobility experience
Room Avram Iancu

Facilitated by Ms Marie-Céline FALISSE, Liaison Officer, Erasmus Student Network

(ESN)

The session will highlight how reintegration plays an essential and strategic role in

quality mobility and global citizenship education. Research conducted by ESN has

shown that 7 out of 10 students are convinced of the necessity of reintegration

services for homecoming students, however, the availability of such services at higher

education institutions are often lacking (only 17% have access to language support,

22% to career consulting, <50% to support current or future mobile students). The

participants of this session are invited to discuss the role of higher education

institutions and student organisations in making quality reintegration a reality, and

how the ASEM Education Process can support these actions.

D. Impact Education Lab: How to Equip Youth with Skills that Enable them to Make a

Change in the World
Room Spiru Haret

Facilitated by Ms Lucia LOPOSOVA, Vice-President, Eramus Mundus Students and

Alumni Association (EMA)

This session focuses on social entrepreneurship and experiential learning of students.

Lucia will demonstrate the model of impact education courses taught at the University

of Hong Kong and will facilitate a brainstorming session on opportunities and barriers

of implementing similar models in other higher education institutions, to equip more

students to make a change in their communities. The workshop will make use of

modern technology to engage the audience, but no more than a smartphone and the

internet connection will be required for the participants.

18:00 – 19:00 Travel to the Dinner Venue

19:00 – 22:00

 Dinner and Cultural Evening

 with the 51 Students' Forum participants from the 51 ASEM countries

Welcome Remarks by HE Radu SAFTA, ASEM Senior Officials and Director General Global

Affairs Department, Ministry of Foreign Affairs, Romania

Venue  National Museum of Art of Romania

Calea Victoriei 49-53, București 010063

Tuesday, 14 May 2019
Venue  Palace of the Parliament
2-4 Izvor street, district 5 Bucharest, 050561 Romania

08:00 – 09:00 Arrival to Palace of Parliament

09:00 – 09:15

Introduction to Day 2
Room Nicolae Iorga

09:15 – 10:15

Panel Discussion 3
Taking Action at International Level: SDGs as a Catalyst to Reorient Internationalisation
Room Nicolae Iorga

The aim of this session is to explore what kind of international partnerships do universities

engage in, what is the shared purpose of these, and how do they contribute to the SDGs?

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 8/12

Panellists will discuss how persons and ideas flow across borders, and how to generate

dynamics among different systems and silos of research and education for the sake of the

SDGs. The discussion will also focus on ethical and equitable international mobility of

students and staff, and its contribution to sustainability.

▪ Dr Caroline BENTON, Vice President and Executive Director for Global Affairs, Tsukuba

University, Japan

▪ Prof Orla FEELY, Vice-President for Research, Innovation and Impact, University College

Dublin, Ireland

▪ Prof Catherine MORAN, Assistant Vice-Chancellor, University of Canterbury, New

Zealand

▪ Dr Eden Y WOON, President, Asian Institute of Technology (AIT)

Moderated by Dr Hilligje VAN’T LAND, Secretary General, International Association of

Universities (IAU)

10:15 – 11:00

Coffee Break
Salonul Brancovenesc

11:00 – 12:30

Parallel Debate Sessions

A. “Connecting SDGs to research rankings will undermine academic quality.”
Room Nicolae Balcescu

Designed by Dr Christopher TREMEWAN, Secretary General, Association of Pacific -Rim

Universities (APRU). Debaters:

o Mr Phil BATY, Chief Knowledge Officer, Times Higher Education

o Prof Sunhyuk KIM, Professor of Political Science and Former Vice President for

International Affairs, Korea University, Korea

Curiosity-driven research is often claimed as ultimately more productive than mission-

driven research. Imposing narrow objectives is destructive of the serendipitous nature

of research, especially when the value of it may only be recognized much later. On the

other hand, universities have a responsibility to demonstrate that their use of public

funding for research contributes to society’s well-being. Governments have the right to

decide how public funding is used and corporations should be able to fund research

that brings returns on investment. In any case, at this time of global inequality and

ecosystem crisis, don’t we need to inspire students and faculty to focus on solving

global issues? Is measuring the relevance of research to the Sustainable Development

Goals as a feature of university rankings a way to achieve this? Or will it undermine the

value of research?

B. “Does making higher education free make it more equitable? “
Room Constantin Stere

Designed by Dr Graeme ATHERTON, Director, National Education Opportunities

Network (NEON). Debaters:
o Mr Robert NAPIER, Vice-President, European Students’ Union (ESU)

o Dr Roberto C YAP, President, Xavier University - Ateneo de Cagayan, The

Philippines

Recent years have seen rising concern that access to higher education (HE) is

becoming more inequitable and making HE free is the way to combat this problem.

From Scotland to the Philippines governments are saying that a university education is

a right not a privilege. But does free tuition actually mean exclusion not entry? Does it

open the doors to all or starve universities of the resources they need to expand?

Guest speakers from Europe and Asia will debate this issue and participants will be

asked to take the side they support.

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 9/12

C. “Partnerships are crucial for achieving the SDGs: Should universities play a managerial

or a participatory role?"
Room Spiru Haret

Designed by Dr Josep M. VILALTA, Director, Global University Network for Innovation.

Debaters:

o Prof Dato' Dr Imran Ho ABDULLAH, Deputy Vice-Chancellor (Industry and

Community Partnerships), Universiti Kebangsaan Malaysia; Chair, University

Social Responsibility and Sustainability Thematic Network, ASEAN University

Network (AUN)

o Dr Dalibor MIKULÁŠ, Head of International Relations Office, Palacky University

Olomouc, Czech Republic

In the framework of the 2030 Agenda and the Sustainable Development Goals (SDGs)

and in a time where our world is more connected and interdependent than ever,

successful multi-stakeholder partnerships seem to be essential in order to implement

solutions to achieve sustainable development. But, what role should higher institutions

play in those partnerships to make them work towards the 2030 Agenda? Should

universities play a managerial role or a participatory role? Which one of the two models

has more impact? Which one is more democratic in the higher education context?

What are the main challenges in terms of establishment, sustainability and success of

these kind of multi-stakeholder partnerships?

12:30 – 14:00

Lunch

14:00 – 15:00

Closing Panel Discussion 4

 Taking Action in Asia and Europe: Cooperation and Partnerships on SDGs
Room Nicolae Iorga

The Closing Panel Discussion summarizes the take-aways and recommendations of the

conference. It draws a conclusion on how higher education can influence its social

environment through SDGs, and how university sectors can work together (in Asia, in Europe,

between Asia and Europe, globally), and continue to feed into the Agenda 2030.

▪ Dr Pornchai MONGKHONVANIT, President, Siam University, Thailand

▪ Prof Göran FINNVEDEN, Vice President for Sustainability, KTH, Royal Institute of

Technology, Sweden

▪ Mr Joao PINTO, President, Erasmus Student Network (ESN)

▪ Deputy Minister Dr Alma Ruby C TORIO, Department of Education, The Philippines

Moderated by Ms Leonie NAGARAJAN, Director, Education Department, Asia-Europe

Foundation (ASEF)

15:00 – 16:15

Presentation of Policy Recommendations
from the Rectors’ Conference and the Students’ Forum, followed by discussion and Q&A
Room Nicolae Iorga

16:15 – 17:00

Hand-over of the ARC7 Policy Recommendations to

▪ Dr Ecaterina ANDRONESCU, Minister of National Education, Romania, Host of the 7th

ASEM Education Ministers’ Meeting (ASEM ME7)

▪ ASEM Minister of Education, Asia (to be announced)

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 10/12

Reflections and closing remarks
Room Nicolae Iorga

17:00 – 17:30

Refreshment
Salonul Brancovenesc

17:30 – 18:00

Introduction to Bucharest history and highlights
Room Nicolae Iorga

18:00 – 19:00 Travel to Dinner Venue

19:00 – 21:00

Closing Dinner of ARC7
Joint Dinner with participants of the ARC7 Students’ Forum, ARC7 Rectors’ Conference,

ASEM Senior Officials’ Meeting (SOM2), ASEM Ministers’ of Education (ASEM ME)

Venue │ Romanian Athenaeum

Strada Benjamin Franklin 1-3, București 030167, Romania

Wednesday, 15 May 2019
Venue  Prahova valley, Dracula Castle, Transilvania University of Brasov

7:30 – 19:30

Optional Cultural Visit
Optional full day cultural trip to Prahova Valley, visiting the Dracula Castle, City of Brasov,

with lunch at the courtesy of the Transilvania University of Brasov, Prof Ioan Vasile

ABRUDAN.

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 11/12

CO-ORGANISED BY

The Asia-Europe Foundation (ASEF)

ASEF is an intergovernmental not-for-profit organisation located in Singapore. Founded

in 1997, it is the only institution of the Asia-Europe Meeting (ASEM). ASEF promotes

understanding, strengthens relationships and facilitates cooperation among the

people, institutions and organisations of Asia and Europe. ASEF enhances dialogue,

enables exchanges and encourages collaboration across the thematic areas of culture,

education, governance, sustainable development, economy and public health.

The work of ASEF’s Education Department (ASEFEdu) focuses on the themes access to

quality education and youth employment, and, hence, contributes with its projects to

the achievement of the UN 2030 Agenda and the 17 Sustainable Development Goals

(SDGs), especially to Goal4: “ensuring inclusive and equitable quality education and

promoting lifelong learning opportunities for all.”

For more information, please visit the www.ASEF.org.

The National University of Political Studies and Public Administration (SNSPA)

The National University of Political Studies and Public Administration (SNSPA),

established in 1991 as a school of governance, is a landmark in the Romanian

academic setting. SNSPA promotes academic excellence in Political Sciences,

Sociology, Administrative Studies, International Relations, Diplomacy, European

Studies, Communication Sciences, Psychology, Management. SNSPA teachers are

experts in their fields; they incorporate current and global perspectives into the

curriculum and promote innovative and original thinking.

Currently, the university is home to more than 6,000 students enrolled across 9

departments. Thousands of graduates from their academic programs have successfully

entered careers in academia, government, industry and nonprofits. SNSPA is a member

of several international university alliances (European Association of Institutions in

Higher Education, Romanian-U.S. Fulbright Commission, International Association of

Universities, European University Association, European Association for Public

Administration Accreditation) and collaborates with public institutions and business

organizations across a wide range of different fields.

For more information, please visit www.SNSPA.ro/en.

Ministry of Education, Romania

The mission of the Ministry of Education is to provide an educational environment to

ensure the harmonious development of all its beneficiaries by promoting excellence

and ensuring equal access to education.

For more information, please visit http://edu.ro.

http://www.asef.org/
http://www.snspa.ro/en
http://edu.ro/

 7th ASEF Rectors’ Conference and Students’ Forum (ARC7)

Rectors’ Conference Programme as of 15 May 2019

Page 12/12

VISUAL CONCEPT

The United Nations General Assembly identified 17 Sustainable Development Goals

(SDGs) that encompass many aspects of contemporary society. The goals serve as

globally-recognised standards that call upon stakeholders across all sectors, including

education, to implement them by 2030. Achieving the SDGs, however, is a complex

interplay that requires both strategic thinking as well as creative and innovative

methods. Solving a Rubik’s cube - one of the most famous educational toys ever -

resembles this multifaceted process: it takes not only analytical skills and imagination

but also hands-on action in solving the puzzle to get all the colours, sides and patterns

right within the given time. Like the pieces in a Rubik’s cube, the SDGs are

interconnected and any decision to move towards a certain direction has an impact on

the overall pattern and outcome. The 7th ASEF Rector’s Conference and Students’

Forum (ARC7) is the platform for students, rectors, policy-makers and education

ministers to showcase the interdisciplinary role of higher education in this serious

game of developing and sustaining our societies. While the optimal solution may not

be the easiest nor the quickest, we know we are moving the pieces in the right order by

taking turns in drafting policy recommendations and making commitments towards the

SGDs at ARC7.

