[image: image1.png]*
** **

INVITED SPEAKERS
· Jeroen Doomerik
A researcher (1960) and project manager at the Institute for Migration and Ethnic Studies (IMES), and lecturer at the Dept. of Political Science of the University of Amsterdam. On secondment from university he worked as senior policy advisor on anti-discrimination and diversity policies to the Minister for Urban Affairs and Integration, and at the Ministry of Justice. Earlier, he spent three years as a guest researcher at the Free University Berlin on a post-doctoral grant by the Dutch Organization for Scientific research (NWO).

He holds an M.A. in social anthropology and a Ph.D. in human geography. Past research was on the institutionalization of Turkish Islam in the Netherlands and Germany, and recent migration of Jewish immigrants to Germany. At present, his main interest is policy making in the fields of integration and immigration; and the causes and consequences of migration processes. Furthermore, he coordinates UNICA’s working group on equal opportunities.

· Tariq Modood

Tariq Modood is professor of sociology, politics and public policy and the founding Director of the Centre for the Study of Ethnicity and Citizenship at the University of Bristol. He is also a founding editor of the new international journal, Ethnicities. Modood is a leading authority in the field of ethnicity and was the principal researcher of the Fourth National Survey of Ethnic Minorities in Britain published as Ethnic Minorities in Britain: Diversity and Disadvantage (PSI, 1997).

He has recently completed an ESRC project on Ethnic Diversity and Public Policy in Britain and a Nuffield Foundation sponsored project on South Asian Women and Employment. He is currently working on several comparative cross-national projects on ethnicity and public policy with colleagues in the US and Canada.

Modood was awarded an MBE for services to social sciences and ethnic relations in the 2001 New Year Honours list.
· Kristine Holmbakken

Master of philosophy in political science.

Advisor, Department of Student and Academic Affairs.

Senior executive officer, Department of Student and Academic Affairs.
Seminar leader at the department of political science.

Executive officer, department of psychology.

Executive officer, Faculty of Social science,and department of pol. Science.

· Hedvig Lie Nygaard

Psychology graduate study, Norwegian University of Science and Technology.
Project coordinator, MiFA, Student Administration and Information.
Universal design at the University of Oslo and the Minorities in Focus in Academia project
By Kristine Holmbakken and Hedvig Lie Nygaard

The University of Oslo aims to facilitate a learning environment that reflects the diversity of Norwegian civil society. This diversity thinking may be new for some. While studying in Norway has always been free, all students may not have experienced equal opportunities. The University of Oslo wants the main solution to be good for as many students as possible, and calls this universal design or inclusive education. The Norwegian legislation for universities and colleges states that inclusiveness/ universal design should be included in all contexts of student life, and the Strategic plan for the university states that universal design is the norm.

The University of Oslo has published a guide for universal design, including a plan for how to reach this goal and examples of good practice. There will always be individual adaptation for students with a disability or special needs, but probably for a smaller number of students now that more students are included in the main solution. This includes lectures, building, outdoor areas and social life on campus. The idea is that by thinking inclusiveness and diversity from the onset, more students will be included, and the learning environment will thus be better for all students.

Minority students are also included in this focus on universal design. By thinking diversity in the planning and carrying out of projects, the aim is that more students will be able to finish their studies and go on to graduate from the University of Oslo. The MiFA-project is a project at the University of Oslo, and its main concerns lies with the relationship between ethnicity, higher education and participation in society. The basis of the project is the Parliamentary intentional policy document which underlines the need to increase the number of students with minority-background in higher education. The project was established in May 2003 and is funded by the Ministry of Education and Research. Trough developing different methods of information and motivation, MiFA’s work has given good results due to the recruitment of minority students. The project use of student mentors as role models has been very effective in this perspective.
· Machteld Demetsenaere
Born 05/02/1955, Ninove (Belgium)

1977: Licentiate History , G.O., Vrije Universiteit Brussel

1986: PhD of History, VUB, (Gste O. m.f.j.): Taalmuur: Sociale muur? De 19e eeuwse taalhoudingen te Brussel als resultante van geodemografische en sociale processen (promoter: E. Witte)

- Professor and senior researcher in the Vrije Universiteit Brussel since 1987, professor since 1998.

- Currently teaching History of international relations, An Introduction to quantitative methods for historians, Communication research: quantitative methods, Introduction to women’s studies,Political history of Belgium

- Promoter of the following research projects: De preselectieproef voor eerste generatiestudenten,getoetst aan sociale en genderinvloeden (1995-1997), Drop out in het eerste jaar hogeronderwijs /Drop-out during the first year at university. Causes, motivations and perspectives when quitting university. (1999-2001), Vrouwen in de repressie. De bestraffing van de collaboratie van vrouwen in Vlaanderen na de Tweede Wereldoorlog /Woman and the repression of collaboration in Belgium after the second World War (2000-2004), De professionele epuratie van RTTwerkneemsters na de Tweede Wereldoorlog: een genderanalyse van de epuratiedossiers (2004-2007), Het taalgebruik in rechtszaken en inzonderheid in de Brusselse magistratuur sinds de tweede wereldoorlog (2004-2007), EQUAL-project: Equality-Guide-Gelijke kansen Gids voor universiteiten /Implementation of Glass Guide (instrument for auditing diversity) (2004-2007), NEMO-Optics: loopbanen van vrouwen in de optische onderzoekswereld (2004-2009)/Female carreers in optical research .

- Co-promoter of 5 research projects since 1997 (a.o. ‘Allochtonen in het hoger onderwijs. Factoren van studiekeuze en studiesucces’ (2004-2006)

- Member of the scientific steering committee of several research projects

Membership of the following scientific organisations:

- director of RHEA since 1992;

- founding member and member of the board of the Archiefcentrum voor vrouwengeschiedenis,Brussels;

- founding member and member of the board of the Interuniversitaire opleiding Vrouwenstudies,UIA;

- member of the Scientific Commission of the Studie- en documentatiecentrum Oorlog

en Hedendaagse Maatschappij (SOMA);

-member of the steering comittee of the Steunpunt Gelijkekansenbeleid

- chairperson of the VLIR- werkgroep Gelijke Kansen;

- member of the editorial staff of two periodicals: Wetenschappelijke Tijdingen and Bijdragen tot de Eigentijdse geschiedenis –Cahiers d’Histoire du Temps Présent;

- member of various working groups and committees;

- Chair women of the Diversity Committee of the Vrije Universiteit Brussel since 2004.
· Fiona Mclean
Fiona Mclean has 27 years experience of working on equalities issues in the U.K. Her work has been a mixture of developing, monitoring and reviewing equality frameworks, policies, and standards to promote and sustain change within large organisations and working in the voluntary sector directly with discriminated against groups including battered women and their children, women in prison, drug users, homeless people, refugees and travellers.

She was one of the 12 policy workers recruited to Britain’s first Women’s Unit at the Greater London Council (GLC) and subsequently worked for the London Strategic Policy Unit, also on women’s issues, after the abolition of the GLC. She has worked for 2 London local authorities on equalities issues. which included working with black and minority ethnic community groups to formulate Southwark Council’s response to the Macpherson Report on the murder of Stephen Lawrence. In collaboration with gay men, lesbians and the Police in Southwark, she set up the first borough wide campaign against homophobic hate crimes. She has also worked in a local authority Community Safety Unit on crime prevention and was the first local Drugs Action Team Coordinator for Hammersmith and Fulham. She has also been Assistant General Secretary Equal Rights in a Trades Union, a self employed equalities consultant, antiques dealer and professional photographer.

She took up the new, full time post of Equal Opportunities Coordinator at UCL in 2000. Based in HR, she nevertheless has a remit for all equalities issues for both staff and students. One of her areas of work is gender equality and to promote the advancement of women in Science, Engineering and Technology.

She is currently Chair of the Higher Education Race Action Group.

UCL is one of the U.K’s top 3 multi faculty universities and has an international reputation for research and teaching. It has nearly 8,000 staff and almost 19,000 students. It was founded in 1826, as a progressive, pioneering university; the first in England to admit students of any race, class or religion and to welcome women on equal terms with men.

 ‘Under Representation of Women in Science Engineering and Technology’ Working Group.

Fiona McLean’s session will show that in the U.K. despite outperforming boys at school in many science subjects, and at undergraduate level, women continue to be badly represented in the disciplines of Science, Engineering and Technology especially at senior levels. She will examine some of the reasons that hinder the progression of women in academia and what initiatives are underway in the U.K. and at UCL to improve the recruitment, retention and promotion of women.

· Teri Saarikoski
Terhi Saarikoski is the University of Helsinki Equality Adviser. She was earlier employed by the national gender equality authorities in Finland as the Secretary of its Subcommittee of Research. Her interests include equality policies and politics. She is the moderator of the European Network for Gender Equality in Higher Education.

Promotion of Gender Equality in the University of Helsinki
The issue of gender equality has been integrated onto the official agenda of the University of Helsinki and infrastructure for gender equality promotion and prevention of discrimination and harassment has been developed during the 1990s and until 2007. However, the large size of the University complicates the task of promoting equality and monitoring gender equality development in different parts and units.

A comprehensive evaluation of the Equality Plan was carried out to monitor the development and to better understand the views, actions or lack of them and gender climate within different faculties. The evaluation showed that the Equality Plan was not generally well-known in all Faculties. Awareness of gender equality problems appeared to be low among many Faculty leaders. The evaluation contributed to the revision of the equality plan.

The presentation will provide an overview of the equality policies in the University of Helsinki and discuss the successful policies as well as the future challenges of promotion of Equality in the University of Helsinki. The annual equality project funding and the harassment policy of the university are discussed as examples of successful policies.

· Rick Wolff
Drs. Rick Wolff (November 8th , 1965) studied political science at the Free University of Amsterdam. In 1993 he started as a researcher at the Institute for Migration and Ethnic Studies of the University of Amsterdam. Since 2001 his main research is on foreign background students in Dutch Higher Education. He wrote several reports on the subject (funded by the Dutch organization Echo, Expertise Center for Diversity Policy) and recently, being a member of a research team at Risbo (Erasmus University Rotterdam), finished a study on the learning environment of ethnic minority students in higher education. Currently he is completing a study on dropout of ethnic minority students at teacher education programs (primary education teaching). In 2006 he started his PhD-project on foreign background students in Dutch Higher Education.
New groups. Same chances?

The last decade the number of students from non-western migrant descent in the Netherlands has increased rapidly. This development raises the question to what extent this group of students can be compared to native white-Dutch students. Do they enter Higher Education at approximately the same age, with the same kind of preparatory education? Are there differences in dropout and completions rates? And if these occur: how can these differences be explained? Furthermore: what can we learn from experiences abroad in, for example, the United States, where there is a long-standing research and policy tradition in the field of access, retention and completion of foreign background students and/or students from low-income groups? As an illustration attention will be given to the Academic Advancement Program of the UCLA.
· Dr. Mikael Luciak
European Culture Acquirements

The recognition of cultural diversity can be regarded as a cornerstone of democratic and liberal pluralistic societies. Against the background of the 2007 European Year of Equal Opportunities for All and the 2008 European Year of Intercultural Dialogue, this presentation stresses the necessity to give cultural and ethnic diversity a more prominent standing in the curricula at institutions of higher education.

Various general education requirements with a focus on diversity issues that are currently offered at universities in the United States will be presented. In comparison, curricular changes, due to internationalisation at European universities, will be highlighted. It will be shown, how universities vary in their understanding and in their approaches towards diversity. Furthermore, research results pertaining to the impact of diversity and curricular changes on student perceptions will be discussed.
The Bologna Declaration seeks to make European higher education not only more compatible and comparable but also more attractive for Europeans and for students and scholars from other continents. This presupposes a greater recognition that knowledge about diversity and intercultural competence is essential for students, faculty, and the society in general. Suggestions on how to transform curricula in higher education in order to make them more inclusive and to better prepare students for living in pluricultural, pluriconfessional and multiethnic societies will conclude the presentation.

· Val Chapman
Val Chapman (PhD, MSc, Cert Ed, Dip RSA [SpLD]) is the Director of the Centre for Inclusive Learning Support at the University of Worcester (UW). She has taught in various Higher Education (HE) institutions in the UK and abroad (including Nigeria, Japan, Hong Kong and Qatar) and across all age phases within schools and Further Education, having served for a time as an Local Education Authority Advisory Teacher.

Val’s work in the area of Disability/Equal Opportunities in HE in the UK was recognised in 2004 by the award of a National Teaching Fellowship and, more recently, by the designation of the Centre she manages at the University of Worcester as a Centre of Excellence in Learning Teaching (one of 16 Higher Education partners forming, LearnHigher). Since September, 2006, concurrently with her role at UW, she has been working part time at Qatar University as UNESCO funded Chair in Special Education.

In addition to her University roles, Val has been employed by the Quality Assurance Agency (UK) as a Subject Reviewer and Institutional Auditor. She was the Standing Conference of Principles (SCOP) representative on the Higher Education Funding Council for England (HEFCE) SLDD (Students with Learning Difficulties and Disabilities) Advisory Group, and sat on the Disability Rights Commission’s Post 16 Reference Group advising on the development of the Code of Practice for the Disability Discrimination Act. She is currently a member of the Higher Education Equal Opportunities Network’s Steering Group (formerly chair, vice chair and treasurer), and is a member of HEFCE’s Leadership Foundation in Higher Education Diversity Advisory Group.

Val has undertaken a variety of consultancy work within the Higher Education sector, for charitable organisations and for major organizations. She has extensive project management experience having succeeded in competitive bidding for external project funding (obtaining in excess of £800,00.00 over the last 10 years), and has managed 12 Disability projects to date.
Strategies for Creating Inclusive Programmes of Study (SCIPS) – introducing a web based resource for teachers in Higher Education:

The presentation will introduce the SCIPS online resource which was originally developed, in collaboration with the UK's Quality Assurance Agency (QAA), through a Higher Education Funding Council for England (HEFCE) funded project. SCIPS (http://www.scips.worc.ac.uk/) is a resource primarily for teachers and trainers. It offers strategies for promoting inclusive teaching, learning and assessment within programmes of study taught at degree and post 16 levels. It identifies potential challenges that disabled students may experience in achieving and/or demonstrating key skills and attributes as defined within specific subject areas, as published by the QAA. It also offers teaching strategies and adjustments to practice that academic staff might consider in helping students overcome these challenges. As well as offering guidance on inclusive curriculum design, SCIPS acts as a gateway to hundreds of other resources resulting from research and project work conducted within the HE sector both in the UK and overseas.

UNICA EQUALITY & DIVERSITY ’ SEMINAR 2007:

‘Getting in, getting on and getting through’

SPEAKERS’ INFORMATION

Thursday & Friday September 27th/28th , 2007

PAGE
2

