

IX Polish – German Colloquium Poznań 2012

Draft agenda

Day 1. Tuesday 26.06.2012

Arrival and registration in the hotel.

Day 2. Wednesday 27.06.2012

11.45 – 12.00 - Arrival to the place of the conference and registration to the conference

12.00 – 13.00 - Lunch

13.00 – 13.45 – **Welcome**

Opening Plenary :

Presentations:

Tomasz Jerzy Kayser – Vice – President of Poznań

Dr. Birger Hendriks - Delegate for Bologna, The Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany

Prof. Adam Hamrol – Rector of Poznań University of Technology

Achim Meyer auf der Heyde - DSW

13.45 – 15.15 - **Session 1**

Development of the social infrastructure in higher education & discussion of legal framework for student affairs.

13.45 - 14.00

Jakub Arseniuk – student (Poznań University of Technology)

Social Obligation and Tasks of Polish Universities – students' view point.

14.00 – 14.15

Achim Meyer auf der Heyde

Challenges in higher education policy and the strategic response of the Studentenwerke (Excellence, improving methods of education, public subsidies, rising competition).

14.15 -14.30

Question & Discussion

14.30 – 15.00– coffee break

15.00 – 16.30 - Session 2

Toward a system model to offer complex social services to the students in Poland.

15.00 – 15.15

**Fritz Berger – Managing Director, Hochschul – Sozialwerk Wuppertal;
Dr. Ralf Schmidt - Roh - Managing Director, Studentenwerk Thuringen**

Studentenwerke model: perspectives and challenges.

15.15 – 15.30

Dr Paweł Modrzyński – Chancellor of Nicolaus Copernicus University

Toruń radical model:

Reengineering the social students' infrastructure management system.

15.30 – 15.45

Prof. Janusz Piechocki – University of Warmia and Mazury in Olsztyn

Olsztyn outsourcing model: how can a foundation participate in delivering social services to the students (Zarządzanie strukturą socjalną studentów Uniwersytetu Warmińsko – Mazurskiego w Olsztynie).

15.45 – 16.00

Dr Zbigniew Sroka – Wrocław University of Technology

Wrocław integrated model: How university can be more effective in delivering social services to the students (Politechnika Wrocławska – model system pomocy socjalnej).

16.00 – 16.30

Discussion

Additional topics:

16.30 – 16.45

Prof. Józefa Chrzanowska – Wrocław University of Environmental and Life Sciences

Supporting sports and physical education in Polish universities (Znaczenie sportu dla kondycji zdrowotnej studentów).

16.45 – 17.00

Maciej Myśliwiec - AGH University of Science and Technology in Krakow

Economic decrease and its influence on quality of student's life. A way of social help for students in difficult social condition (Kryzys gospodarczy I jego wpływ na jakość studenckiego życia. Instrumenty pomocy materialnej dla studentów w trudnej

sytuacji życiowej).

17.00 – 17.30 Conference press

20.00 Official dinner (City council officials and/ or Body of Rectors of Universities in Poznań will participate).

Day 3. Thursday 28.06.2012

9.30 – 11.00 - **Session 3**

Internationalization and challenges for students social services.

9.30 – 9.45

Queenie Lam – Project Officer ACA – Academic Cooperation Association, Brussels

ACA study on international students: Why student supportive services are important not only to international students, but globally.

9.45 – 10.00

Prof. Wojciech Wolf – Lodz University of Technology

Challenges of internationalization & Best Practices for supporting international students – Polish point of view.

10.00 – 10.15

Michael Postert – Managing Director, Studentenwerk Karlsruhe

Challenges of internationalization & Best Practices for supporting international students – German point of view.

10.15 – 10.30

Nannette Ripmeester (internet connection) – Director of Client Services Europe International Graduate Insight Group

International Student Barometer/Student Pulse 2012: what are the expectations of international students?

10.30 – 11.00

Discussion

11.00 – 11.30– coffee break

11.30 – 13.00 **Session 4**

The influence of demographic changes of higher education sector on the task for students social services.

11.30 – 12.00

Stefan Trzcieliński – Poznań University of Technology

- Demographic decline as a challenge to student social services.
- Student Services as an important aspect of profiling higher education institutions.

12.00 – 12.30

Alexander Bojanowsky – Managing Director, Studentenwerk Bonn

- Rising student numbers until 2020 and the effects of the Bologna reforms on student population, expectations, and needs
- Why specialised student services are important for universities (e.g. supporting working students, elder students, students with children, part-time students).

12.30 – 13.00

Discussion

13.00 – 14.00 - Lunch

14.00 - 15.30 - Meeting of the Polish-German Working Group on Student Affairs - Group members only

15.30 – 16.00 - coffee break

16.00 – 17.00 - visit to campus "Warta", PUT

18.00 – 20.00 Dinner

Day 4. Friday 29.06.2012

9.30 – 11.00 **Session 5**

Special thematic focus:

9.30 – 10.15

Joanna Zięba – Representation of Phd students – University of Zielona Góra;

Damian Matuszczak – Representation of students - University of Zielona Góra

Organization of students' cultural events.

Managing the students' families matters.

Students' health and psychological services.

Students' law services.

10.15 -10.30

Felix Arnold - Member of the Board, Marketing and Public Relations, German University Sports Federation

The "Hochschulsport" model as a centralized way to provide opportunities for sports.

10.30 – 10.45

Dr. Dieter Stoll – Managing Director, Studentenwerk Rostock

"Mens sana in corpore sano" – health education in student restaurants (case study "Mensa vital").

10.45– 11.00

Discussion

11.15 – 11.45 coffee break

11.45 – 13.15 **Session 6**

Conclusions of the Colloquium.

The Poznań Declaration on Student Services ("10 point program").

Discussion.

Concluding remarks.

13.15 – 14.15 – Lunch