

**Asia-Pacific
Economic Cooperation**

2014/SOM1/HRDWG/EDNET/007

Agenda item: 4.6

A Proposal to Extend the Asia Pacific Higher Education Partnership Throughout APEC Economies

Purpose: Information
Submitted by: United States

**Human Resources Development Working Group
Education Network Meeting
Ningbo, China
19-20 February 2014**

FRAMEWORK OF APHERP

Asian Pacific Higher Education Research Partnership
Innovation, Policy, Governance and Quality

- Research consortium/partnership of interested parties to explore a

research and policy discourse, like the issues around cross-border cooperation.

APEC

The slide features a title 'FRAMEWORK OF APHERP' and a logo for the Asian Pacific Higher Education Research Partnership. Below the title is a horizontal line. A bullet point starts with 'Research consortium/partnership of interested parties to explore a' followed by a world map. Below the map, the text continues with 'research and policy discourse, like the issues around cross-border cooperation.' The APEC logo is in the bottom right corner.

ORGANIZATION & OPERATION		 <small>Asian Pacific Higher Education Research Partnership: Innovation, Policy, Governance and Quality</small>			
	Core Member	Foundational	Associate	Affiliate	
• Receipt of monthly summary of key events taking place in Asia Pacific Higher Education—provided by web-link;	*	*	*	*	
• Participation in all subject matter specific webinars generated and conducted by consortium staff;	*	*			
• Organization role and central participation in annual scholarly meeting of consortium members;	*	*	*		
• Participate fully in the “virtual college” that will be developed to explore the substantive research and teaching interests of the consortium;	*	*			

ORGANIZATION & OPERATION		 <small>Asian Pacific Higher Education Research Partnership: Innovation, Policy, Governance and Quality</small>			
	Core Member	Foundational	Associate	Affiliate	
• Receipt of bi-monthly occasional papers written by internationally recognized scholars focused on issues of interest and concern to consortium members;	*	*	*	*	
• Identification as co-principal investigator on all consortium research grants...	*	*			
• Rotational Membership on consortium steering committee;		*			
• Membership on consortium governing council;	*	*	*		

ORGANIZATION & OPERATION		 <small>Asian Pacific Higher Education Research Partnership</small> <small>Innovation, Policy, Governance and Quality</small>			
		Core	Foundational	Associate	Affiliate
• Selective participation in relevant research-focused senior seminars; involvement of interested faculty in consortium research teams and publications;			*		
• Identification as consortium member;			*	*	
• Opportunity to assign junior faculty and senior graduate students as research interns and to post-doctoral positions in consortium;		*	*		
• Selective participation in relevant research-focused senior seminars; involvement of interested faculty in consortium research teams and publications;			*		
• Participation in one higher education leadership institute per year;			*	*	

Asian Pacific Higher Education Research Partnership
Innovation, Policy, Governance and Quality

Benefits for APEC Economies

- The ability to attract a **network of high quality scholars and researchers from every Economy** to tackle issues specific to the region.
- A willingness to **work cooperatively on complex higher education issues** of the moment and of direct relevance to institutions throughout the region.
- A capacity to **transform these into viable policy-relevant discussions** of interest to all members.
- The ability to **focus high-level proven researchers on problems of regional wide magnitude.**
- The promise of **identifying and introducing young and emergent scholars** throughout the region in these activities, thereby contributing directly to the institutions they represent.

