

Designing and managing international relations, education projects and mobility schemes in Asian Universities

Disclaimer:

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Table of Contents

Executive Summary	4
1. Introduction	5
1.1. Consortium	5
1.2. Use of Erasmus+ Logo	5
1.3. Scope	6
1.4. Structure	6
2. Dissemination strategy: methodology, goals and actions	6
2.1. Target Groups	8
3. Planned Dissemination and Exploitation	8
4. Dissemination Activities in the first reporting period	8
4.1. Project's Website	9
4.2. Social Media	9
4.3. Project's Promotional Materials	9
4.4. Asian Universities' Websites	10
4.5. Asian Universities Promotional Materials	10
4.6. Presentation of the Project to Local and International Conferences	10
5. Scheduled dissemination activities for the second reporting period	12
6. Expected Results	12
7. Conclusions	13

Executive Summary

TOOLKIT's main aim is the enhancement and modernization of the internationalization strategies pursued by Asian universities, especially in terms of the capabilities displayed by the university governance and IRO staff in building up an “Asian way” to internationalization. To achieve this goal the project focuses on the following main objectives:

- **Drafting efficient and sustainable strategies**, to support Asian Universities in developing or updating their international relations strategies in a way that they can address challenges and needs of Asian Higher Education. A strong emphasis is addressed on students and faculty members as the real protagonists and catalysts behind an effective modernization of local HEIs
- **Designing and supervising innovative educational projects**, enhancing the capacity of IRO staff and faculty members in writing and managing international educational projects.
- **Designing a shared mobility management model** that will enable Asian Partners to better strategize, promote and manage student mobility flows within their respective regions and beyond.
- **Consolidating a diffuse and long-lasting engagement towards HE internationalization strategies** in the three countries involved, capable of encompassing not only the academic community, but also local policymakers, economic stakeholders, and civil society.
- **Establishing and nurturing a network of European and Asian universities**, so to share knowledge and good practices, while supporting the effective integration of the higher education systems of Myanmar, Laos, and Sri Lanka within a regional and global framework.

TOOLKIT's overarching aim is contributing to the setting up of “an Asian way towards internationalization”, the dissemination and sustainability of the project's outputs are therefore essential instruments to accomplish this general objective. The whole project has been designed so that its outcomes and developed tools will be shared with a wider community of higher education institutions in the three countries. These dissemination activities are planned and included in the development workpackages (WPs 2,3 and 4), which foresee national workshops or national cascades trainings to disseminate the WPs deliverables among other universities, Government authorities and policy makers in the three countries.

Also WP5 has strong dissemination component since its first goal is promoting engagement in the objectives, actions and activities related to internationalization within the communities of the project partners, national universities, and local stakeholders. To this end each partner university will be committed to organize INFO DAYS tailored for students and faculty members and discussion meetings with academic leaderships and representatives of Governmental bodies.

Finally, WP6 and WP7 are specifically dedicated to maximizing the project's impact and to assuring the dissemination, exploitation, and sustainability of its outcomes.

WP 6 aims at contributing to the enhancement of Asian HEIs' international dimension through the development of specific tools that are meant for the exploitation of the expertise acquired by

TOOLKIT Interim Dissemination Plan

partner universities and will enable them to expand their international outreach. The tools to be implemented are: two MOOCs, one virtual Helpdesk and one policy paper.

WP 7 comprises more traditional instruments for the dissemination and foresees the implementation of online and offline deliverables. TOOLKIT's website and social network feeds have been created to reach a wider audience and different target groups. In addition to the project's website, the Consortium will work on the update or the development of web pages on participating universities' websites dedicated to international relations. These web pages will be in the local languages and in English. After WP3 and WP4 activities, the IROs will design and produce promotional materials and feed their web pages with the information about the international opportunities for study and educational cooperation. These leaflets and brochures will also be distributed during INFO DAYS foreseen in WP5. This report includes the dissemination, exploitation and sustainability activities mentioned in the project plan, the ones carried out during the first half of the project's lifetime and those which will be implemented until the end of the project.

1. Introduction

1.1. Consortium

Role	Name	Short Name	Country
<i>Coordinator</i>	University of Bologna	UNIBO	Italy
<i>Programme Country</i>	Uppsala University	UU	Sweden
<i>Programme Country</i>	Vilnius University	VU	Lithuania
<i>Partner Country</i>	National University of Laos	NUoL	Laos
<i>Partner Country</i>	Souphanouvong University	SU	Laos
<i>Partner Country</i>	University of Yangon	YU	Myanmar
<i>Partner Country</i>	Yezin Agricultural University	YAU	Myanmar
<i>Partner Country</i>	Yangon University of Economics	YUEco	Myanmar
<i>Partner Country</i>	University of Peradeniya	UoP	Sri Lanka
<i>Partner Country</i>	University of Kelaniya	UoK	Sri Lanka

1.2. Use of Erasmus+ Logo

The coordinator and the beneficiaries shall ensure adequate promotion of the project and commit to playing an active role in any actions organised to capitalise on, exploit and disseminate the results of the project.

The use of the Erasmus+ logo is compulsory (no changes)

Any communication, publication or output resulting from the project, made by the beneficiaries jointly or individually, including at conferences, seminars or in any information or promotional materials (such as brochures, leaflets, posters, presentations, etc.), must indicate that the project has received European Union funding. This means that all material produced for project activities, must carry the Erasmus+ logo and mention: "Co-funded by the Erasmus+ Programme of the European Union"

TOOLKIT Interim Dissemination Plan

When displayed in association with another logo, the European Union emblem must have appropriate prominence.

Any publication should include the disclaimer:

“This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein”

More info available at: https://eacea.ec.europa.eu/about-eacea/visual-identity_en

1.3. Scope

The aim of this document is to illustrate the project’s dissemination and sustainability activities foreseen by the project proposal and the dissemination and sustainability strategies, including the activities carried out for the first half of the project and those which will be developed until its end.

1.4. Structure

The document is structured as follows:

- Section 2: Dissemination Strategy: methodology, goals, actions and target groups
- Section 3: Planned dissemination
- Section 4: Dissemination activities already developed
- Section 5: Dissemination activities to be implemented until the end of the project
- Section 6: Expected results
- Section 7: Conclusions

2. Dissemination strategy: methodology, goals and actions

Dissemination efforts are expected to embody an integral, pivotal part of the project, throughout its whole timeline. Dissemination will be based on a blended approach comprising different means and activities which are planned in each phase of the project.

All partners will be engaged to disseminate the project’s outputs and the deliverables of each workpackage, and to share expertise and tools with peer institutions through the national workshops and national cascade trainings. The aim is fostering dialogue and discussion on the appropriate way to internationalize higher education in their countries.

By exploiting e-learning technologies and methodologies, TOOLKIT wants to connect with the largest possible community of students and academics in the 3 Asian countries and make them aware of the potential benefits of international cooperation and study abroad experiences. Two MOOCs will be developed, one addressed to academics and university leadership and the other one to students. The first one will be focused on best practices in the design, promotion and management of

TOOLKIT Interim Dissemination Plan

international collaborations and mobility flows. The second one will train and prepare students for a study abroad experience. Both MOOCs will be available from the IR web pages and thus accessible not only to TOOLKIT partners' communities but also to professors and students from other institutions and to potential international partners in the Asian Region.

Additionally, a virtual Helpdesk for project management will be established to provide support and expertise for local academics and staff dealing with EU funded projects' management.

Finally a TOOLKIT Policy Paper will be drafted to highlight challenges, threats and opportunities in dealing with internationalization to the leadership of universities in the 3 countries and in the Asian Region with the purpose to foster dialogue on the theme and effectively contribute to the creation of "an Asian approach towards internationalization". The Policy paper will be distributed to around 500 Asian Higher Institutions, Governmental bodies and NGOs in the Asian Region.

WP7 will be structured around a series of multidimensional activities ranging from the creation of TOOLKIT's website and social network profiles, to the restructure and improvement of Asian universities web pages, which is currently arduous both for local and international partners and students. To tackle this basic yet long-lasting problem, Asian partner universities will be extensively assisted by their EU counterparts in providing an English versions of their respective IR web pages and in designing or restructuring more efficient IR web pages, drawing upon the examples offered by European HEIs and other HEIs in the Asian region. These IR web pages serve a double purpose of both attracting international partners and engaging the internal communities in the internationalization actions and activities in place.

In addition, correlated activities will also encompass a local and more traditional dimension, through the realization and diffusion of updated promotional materials and brochures that will constitute the backbone of the revised strategies of Asian partners. These newly introduced contents, more specifically, will be subject to an attentive preliminary assessment and evaluation by the project team along before being promoted in situ. The resulting tools will also prove extremely beneficial in showcasing a series of events pertaining to the project, such as the Info Days for academic staff, Info Days for students and discussion meeting with academic leaderships and representatives of Governmental bodies as foreseen in WP5. These events which will be held in Asian partner universities, will engage both enrolled and perspective students and the academic community as a whole. Their primary goal will be to build a more efficient synergy among universities, ministries, and students in articulating the next steps forward an effective integration with the global academic community.

A final Handbook on TOOLKIT methodology and best practices will be drafted and disseminated to at least 500 Asian Universities. This deliverable will first assure visibility of the project outcomes and will contribute to sustainability and communication of TOOLKIT methodology after the end of the project. We expect that the Final Handbook may be adopted and studied by other Asian institutions as a reference /best practice to improve their international strategies, their management of international education projects and of mobility flows.

2.1. Target Groups

The project outcomes will be disseminated to Asian Universities, Students, Public and External Stakeholders (Ministries and other Government bodies, international donors and international companies) for the purpose of promoting uptake of the project results and methods as well as providing an opportunity for stimulating discussion on the developed tools for internationalization. This will help the Asian Universities to share their expertise and their best practices with peer institutions and to promote further work building an “Asian way to Internationalization”. *Target groups will include:*

- Teaching or training organisations, such as universities and colleges
- Students from partner and local universities
- External Stakeholders: Government bodies, Non-Governmental Organizations
- External Stakeholders: representatives of International Companies with local branches in the Region

3. Planned Dissemination and Exploitation

Since the beginning of the Project, the dissemination activities start with the design and development of TOOLKIT’s website and social networks, in order to further promote the project’s activities to a wider audience. Later on, dissemination activities will be targeted at designing, testing, and providing to Asian partners a set of promotional materials and brochures, as a preliminary yet essential step in the drafting of effective and updated marketing strategies. The next objective will be reached by updating the relevant pages of the university websites of Asian partners, paying a particular attention on the improvement of transparency and accessibility of their digital content and to the implementation of the English versions in order to grant transparent access to international students and prospective international partners. Updated websites are expected to include detailed information on IROs structures, activities and international opportunities both for local and international students, academics and researchers and for international partners.

In parallel the consortium will organize events aimed at the engagement of the international community of HE studies so to receive feedback with respect to the project’s methodology and approach, while exploring the feasibility of future implementations of the TOOLKIT methodology in other low-income countries. The last part of the project’s lifetime will be characterized by the promotion of the TOOLKIT final Handbook and by the collection of feedback through the participation of a project team to leading international venues on HE studies, such as the annual conference of the European Association for International Education (EAIE) and the conference sponsored by the Asia-Pacific Association for International Education (APAIE).

4. Dissemination Activities in the first reporting period

During the first reporting period the preparatory dissemination activities and some initial dissemination actions have been implemented.

TOOLKIT Interim Dissemination Plan

4.1. Project's Website

TOOLKIT project website has been created and published <https://site.unibo.it/toolkit/en>. The structure of the website presents different sections:

- Information about the project, its aim, objectives and activities foreseen by the project plan;
- Information about the Consortium partners;
- Results: in this section all the achieved results and accomplished deliverable are constantly described and updated;
- Training and Courses: this section includes the description of the activities carried out during the trainings foreseen in the project implementation as basic tools for the project's aims achievement.
- Meetings: this section shows the list of activities carried out during the project's meetings, decisions taken and updated info about the advancement of the project work-plan;
- Conferences: with details about the conferences carried out in the framework of the project including useful presentation and discussed materials;
- Gallery: with all the pictures of the meetings and conferences to which the TOOLKIT Consortium took part;
- Contacts: it will also include some downloadable promotional materials of the project which are being developed.

4.2. Social Media

TOOLKIT also employs social media to disseminate its results and deliverables. Social media represent a tool able to reach different target groups in an efficient way. For this reason a Facebook page of the project has been created.

The page is constantly updated with new contents related to the project's activities with the aim of reaching the widest audience possible.

4.3. Project's Promotional Materials

Promotion of the project starts from the structure of its name and visual identity and the identification of a logo which has been approved during the kick-off meeting in Bologna by the Consortium.

The choice of the logo wants to highlight the collaboration between the three Asian countries in building up an Asian way to internationalization. Each country is represented by one of the three circles composing the logo. The way in which the circles are designed suggests the concept of

TOOLKIT Interim Dissemination Plan

“handmade” easily linkable with the “tools” that the project aims at developing in order to achieve its expected results. Lastly, the used lettering reminds the scripts of the three countries.

Promotional materials with the chosen visual identity are being created and will be widely circulated among external stakeholders and distributed at international conferences such as APAIE and EAIE by the project partners participating. The Consortium seeks to reach out a wide range of stakeholders, not only those directly linked to the academic field (see Table I, II and II). The aim is making them aware of the TOOLKIT objectives which, in the end, will contribute to the opening and development of the countries by enhancing the international dimension of their HE studies.

The promotional materials will be also freely downloadable from the “CONTACTS” section of the TOOLKIT Website.

4.4. Asian Universities’ Websites

The IR web pages of Asian Partner Universities will be fully restructured and updated, paying a particular attention on the improvement of transparency and accessibility of their digital contents and to the inclusion of more detailed information about their international offices and services. The information in these web pages will be updated with special attention to the international dimension of HEIs, international opportunities and collaborations.

4.5. Asian Universities Promotional Materials

TOOLKIT Local Teams and Asian partner Universities are working to design and provide timely and efficient promotional material, as the primary step towards the framing of updated marketing strategies for local HEIs. These tools represent a basic yet pressing need for the vast majority of Asian Universities, which currently have limited capacity to present themselves both locally and internationally.

The new promotional materials for Asian Universities will be validated by the TOOLKIT Consortium and printed to be distributed both at local and international level. The promotional materials will also be available and downloadable in the project dropbox folder and on the project’s website.

4.6. Presentation of the Project to Local and International Conferences

TOOLKIT considers the dissemination and exploitation of its outcomes, products and activities as a key to the project’s success and all the partners are actively participating in the dissemination tasks that are indicated in the project proposal.

The project was presented during the WP2 National Workshops in Yangon (11th January) and in Vientiane (14th January 2020). It was not possible to hold the National Workshop in Sri Lanka, first because of the national elections, and then as a result of the C-19 pandemic. The aims of both workshops were:

TOOLKIT Interim Dissemination Plan

- to present the results of the TOOLKIT Need Analysis Report” *“Developing an Asian Way to internationalization: needs and priorities in Laos, Myanmar and Sri Lanka”*
- to share the learning outcomes from the training for WP2 (Developing International Strategies) that had taken place at Vilnius University.
- to discuss internationalization strategies prepared by partner universities which participated in the Vilnius training.

In Yangon, the following non-partner universities participated: Tongji University, Dagon University, Mawlamyine University, Yangon University of Education, Taungoo University, Maubin Technological University, University of Information Technology, Monywa University of Economics, University of Medicine 1, Patheingyi University, Meiktila University of Economics, Yangon Technological University, University of Computer Studies, Mandalay University.

In Vientiane, the following non-partner universities participated: Champassak University, University of Health Science and Savannakhet University.

In Yangon The International Cooperation Office (ICO) of the University of Yangon was officially opened by the EU Ambassador to Myanmar, Mr Kristian Schmidt, and UY Rector Dr Pho Kaung on Friday 10th January 2020 (<https://www.uy.edu.mm/news/the-opening-ceremony-of-international-cooperation-office-ico-at-university-of-yangon/>).

On 11th January 2020 Toolkit Project Adviser James Kennedy led a half-day workshop for the UY International Cooperation Office and IR staff from 20 universities based in the Yangon region. The aims of the workshop were:

- To familiarise the other universities with the development of the ICO at UY
- To share the learning from the Chinlone and Toolkit projects.
- To consider how the IROs of different universities can collaborate in the future.

While not an original part of the Toolkit project proposal it is planned that similar workshops should be held in Laos and Sri Lanka during the cascade training, in order to support local collaboration and sharing of learning among IRO staff.

At EU/International level, TOOLKIT has been disseminated:

- EU partners have linked the TOOLKIT ‘s website to their institutional ones and introduced the project’s aims and outcomes to their leadership and community in their international weeks.
- The Consortium introduced the project and its main goals at the EU Cluster meeting held in Colombo (December 2018).
- The project was presented to the Italian Embassy in Yangon during a meeting between the project coordinator and the Ambassador and her deputy (January 2019).
- The project was presented to the German Embassy in Vientiane when Lao partners asked for their VISA to travel to Europe (January 2019)

TOOLKIT Interim Dissemination Plan

- The report of WP1 was given to the EU Delegation in Vientiane; aims and results of the first part of the project have been deeply described to the officer in charge of higher education (January 2020)

5. Scheduled dissemination activities for the second reporting period

This section is dedicated to the dissemination activities to be developed during the second reporting period of the project's lifetime. Because of the C-19 pandemic these plans are tentative at this stage, and the timing remains uncertain. At present they include:

- Project Website and social networks will be constantly updated until the end of the project;
- Presentation of established/updated Internationalization plans in Sri Lanka (the equivalent workshops have already taken place in Laos and Myanmar).
- Institutional websites of Asian partner Universities updated giving more relevance or creating the section specifically dedicated to International Relations Offices and their activities;
- Asian HEIs updated promotional materials distributed;
- Networking workshop in Laos and Sri Lanka, and a follow-up networking workshop in Myanmar. During these workshops the IRO teams will be encouraged to make plans for further collaboration after the end of the project;
- MOOCs release: MOOCs are published on their IR webpages of Asian partner institutions;
- Organization of IRO info-days: MOOCs, mobility handbook and handbook for the international education projects are introduced to the faculty members of the Asian partners, to other institutions and external stakeholders. MOOC on mobility for study are illustrated to the student community from partner and local institutions.
- APAIE CONFERENCE at Bangkok (March 2021): presentation of project results and cooperation modes established during the pandemic period
- EAIE CONFERENCE at Gothenburg (September 2021): presentation of the MOOCs, their first impact on partner institutions and sustainability actions for their maintenance and their updating
- Presentation of the TOOLKIT Final Handbook to other universities, Government bodies and agencies, and shared with other international partners.
- Project results and Final Handbook are presented by the EU partners to the other Coimbra network members with the aim of exploiting its results and envisaging new paths for collaboration with the TOOLKIT Asian partners after the end of the project.

6. Expected Results

The main aim of the dissemination activities is to ensure the widespread distribution of learning from the TOOLKIT project within the three involved Asian countries and beyond. It is anticipated that universities engaging with Toolkit whether as project partners or more widely will achieve some of the following results:

TOOLKIT Interim Dissemination Plan

- Increased international profile (more website traffic, more international partnerships for research and education, and entering the international university rankings.)
- Greater numbers of student exchanges and other types of incoming and outgoing mobility including short courses, summer schools etc.
- More success in participating in international projects, and more effective project management.

In terms of sustainability, the Consortium will seek to create an effective set of tools for internationalization that will be adopted and by partners and shared with other institutions. To successfully reach this goal, it is important that the key tools such as the Handbook for mobility and the one for project management will be consistent with the Asian HE contexts and address the needs of their HEIs. Thus Asian partners will be the main authors and creators whereas EU counterparts will only support them as advisors. By adopting this methodology, it will be reasonable to predict ownership and commitment towards the developed “toolkit for internationalization”.

7. Conclusions

This document presented all-dissemination relevant activities realized during the first half of the Project. Moreover, it reports the project dissemination plans for the upcoming period. The whole dissemination strategy employs a wide range of communication tools, ranging from digital media, promotional materials, to direct contact by the attendance of conferences, meetings and events. The TOOLKIT Consortium will be implementing this strategy for the entire duration of the project and beyond to guarantee sustainability of the “tools for internationalization” that have been developed.

Table I – List of Stakeholders to which the WP1 Report has been distributed in Laos

DAAD	postmaster@daad.de	https://www.daad.de/de/	Deutscher Akademischer Austauschdienst e.V. (DAAD) Kennedyallee 50 D-53175 Bonn Germany
USAID	mkennison@usaid.gov	https://www.usaid.gov/laos	U.S. Agency for International Development 1300 Pennsylvania Ave NW Washington, DC, 20523 USA
CARE International	lao.info@careint.org	https://www.care.org/country/laos	CARE - Laos 217/18 Sibounheuang Road P.O. Box 4328 Vientiane Laos PDR
HELVETAS swiss intercooperation	laos@helvetas.org	https://www.helvetas.org/en/switzerland/what-we-do/where-we-work/partner-countries/laos	HELVETAS - Laos P.O Box 6367, House No. 143 Ban Phonthan Neua, Unit 15, Rue Phonthan 01000 Vientiane Capital Laos

<p>JICA - Japan International Cooperation Agency</p>	<p>La_oso_rep@jica.go.jp</p>	<p>https://www.jica.go.jp/laos/english/index.html</p>	<p>JICA Laos Office 2nd Floor, Sacombank Building, 044 Haengboun Rd, Ban Haisok, Chanthabouly District P.O.Box 3933 Vientiane Lao P.D.R</p>
<p>World Education in the Lao PDR</p>	<p>sarah_bruinooge@la.worlded.org</p>	<p>https://laos.worlded.org/</p>	<p>World Education Laos Field Office Phiawat Village Sisattanak District Vientiane LAOS</p>
<p>Caritas Luxembourg</p>	<p>caritas@caritas.lu</p>	<p>https://www.caritas.lu/en/projet/laos</p>	<p>Caritas Luxembourg 29, rue Michel Welter L-2730 Luxembourg</p>

World Vision International	Laos@wvi.org	https://www.wvi.org/laos/programmes	World Vision International - Laos House No. 140, Rue Nerhu, Unit 07 Phonxay Village, Saysettha District P.O. Box 312 Vientiane, Lao PDR
Crossroads Foundation	enquiries@crossroads.org.hk	https://www.crossroads.org.hk/home/our-work/international/	Crossroads Foundation 2 Castle Peak Road Gold Coast Tuen Mun N.T. HONG KONG
Equal education for all	eefalaos@gmail.com	http://www.eefalaos.org/	Equal education for all Vangvieng Organic Farm, Phoudindeang Village, Vangvieng District, Vientiane Province Laos
JICA - Japan International Cooperation Agency	La_oso_rep@jica.go.jp	https://www.jica.go.jp/laos/english/index.html	JICA Laos Office 2nd Floor, Sacombank Building, 044 Haengboun Rd, Ban Haisok, Chanthabouly District Vientiane P.O.Box 3933 Lao P.D.R

Laos-Japan Institute	laos.japan.institute@gmail.com	http://www.lji.edu.la	Laos-Japan Institute National University of Laos, Dongdok Campus P.O. Box 7322 Vientiane, Lao PDR
U.S. Embassy in Laos	conslao@state.gov	https://la.usembassy.gov/education-culture/study-usa/educationusa-advising/	U.S. Embassy in Laos Ban Somvang Tai Thadeua Road, Km 9 Hatsayfong district Laos
INTERCORDIA	contact@intercordia.org	https://www.intercordia.org/partenaire/s/universite-grandes-ecoles/	INTERCORDIA Maison MAGIS 12 rue d'Assas 75006 PARIS France
ACDI VOCA	partnerwithus@acdivoca.org	https://www.acdivoca.org/?s=University	ACDI/VOCA Headquarters 50 F Street NW, Suite 1000 Washington, D.C. 20001 USA

The Asia Foundation	laos.general@asiafoundation.org	https://asiafoundation.org/where-we-work/laos	The Asia Foundation - Laos P.O. Box 8032 Vientiane, Laos
Australian Council for international Development	main@acfid.asn.au	https://acfid.asn.au/learning/learning-opportunities	Australian Council for international Development 14 Napier Close, Deakin, Private Bag 3 Deakin, ACT, 2600 Australia
Give2Asia	info@give2asia.org	https://give2asia.org/sdgs-keeping-track-2017/	Headquarters Give2Asia, USA 2201 Broadway St., 4th Floor Oakland, CA 94612 USA
The Merali Foundation	k.merali@me.com	https://asiafoundation.org/slideshow/the-legacy-of-shirin-and-pandju-merali/	The Merali Foundation PO Box 2433 Rapid City, SD 57709 USA

Global partnership for education	information@globalpartnership.org	https://www.globalpartnership.org/where-we-work/lao-pdr	<p>Global partnership for education in Washington: 1850 K Street N.W. Suite 625 Washington D.C., 20006 USA</p>
International bureau of education		http://www.ibe.unesco.org/en/country/lao-peoples-democratic-republic	<p>International bureau of education 15, Route des Morillons 1218 Le Grand-Saconnex Geneva, Switzerland</p>
National Economic Research Institute	SILKS.Secretariat@outlook.com	http://www.esilks.org/institut/sid/BJLVyk56	<p>National Economic Research Institute 5 Floors New building Km 2, Souphanouvong Avenue ,Sithanneua Village Sikhottabong District , Vientiane Capital , Lao PDR</p>

Table II– List of Stakeholders to which the WP1 Report has been distributed in Myanmar

ASIA – Associazione Solidarietà Internazionale in Asia	a.nardi@asia-ngo.org	www.asia-ngo.org	ASIA – Associazione Solidarietà Internazionale in Asia via San Martino della Battaglia, 31 00185 Roma Italy
AVSI	myanmar@avsi.org ; nang.swesweaye@avsi.org	www.avsi.org	ASVI BuildingNo.190/192,DagonTower,6-A, CornerofShweGoneDaingRoadandKabar Aye PagodaRoad Yay Tar Shay Ward, Bahan Township, Yangon Myanmar
Cesvi	ralfnicohill@cesviverseas.org	www.cesvi.org	Cesvi - Fondazione di partecipazione e ONG via Broseta, 68/a 24128 Bergamo (BG) Italy
ICEI – Istituto Cooperazione Economica Internazionale	info@icei.it	http://www.icei.it/icei/	ICEI – Istituto Cooperazione Economica Internazionale via Cufra, 29 20159 Milano (MI) Italy

Istituto Oikos	info.myanmar@istituto-oikos.org	www.istituto-oikos.org	<p>Istituto Oikos</p> <p>Shan Kone Street 35 Sanchaung Township Yangon, Myanmar</p>
Progetto Continenti (PC)	myanmar@progettocontinenti.org	http://www.aicsyangon.org/it/ngo/progetto-continenti	<p>Progetto Continenti (PC)</p> <p>Excel Tower, room 305 (3rd floor) n.520 Kaba Aye Pagoda Road, Shwe Gone Dine Bahan, Yangon Myanmar</p>
Terre des Hommes	info.myanmar@tdhitaly.org ; l.gueneri@tdhitaly.org	www.terresdeshommes.it	<p>Terre des Hommes</p> <p>via M.M. Boiardo, 6 20127 Milano (MI) Italy</p>
New Humanity	maggi.livio@gmail.com	www.newhum.org	<p>New Humanity</p> <p>via Mosè Bianchi, 94 20149 Milano (MI) Italy</p>

Action contre la faim		https://www.actioncontrelafaim.org/en/contact-us/	ACTION CONTRE LA FAIM ACF-France 14/16BoulevardDouaumont–CS80060 75854 PARIS CEDEX 17 France
CARE International	info@care.org	http://www.care.org/country/myanmar	CARE International No3MyaSabaiRoadParamiYikethar Yankin Tsp, Yangon Myanmar
Malteser international		https://www.malteser-international.org/en.html	Malteser International Grüner Weg, 14 50825 Köln Germany
Marie Stopes International	info@mariestopesmm.org	https://mariestopes.org/where-we-work/myanmar/	Marie Stopes Myanmar 524/10NewUniversityAvenueRoad SayaSanWard, BahanTownship Yangon 11201 Myanmar

Pact	cfeddersen@pactworld.org	http://www.pactworld.org/country/myanmar	<p>PACT</p> <p>1828 L Street, NW, Suite 300 Washington, DC 20036</p> <p>United States of America</p>
Population Services International	staff@psimyanmar.org	https://www.psi.org/country/myanmar/#about	<p>PSI/Myanmar</p> <p>No. 16 West Shwe Gone Dine 4th Street Bahan Township Yangon</p> <p>Myanmar</p>
Save the children		https://myanmar.savethechildren.net/	<p>Save the Children</p> <p>126/A, Dhammazedì Road, Bahan Township, Yangon</p> <p>Myanmar</p>
Solidarités International		https://www.solidarites.org/en/	<p>SOLIDARITÉS INTERNATIONALE</p> <p>89, Rue de Paris 92110 Clichy la Garenne</p> <p>France</p>

<p>World Vision</p>	<p>myanmar@wvi.org; wrtcmyan@gmail.com</p>	<p>myanmar@wvi.org</p>	<p>World Vision Myanmar National Office</p> <p>No.95(A), 5th floor, Kyike Wine Pagoda Road, 8 Mile Business Center, 8 Mile, Mayangone Township, Yangon</p> <p>Myanmar.</p>
<p>Consortium Of Dutch NGO-s (The Netherlands)</p>	<p>mga@cdnmyanmar.org</p>	<p>http://www.zoa- international.com/content/myanmar</p>	<p>Consortium Of Dutch NGO-s</p> <p>P.O. Box 4130 7320 AC</p> <p>The Netherlands</p>
<p>INGO Forum</p>	<p>nationallo.ingoforum@gmail.com</p>	<p>www.ingoforummyanmar.org</p>	<p>INGO Forum Myanmar</p> <p>c/o Oxfam: No.34, Corner of Aung Taw Mu Street and Shwe Taung Gone Yeik Thar Street, Shwe Taung Gyar Ward (2), Bahan Township, Yangon</p> <p>Myanmar</p>

Myanmar NGO Network	mnn.myanmar@gmail.com ; mnn@myanmarnetwork.org	http://themimu.info/MNGOs	Myanmar NGO Network 3 rd floor, Salomon Business Centre, No. 224 (A), Bahan Township, Yangon Myanmar.
NGO Gender Group	myomeo@gmail.com		NGO Gender Group 8D, Myaynigone Plaza, Sanchaung 11111 Yangon Myanmar
Open Society Institute (Yangon/Rangoon Office)	nway.mar@opensocietyfoundations.org	www.opensocietyfoundations.org	Open Society Foundations 224 West 57 th Street New York, NY 10019 United States
Yangon Heritage Trust	info@yangonheritagetrust.org	http://www.yangonheritagetrust.org/home	Yangon Heritage Trust 22-24 (First Floor), Pansodan Street (lowest block) Kyauktada Township Yangon Myanmar

MM Academic Libraries Consortium	info@myanmaralc.org	https://myanmaralc.org/	Myanmar Academic Libraries Consortium Universities' Central Library University of Yangon Campus, Kamayut Township, Yangon, Myanmar
MM Development Research Institute		https://consult-myanmar.com/tag/myanmar-development-research-institute/	MM Development Research Institute No. 62, 11th Street, (between Anawrahta Rd and Maha Bandula Rd) Lanmadaw Township, Yangon, Myanmar
Central European University		https://www.ceu.edu/	Central European University Nador u.9, 1051 Budapest, Hungary
MM International integrated development	info@mmiid.org	http://www.mmiid.org/	MM International Integrated Development No. 12, Kanbawza Street, Bahan Township, Yangon, Myanmar

MM Federation of Chamber of Commerce and Industry		https://www.umfcci.com.mm/	
IWA policy exchanges	water@iwahq.org	https://iwa-network.org/	IWA Policy Exchanges Alliance House 12 Caxton Street London SW1H 0QS United Kingdom
DAAD	postmaster@daad.de	https://www.daad.de/der-daad/kontakt/en/	Deutscher Akademischer Austauschdienst e.V. (DAAD) Kennedyallee 50 D-53175 Bonn Germany
JAIGA	decaprio@jaigahoreca.com	https://www.jaigahoreca.com/contact-foodservice-representative	JAIGA 929/16 Moo9- Soi Bearing 39, Sukhumvit 107 Rd., Samrong-Nua, Muang Samutprakarn, Samutprakarn 10270 THAILAND
GIZ	info@giz.de	https://www.giz.de/en/html/about_giz.html	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH Friedrich-Ebert-Allee 36 + 40 53113 Bonn Germany

USAID		https://www.usaid.gov/	
Denmark Embassy	ygnamb@um.dk	http://myanmar.um.dk/	Embassy of Denmark, Myanmar No.3, Pyay Road, 6 Miles, Hlaing Township, Yangon Myanmar
International development researchcenterofCanada		https://www.idrc.ca/	International Development Research Center of Canada POBox8500Ottawa, Ontario Canada K1G 3H9
Japan foundation	jf-toiawase@jpf.go.jp	https://www.jpf.go.jp/e/	Japan Foundation 4-4-1 Yotsuya, Shinjuku-ku, Tokyo 160-0004 Japan
MM women Entrepreneurs Association	mwea2008@gmail.com	http://www.mweamyanmar.org/	MM Women Entrepreneurs Association 288/290, Shwedagon Pagoda road, Dagon Township, Yangon, Myanmar

<p>National accreditation and quality assurance committee-Myanmar Ministry of Education</p>		<p>http://engmoest.moe-st.gov.mm/?page_id=159</p>	<p>Ministry of Education Building 21, Nay Pyi Taw, The Republic of Union of Myanmar.</p>
<p>South East Asian ministers of Education organization-Center for History and Tradition (SEAMOE-CHAT)</p>	<p>director@seameoachat.org.mm</p>	<p>www.seameoachat.org.mm</p>	<p>SEAMOE –CHAT No 1306, Five-storey Building, Pyay Road, Kamayut Township, Yangon 11041, MYANMAR</p>
<p>Asian Universities alliance</p>	<p>aua@mail.tsinghua.edu.cn</p>	<p>http://www.asianuniversities.org/</p>	<p>Asian AIniversities Alliance AUA Secretariat, Tsinghua University Haidian District, Beijing 100084, China</p>
<p>International Population Service- Myanmar</p>	<p>info@psi.org</p>	<p>https://www.psi.org/publication/myanmar/</p>	<p>International Population Service No.16, ShweGonTaing Street 4, Yangon, Myanmar</p>

Myanmar National Human Rights Commission	info@mnhrc.org.mm	http://www.mnhrc.org.mm/en/	<p>Myanmar National Human Rights Commission</p> <p>27, Pyay Road, Hlaing Township, Yangon.</p> <p>Republic of the Union of Myanmar</p>
Italian Embassy		https://ambyangon.esteri.it/ambasciata_yangon/en/	<p>Italian Embassy</p> <p>3, Inya Myaing Road, Golden Valley, Bahan Township,</p> <p>Yangon Myanmar</p>
Myanmar Seeds	admin@myanmar-seeds.org	https://myanmar-seeds.org/	<p>Myanmar SEEDS</p> <p>Gruengasse 2 8004 Zurich</p> <p>Switzerland</p>
ONOW Myanmar	info@opportunitiesnow.org	https://www.onow.org/	<p>ONOW Myanmar</p> <p>No 945, Building A, Mudidar Housing, Thamine, Yangon,</p> <p>Myanmar</p>

Helvetas Myanmar	myanmar@helvetas.org	https://www.helvetas.org/en/myanmar	<p>Helvetas Myanmar</p> <p>12F Minkyaung Street Kyaik Wine Pagoda Road 11062 Mayangone Township, Yangon</p> <p>Myanmar</p>
AGIRE	info@agire.it	https://agire.it/emergenze/2300-2/	<p>AGIRE ONLUS</p> <p>Via Paraguay 5 00198, Roma</p> <p>Italy</p>
COLABORA BIRMANIA FUNDACION	info@colaborabirmania.org	https://www.colaborabirmania.org/	<p>COLABORA BIRMANIA FUNDACION</p> <p>Conception Jeronima 22, 28012, Madrid</p> <p>Spain</p>
ACTION AID		https://www.actionaid.it/cosa-facciamo/dove-aggiamo/asia/myanmar	<p>ACTION AID</p> <p>Via Alserio 22 - 20159 Milano.</p> <p>Italy</p>

Table III – List of Stakeholders to which the WP1 Report has been distributed in Sri Lanka

DAAD	postmaster@daad.de	https://www.daad.de/de/	Deutscher Akademischer Austauschdienst e.V. (DAAD) Kennedyallee 50 D-53175 Bonn Germany
ASIA – Associazione Solidarietà Internazionale in Asia	info@asia-onlus.org a.nardi@asia-ngo.org	https://asia-ngo.org/	ASIA – Associazione Solidarietà Internazionale in Asia via San Martino della Battaglia, 31 00185 Roma Italy
The British Council	info.lk@britishcouncil.org	https://www.britishcouncil.lk/	The British Council 49 Alfred House Gardens, Colombo 03 Sri Lanka
Centre for Women's Research	cenworsrilanka@gmail.com	http://cenwor.lk/	Centre for Women's Research 225/4, Bernard Soysa Mawatha (Kirula Road), Colombo-5, Sri Lanka

The Asia Foundation	srilanka.general@asiafoundation.org	https://asiafoundation.org/what-we-do/books-for-asia/	<p>The Asia Foundation – Sri Lanka</p> <p>30/1 Bagatalle Road Colombo 3, Sri Lanka</p>
USAID	infosl@usaid.gov	https://www.usaid.gov/sri-lanka	<p>USAID - Sri Lanka</p> <p>No. 44, Galle Road Colombo 3 Sri Lanka</p>
Sarvodaya	vinya@sarvodaya.org	https://www.sarvodaya.org/archived-projects	<p>Lanka Jathika Sarvodaya Shramadana Sangamaya,</p> <p>No 98, Rawatawatta Road, Moratuwa, Sri Lanka</p>
J.R. Jayewardene Centre	_jrjayewardenecentre@gmail.com	http://www.jrjc.lk/about_us/mission/	<p>J.R. Jayewardene Centre</p> <p>191 Srimath Anagarika Dharmapala Mawatha, Colombo 00700, Sri Lanka</p>

Ministry of Higher Education, Technology and innovation (Sri Lanka)	sas-admin@mohe.gov.lk , dd-pl@mohe.gov.lk	https://www.mohe.gov.lk/index.php?lang=en	Ministry of Higher Education, Technology and innovation No. 18, Ward Place, Colombo 07, Sri Lanka
YGRO	ygsoc@sltnet.lk	http://www.ygro.lk/projectsandprograms.php	YGRO Central Office Colombo No. 64/1A, Galle Road, Dehiwela, Sri Lanka
Sri Lanka Association of Professional Social Workers	secretary@slpsw.com	https://slpsw.com/about/	Sri Lanka Association of Professional Social Workers 24/17 Wakada Rd, Rukmalgama, Pannipitiya, Sri Lanka
World University Service of Canada (Wusc)	wusc@wusc.ca	https://wusc.ca/initiatives/asset/	World University Service of Canada 1404 Scott Street, Ottawa Ontario K1Y 4M8, Canada

<p>National Institute of Social Development (Sri Lanka)</p>	<p>asmiyas1965@gmail.com, info@nisd.ac.lk</p>	<p>https://nisd.ac.lk/index.php?lang=en</p>	<p>National Institute of Social Development Liyanagemulla, Seeduwa, Sri Lanka</p>
<p>The Colombo Centre for Special Education</p>	<p>ccse@sltnet.lk</p>	<p>http://colombocse.org.lk/</p>	<p>The Colombo Centre for Special Education No: 80/7, Layard's Road, Colombo 05, Sri Lanka</p>
<p>BCS, The Chartered Institute for IT</p>	<p>customerserviceslk@bcs.uk</p>	<p>https://www.bcs.org/srilanka/</p>	<p>BCS, The Chartered Institute for IT Regional Office No 3, Maitland Crescent, Colombo 07, Sri Lanka</p>
<p>Sri Lanka Institute of Information Technology (SLIT)</p>	<p>info@sliit.lk</p>	<p>https://www.sliit.lk/</p>	<p>SLIIT Metropolitan Campus BoC Merchant Tower No. 28, St Michael's Road, Colombo 03 Sri Lanka</p>

<p>IFS - Institute of Fundamental Studies</p>	<p>info@nifs.ac.lk</p>	<p>https://www.nifs.ac.lk/</p>	<p>Institute of Fundamental Studies Headquarter</p> <p>Hantana Rd, Kandy 20000, Sri Lanka</p>
<p>NCAS - National Centre for Advanced Studies in Humanities & Social Sciences</p>	<p>info@ncas.ac.lk</p>	<p>http://www.ncas.ac.lk/</p>	<p>National Centre for Advanced Studies in Humanities & Social Sciences</p> <p>6A, Sukhastan Gardens, Ward Place, Colombo – 07. Sri Lanka</p>
<p>PIDA - Participatory Institute for development alternatives</p>	<p>info@rightlivelihood.org</p>	<p>https://www.rightlivelihoodaward.org/laureates/participatory-institute-for-development-alternatives-pida/</p>	<p>PIDA</p> <p>32 Gotami Lane Colombo 8 Sri Lanka</p>

<p>RCSS - Regional Centre for Strategic Studies</p>	<p>rcss@rcss.org</p>	<p>https://rcss.org/</p>	<p>Regional Centre for Strategic Studies 20/73, Fairfield Gardens, Colombo 0, Sri Lanka</p>
<p>Stromme Foundation</p>	<p>sfasia@stromme.org</p>	<p>https://strommestiftelsen.no/en/sri-lanka</p>	<p>Stromme Foundation regional office in Asia No:3, Gunasekara Gardens Nawala Road Rajagiriya Sri Lanka</p>
<p>Projectsabroad</p>	<p>info@projects-abroad.org</p>	<p>https://www.projects-abroad.org/volunteer-sri-lanka/</p>	<p>WeWork c/o Projects Abroad, 25 Broadway, Floor 9, New York, NY 10004, United States</p>
<p>SIYB - Start and Improve your Business Association</p>	<p>ceo@siybsrilanka.org</p>	<p>http://www.siybsrilanka.org/</p>	<p>SIYB, Association of Sri Lanka, 21/22 A, Polhengoda Garden, Polhengoda Road, Colombo 05, Sri Lanka</p>

MERCY LANKA	admin@mecunique.lk	http://www.mecunique.lk/introduction/	<p>MERCY LANKA P.O.BOX - 01, Madurankuliya, Puttalam Sri Lanka</p>
Come-share-foundation	info@sharefound.org	https://www.computershare.com/corporate/about-us/corporate-responsibility/community/change-a-life/come-share	<p>Computershare Headquarter Adelaide - City GPO Box 1903 Adelaide SA 5000 Level 5, 115 Grenfell Street, Adelaide, SA, 5000 Australia</p>
Tissa Jinasena Group	info@tissajinasenagroup.com	http://www.tissajinasenagroup.com/index.php/group/jinasena-training-foundation	<p>Head Office Tissa Jinasena Group No:57, Lake Crescent, Colombo 02, Sri Lanka</p>

<p>CED - Coalition for educational development</p>	<p>http://www.cedsrilanka.org/</p>	<p>https://cedsrilanka.org/vision-mission/</p>	<p>Coalition for Educational Development Sri Lanka Head Office</p> <p>439/6A, Sudarshana Mawatha, Nawala Road, Rajagiriya</p> <p>Sri Lanka</p>
<p>APASWE - Asian and Pacific Association for social work education</p>	<p>apaswe.office@gmail.com, harsaka@gmail.com</p>	<p>http://www.apaswe.com/index.php/about-us/introduction</p>	
<p>IYF - International Youth Fellowship</p>	<p>iyflanka@gmail.com</p>	<p>https://www.iyflanka.com/mind-education-1</p>	<p>International Youth Fellowship - Sri Lanka</p> <p>No. 99. Weboda Rd, Negombo,</p> <p>Sri Lanka</p>
<p>Sri Lanka Foundation</p>	<p>edu@slf.lk</p>	<p>https://www.slf.lk/about</p>	<p>Sri Lanka Foundation</p> <p>No.100, Sri Lanka Padanama Mw, Independence Square, Colombo 7,</p> <p>Sri Lanka</p>

<p>NETHERLANDS ALUMNI ASSOCIATION OF LANKA</p>	<p>naal@zeylan.net</p>	<p>http://www.naal.lk/about.htm</p>	<p>NETHERLANDS ALUMNI ASSOCIATION OF LANKA No. 95, Prince Street, Colombo 11, Sri Lanka</p>
<p>ICES - International Centre for Ethnic Studies</p>	<p>admin@ices.lk</p>	<p>http://ices.lk/</p>	<p>International Centre for Ethnic Studies No: 02, Kynsey Terrace, Colombo 8, Sri Lanka</p>
<p>CESWR - Centre for Women's Research</p>	<p>cenworsrilanka@gmail.com</p>	<p>http://cenwor.lk/</p>	<p>Centre for Women's Research 225/4, Bernard Soysa Mawatha (Kirula Road), Colombo-5, Sri Lanka</p>
<p>International Consortium for social development</p>	<p>info@socialdevelopment.net</p>	<p>http://www.socialdevelopment.net/icsd-branches/asia-pacific-branch/</p>	

Sarvodaya Fusion	info@fusion.lk	https://fusion.lk/fusion-education-projects/projects/	<p>Sarvodaya Fusion</p> <p>726, Kotte Rd B120, Sri Jayawardenepura Kotte</p> <p>Sri Lanka</p>
AUA - Asian Universities Alliance	aua@mail.tsinghua.edu.cn	http://www.asianuniversities.org/index/showHtml/MQQVeQVeQh	<p>Asian Universities Alliance</p> <p>AUA Secretariat, Tsinghua University Haidian District, Beijing 100084,</p> <p>China</p>
ZOA	info@zoa.ngo	https://www.zoa-international.com/files/sri-lanka/	<p>ZOA</p> <p>Sleutelbloemstraat 45 PO Box 4130 7320 AC APELDOORN</p> <p>The Netherlands</p>
SLAYS - Sri Lankan Academy of Young Scientists	slays.office@gmail.com	http://slays.lk/	<p>Sri Lankan Academy of Young Scientists</p> <p>264/1, Vidya Mawatha, Colombo</p> <p>Sri Lanka</p>

WERC - Women's Education and Research Centre	info@wercsl.org	http://www.wercsl.org/	<p>Women's Education and Research Centre</p> <p>58, Dharmarama Road, Colombo 06,</p> <p>Sri Lanka</p>
Sri Lanka - Canada scholarship Foundation	info@slcsf.org	http://www.slcsf.org/	<p>Sri Lanka - Canada scholarship Foundation</p> <p>5977, 181 Street Surrey, BC, V3S 4L9</p> <p>Canada</p>
American Institute for Sri Lankan Studies	vagisha.ails@gmail.com	https://www.aisls.org/about/	<p>American Institute for Sri Lankan Studies</p> <p>5/22 Sulaiman Terrace, Colombo 5</p> <p>Sri Lanka</p>
Centre for contemporary indian studies	directorccis@gmail.com	https://ccis.cmb.ac.lk/about-us/	<p>Centre for contemporary indian studies</p> <p>CCIS, Faculty of Education (Block 2),NILIS Building (Ground Floor) University of Colombo</p> <p>Sri Lanka</p>

AICT - American Institute for Computer Technology	info@aictstudy.com	https://www.aictstudy.com/courses.htm	American Institute for Computer Technology 3,1/1, Fernando Road, Wellawatta Colombo 6 Sri Lanka
ILO	PARDEV@ilo.org , ilo@ilo.org	https://www.ilo.org/colombo/lang-en/index.htm	International Labour Organization 4 route des Morillons, CH-1211, Genève 22, Switzerland
Marga institute	admin@margasrilanka.org	https://www.margasrilanka.org/work-programme/	Marga Institute 941/1, Jayanthi Mawatha, Kotte Road, Ethul Kotte, Sri Lanka
SSA - Social scientists' association	ssalanka12@gmail.com , info@ssalanka.org	http://ssalanka.org/	Social scientists' association 345/18A, Kuruppu Lane, Colombo 08 Sri Lanka

<p>Postgraduate Institute of Management</p>	<p>admin@pim.sjp.ac.lk</p>	<p>https://pim.sjp.ac.lk/</p>	<p>Postgraduate Institute of Management 28, Lesley Ranagala Mawatha Colombo 08 Western Province Sri Lanka</p>
<p>National Science Foundation</p>	<p>thilina@nsf.gov.lk, shantha@nsf.gov.lk</p>	<p>http://www.nsf.ac.lk/</p>	<p>National Science Foundation 47/5 Maitland Place, Colombo Sri Lanka</p>