

Conference & Annual General Meeting 2016

Maastricht 1-7 April 2016

Contents

- 02 Executive Director Welcome
- 03 Program at a Glance
- 09 Participant Information
- 14 Staying Connected
- 15 Maastricht map
- 16 Participant List
- 29 Notes

Welcome to the WUN Conference & Annual General Meeting 2016, Maastricht

Welcome to the 2016 WUN Conference & AGM! This delegate information booklet contains the essential information to guide your conference experience.

The program-at-a-glance tells you what's on each day in an easy colour-coded view. More detailed information and programs for each meeting can be found online at the WUN website (www.wun.ac.uk). Business meeting agendas and papers have been emailed to delegates attending those meetings in advance.

Alongside this printed booklet, all the information you need can be found at your fingertips electronically using your laptop, tablet or smartphone. Free wi-fi is available to all delegates throughout the Maastricht University campus so you should have no problems staying connected.

Should you require any assistance throughout the course of the WUN Conference & AGM 2016, please visit the conference registration desk.

Sponsored by

meeting services

provincie limburg

Executive Director Welcome

Welcome all WUN delegates to the home of the Treaty of Maastricht – birth certificate of the European Union.

WUN is proud to hold our Annual Conference and AGM in this historic city, along with workshops and the Presidents Forum in Brussels; and to celebrate the 40th anniversary of the University of Maastricht.

The WUN Conference & AGM grows stronger and deeper each year. This is the flagship event of WUN's annual calendar. Here we present and celebrate selected research programs in the WUN Global Challenges – worldwide teamwork that is central to the WUN identity. We meet to plan our strategic priorities for the coming year and beyond. We focus the ideas of our members to build our success.

We have distilled an exciting program of conferences and workshops that draw together a taste of our research and education portfolio. The 2nd WUN Migration Conference will examine the vexing issues confronting Europe as a seemingly endless wave of humanity seeks a better life. The successful in-FLAME Network joins us for their 5th Annual Workshop tackling the challenge of chronic inflammatory non-communicable diseases. WUN launches its Economics Cross-Cutting theme, with the inaugural WUN Economics Workshop, laying the groundwork for collaborative programs that draw in the full strengths of our economists. The new WUN Africa Group explores its strategic advantage.

The WUN Global China Group hosts a workshop on China's foreign direct investment and global supply chains, in nearby Brussels. We partner with Maastricht University to present a symposium on the International Classroom that explores the globalisation of higher education. Our strengths in public health are on full display with two separate workshops addressing health resilience and global health partnership respectively. It is a packed schedule, so I hope you find the time to explore charming Maastricht!

This is also the time to reflect on the many people who dedicate their time and talent to WUN throughout the year. A heartfelt thank you to everyone who serves on a WUN governance board or global challenge steering group, our marvelous coordinators, our dedicated Secretariat team and all the researchers who work on our programs. It is your energy, expertise and enthusiasm that succeeds.

On behalf of all of us, a special thank you to our hosts, President Martin Paul and his colleagues at Maastricht University for their welcome, hospitality and assistance with organisation.

Wishing you all an inspiring memorable and enjoyable conference and AGM!

A handwritten signature in black ink that reads "John P. Hearn".

Professor John Hearn
Executive Director, WUN

in-FLAME Pre-workshop

Time	Event	Venue
08.30 - 08.45	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
08.45 - 12.30	Systems Biology Workshop	Aula, School of Business & Economics
10.45 - 11.15	Morning Tea	Ad Fundum, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.00 - 16.30	Birth Lactoactive Workshop	Aula, School of Business & Economics
15.10 - 15.40	Afternoon Tea	Ad Fundum, School of Business & Economics
17.30 - 18.00	Welcome Drinks	Thiessen Wijnkoopers
18.00 - 18.45	Welcome Keynote	Thiessen Wijnkoopers
19.00 - 20.00	In a nutshell – rapid fire oral poster session	Thiessen Wijnkoopers
20.00 - 22.00	Dinner	Thiessen Wijnkoopers

in-FLAME Workshop 2016

Time	Event	Venue
08.15 - 08.30	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
08.30 - 10.30	Workshop	Aula, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Aula, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Workshop	Aula, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.45	Workshop	Aula, School of Business & Economics
17.45 - 22.00	Tour of Marl Caves and Dinner at Slavante	Buses depart from School of Business & Economics

WUN Migration Conference 2016

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Lenculenhall, Faculty of Law
09.00 - 10.30	Plenary Session 1	Statenzaal, Faculty of Law
10.30 - 11.00	Morning Tea	Lenculenhall, Faculty of Law
11.00 - 12.40	Plenary Session 2	Lenculenhall, Faculty of Law
12.40 - 13.30	Lunch	Lenculenhall, Faculty of Law
13.30 - 15.00	Breakout Sessions	Rooms B0.113, B0.115, B0.118 & C0.302, Faculty of Law
15.00 - 15.30	Afternoon Tea	Lenculenhall, Faculty of Law
15.30 - 17.00	Breakout Sessions	Rooms B0.113, B0.115, B0.118 & C0.302, Faculty of Law
19.30 - 21.30	Migration Conference Dinner	Petit Bonheur

in-FLAME Workshop 2016

Time	Event	Venue
08.15 - 08.30	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
08.30 - 10.30	Workshop	Aula, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Aula, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Breakout Sessions	Aula & A1.22 & A1.23, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.30	Workshop	Aula, School of Business & Economics
19.00 - 21.30	Dinner on the Vrijthof <i>Delegates will gather on Maastricht's famous Vrijthof Square before dining at the Vrijthof Museum.</i>	Vrijthof Square €

WUN Migration Conference 2016

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Lenculenhall, Faculty of Law
09.00 - 10.30	Breakout Sessions	Rooms B0.113, B0.115, B0.118 & C0.302, Faculty of Law
10.30 - 11.00	Morning Tea	Lenculenhall, Faculty of Law
11.00 - 12.30	Plenary Session	Statenzall , Faculty of Law
12.30 - 13.30	Lunch	Lenculenhall, Faculty of Law
13.30 - 15.00	Closing Plenary Session	Statenzaal, Faculty of Law
15.00 - 15.30	Afternoon Tea	Lenculenhall, Faculty of Law
19.00 - 21.30	Dinner on the Vrijthof <i>Delegates will gather on Maastricht's famous Vrijthof Square before dining at Café D'n Ingel.</i>	Vrijthof Square €

WUN Resilience in Young People & Service Providers Workshop 2016

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 10.30	Workshop	Room H0.04, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Room H0.04, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Workshop	Room H0.04, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.00	Workshop	Room H0.04, School of Business & Economics
19.00 - 21.30	Dinner on the Vrijthof <i>Delegates will gather on Maastricht's famous Vrijthof Square before dining at the Vrijthof Museum.</i>	Vrijthof Square €

€ Indicates paid event

Workshop on Global Health Partnership: Collaboration for Sustainable Innovations in Health

Time	Event	Venue
12.30 - 13.30	Registration Desk	Ad Fundum, School of Business & Economics
12.30 - 13.30	Welcome Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Workshop	Room H0.06, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.00	World Café	Mensa, School of Business & Economics
19.00 - 21.30	Dinner on the Vrijthof <i>Delegates will gather on Maastricht's famous Vrijthof Square before dining at the Vrijthof Museum.</i>	Vrijthof Square

WUN Economics Workshop

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 10.30	Workshop	Room A0.23, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Room A0.23, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Workshop	Room A0.23 School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.00	Workshop	Room A0.23, School of Business & Economics
19.00 - 21.30	Dinner on the Vrijthof <i>Delegates will gather on Maastricht's famous Vrijthof Square before dining at Fameuse.</i>	Vrijthof Square

International Classroom Symposium

Time	Event	Venue
19.00 - 21.30	Dinner on the Vrijthof <i>Delegates will gather on Maastricht's famous Vrijthof Square before dining at Rekko.</i>	Vrijthof Square

WUN China Workshop

Time	Event	Venue
15.30 - 17.00	Buses will transport delegates from Maastricht to Brussels	Buses depart from Hotel Derlon
19.00 - 19.30	Registration	La Duchesse Restaurant, Eurostars Montgomery Hotel Brussels
19.30 - 22.00	China Workshop Welcome Dinner	La Duchesse Restaurant, Eurostars Montgomery Hotel Brussels

 Indicates paid event

WUN China Workshop

Time	Event	Venue
08.30 - 08.50	Registration	Maastricht University Campus Brussels
08.50 - 10.30	Workshop	Maastricht University Campus Brussels
10.30 - 11.00	Morning Tea	Maastricht University Campus Brussels
11.00 - 12.30	Workshop	Maastricht University Campus Brussels
12.30 - 14.00	Lunch	Maastricht University Campus Brussels
14.00 - 15.30	Workshop	Maastricht University Campus Brussels
15.30 - 16.00	Afternoon Tea	Maastricht University Campus Brussels
16.00 - 17.00	Workshop	Maastricht University Campus Brussels
17.00 - 18.30	Buses will transport delegates from Brussels to Maastricht	Buses will return to Hotel Derlon

WUN Resilience in Young People & Service Providers Workshop 2016

Time	Event	Venue
08.30 - 09.00	Registration and Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 10.30	Workshop	Room H0.04, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Room H0.04, School of Business & Economics
12.30 - 13.30	Lunch	Ad Fundum, School of Business & Economics
13.30 - 15.00	Workshop	Room H0.04, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.00	Workshop	Room H0.04, School of Business & Economics

Workshop on Global Health Partnership: Collaboration for Sustainable Innovations in Health

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 10.30	Workshop	Room H0.06, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Room H0.06, School of Business & Economics
12.30 - 13.30	Lunch	Mensa
13.30 - 15.00	Workshop	Room H0.06, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.00	Workshop	Room H0.06, School of Business & Economics

WUN Economics Workshop

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 10.30	Workshop	Room A0.23, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Workshop	Room A0.23, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Workshop	Room A0.23, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 17.30	Workshop	Room A0.23, School of Business & Economics

International Classroom Symposium

Time	Event	Venue
08.30 - 17.00	Registration Desk	Ad Fundum, School of Business & Economics
08.30 - 09.00	Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 10.30	Plenary	Aula, School of Business & Economics
10.30 - 11.00	Morning Tea	Ad Fundum, School of Business & Economics
11.00 - 12.30	Ethics of Internationalisation	Aula, School of Business & Economics
11.00 - 12.30	Digital Diversity, Learning and Belonging	Room A1.22, School of Business & Economics
12.30 - 13.30	Lunch	Mensa, School of Business & Economics
13.30 - 15.00	Internationalisation at Home & International Classroom Experience	Aula, School of Business & Economics
13.30 - 15.00	Virtual International Classroom	Room A1.22, School of Business & Economics
15.00 - 15.30	Afternoon Tea	Ad Fundum, School of Business & Economics
15.30 - 16.00	Closing Plenary	Aula, School of Business & Economics

WUN AGM

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Ad Fundum, School of Business & Economics
09.00 - 12.00	Responding to Climate Change Global Challenge Steering Group Meeting	Room A0.24, School of Business & Economics
09.00 - 12.00	Global Higher Education & Research Global Challenge Steering Group Meeting	Room A0.23, School of Business & Economics
12.00 - 13.00	Lunch	Mensa, School of Business & Economics
13.00 - 16.00	Public Health Global Challenge Steering Group Meeting	Room A0.23, School of Business & Economics
13.00 - 16.00	Understanding Cultures Global Challenge Steering Group Meeting	Room A0.24, School of Business & Economics
16.00 - 17.00	Global Challenge Plenary	Aula, School of Business & Economics
18.30 - 19.30	Welcome Reception	Foyer, Minderbroedersberg
19.30 - 20.00	Immediately following the reception, delegates attending the dinners of the Partnership Board, AAG and Coordinators Group will be escorted to local restaurants.	Departing from the front steps of the Minderbroedersberg
20.00 - 22.00	Partnership Board Dinner	Chateau Neercanne
20.00 - 22.00	AAG Dinner	Thiessen Wijnkoopers
20.00 - 22.00	Coordinators Dinner	Mes Amis

WUN AGM

Time	Event	Venue
08.30 - 09.00	Registration & Arrival Tea	Foyer, Minderbroedersberg
09.00 - 10.00	Joint meeting of the Partnership Board, AAG & Coordinators	Aula, Minderbroedersberg
10.00 - 10.30	Morning Tea	Refter, Minderbroedersberg
10.30 - 13.00	Partnership Board Meeting	Executive Boardroom 2.017, Minderbroedersberg
10.30 - 13.00	AAG Meeting	Coronakamer, Minderbroedersberg
10.30 - 13.00	Coordinators Group Meeting	Room 1.169, Minderbroedersberg
13.00 - 14.00	Lunch	Refter, Minderbroedersberg
14.00 - 15.30	Partnership Board Meeting	Executive Boardroom 2.017, Minderbroedersberg
14.00 - 15.30	AAG Meeting	Coronakamer, Minderbroedersberg
14.00 - 15.30	Coordinators Group Meeting	Room 1.169, Minderbroedersberg
15.30 - 16.00	Afternoon Tea	Refter, Minderbroedersberg
16.00 - 17.00	AGM Plenary	Aula, Minderbroedersberg
18.30 - 19.00	Buses will pick-up delegates from official conference hotels	Official conference hotels
19.00 - 19.30	Conference Dinner pre-drinks and viewing of the Treaty of Maastricht	Limburg Parliament Building
19.30 - 22.00	Conference Dinner	Limburg Parliament Building

WUN Presidents Forum

Time	Event	Venue
06.30 - 08.30	Buses will transport delegates from Maastricht to Brussels	Official conference hotels
08.30 - 09.00	Registration & Arrival tea	Ballroom Foyer, Marriott Renaissance Brussels
09.00 - 10.30	WUN Presidents Forum	Ballroom 2, Marriott Renaissance Brussels
10.30 - 11.00	Morning tea	Ballroom Foyer, Marriott Renaissance Brussels
11.00 - 12.50	WUN Presidents Forum	Ballroom 2, Marriott Renaissance Brussels
12.50 - 13.00	Group Photo	Marriott Renaissance Brussels
13.00 - 14.30	Lunch	Ballroom 1, Marriott Renaissance Brussels
14.30 - 15.30	WUN Presidents Forum (Closed Session) <i>This session is open only to members of the WUN Partnership Board and AAG</i>	The Hague Room, Marriott Renaissance Brussels
14.30 - 15.30	EU Parliamentarium Tour <i>Delegates not attending the WUN Presidents Forum (Closed Session) but who are awaiting buses to Brussels Airport or Maastricht are invited to take a self-guided tour of the nearby EU Parliamentarium</i>	EU Parliamentarium
15.30	Buses will transport delegates either to Brussels Airport or Maastricht	Departing from the Marriott Renaissance Brussels

Coordinators Day

Time	Event	Venue
09.30 - 10.30	Research Showcase	Minderbroedersberg
10.30 - 11.00	Morning Tea	Refter, Minderbroedersberg
11.00 - 12.00	Coordinators Group Meeting	Minderbroedersberg
12.00 - 13.00	City/Campus Tour	Depart from Minderbroedersberg
13.00 - 14.00	Lunch	Banditos, Faculty of Arts & Social Sciences
14.00 - 17.30	River Cruise and wine tasting	Maastricht

Participant Information

Maastricht is situated in the southern tip of the Netherlands and is renowned for its striking medieval architecture, cobblestone streets and vibrant cultural scene. Throughout the course of the conference take time out to wander the quaint streets and experience the history and charm of this beautiful town.

As a university town, Maastricht University's faculty buildings are conveniently located throughout the centre of town. All meeting venues are located within walking distance of official conference hotels and the central squares and streets of the town.

Getting to and from Maastricht

From Brussels Airport

The preferred conference airport is Brussels Airport (BRU).

Shuttle

We recommend using the shuttle service listed on the registration website.

Cost: €30 per person one-way (subject to availability)

Travel time: Approximately 1.5 hours

Website: shop.compoticketing.eu/us/shop/ticketshop/event/12A817EA2B8A/1

Operating times: Shuttles will only operate as follows:

Brussels Airport to Maastricht: 30 March – 4 April 2016			
10.00	14.00	17.30	20.00

Maastricht to Brussels Airport: 4 April & 7 – 8 April 2016			
07.00	12.00 noon	15.30	17.30

A complimentary pick-up service will be provided from Brussels Airport for **university presidents**. To arrange this please contact helpdesk@klinkhamergroup.com.

At the conclusion of the Presidents Forum on 7 April, a bus will be provided to take delegates attending this event (members of the Partnership Board, AAG and invited guests) directly to Brussels Airport for flights home.

Taxi

Delegates can book a taxi by emailing the local conference organizer: helpdesk@klinkhamergroup.com

Travel time: Approximately 1.5 hours

Cost: Approximately €165 one way per trip.

Train

Delegates taking the train from Brussels Airport to Maastricht can purchase train tickets at the train station located at level -1 at Brussels Airport. Trains travel from Brussels to Liege, where delegates must transfer to trains bound for Maastricht. Once you arrive in Maastricht, you can take a taxi to your hotel.

Cost: Approximately €23

Travel time: Approximately 2 hours

Website: www.belgianrail.be/

From Amsterdam Schiphol Airport

Train

From Amsterdam airport, the easiest way to get to Maastricht is by train. Once you arrive in Maastricht, you can take a taxi to your hotel. Trains depart from Schiphol train station (located beneath the airport terminal building) twice an hour and train tickets can be purchased near the train platforms. Please note the journey will require a change of trains at Utrecht.

Cost: €26-45 one way, depending on the ticket's class

Travel time: Approximately 2.5 hours

Website: www.ns.nl/en

By Train

Those arriving from Western Europe or the UK may wish to arrive in Maastricht by train.

Eurostar

For those arriving from the UK via the Eurostar, alight at Brussels Midi and change platforms for trains to Liege. Upon arrival in Liege, delegates must transfer to trains bound for Maastricht. Once you arrive in Maastricht, you can take a taxi to your hotel.

Cost: Approximately €20 (Brussels Midi to Maastricht)

Travel time: Approximately 2 hours

Website: www.belgianrail.be/

Conference Accommodation

Unlike in previous years, accommodation for the 2016 WUN Conference & AGM is spread across a range of hotels in central Maastricht. Offering a range of hotels to suit taste and budget, we are certain you will enjoy your stay in Maastricht.

The following hotels are the official conference hotels of the 2016 WUN Conference & AGM. At the start of each conference day, conference guides will be stationed in the foyer of each hotel and provide advice and assistance on getting to your meeting. **For events that require bus transfers, buses will provide pick-up and drop-off service to locations near these hotels only.**

Amrath Hotel DuCasque

This charming art-deco style hotel is located at the centre of town, overlooking the famous Vrijthof Square.

Approximate 10 minute walk to conference venues.

Address: Helmstraat 14, 6211 TA Maastricht

T: +31 43 321 4343 | **W:** www.amrathhotels.nl/ducasque/welcome-en.html

Beaumont hotel

This stately hotel is located in the elegant district of Wyck and is conveniently located across the road from Maastricht's central train station.

Approximate 20 minute walk to conference venues.

Address: Wycker Brugstraat 2, 6221 EC Maastricht

T: +31 43 325 4433 | **W:** www.beaumonthotel.nl/en/

Crowne Plaza

This large, US-style hotel overlooks the picturesque River Maas.

Approximate 15 minute walk to conference venues.

Address: Ruitersij 1, 6221 EW Maastricht

T: + 31 43 3509191 | **W:** www.ihg.com/crowneplaza/hotels/us/en/maastricht/mstnl/hoteldetail

Hotel Les Charmes

Located within short walking distance to conference venues, this boutique hotel offers a charming experience.

Approximate 5 minute walk to conference venues.

Address: Lenculenstraat 18, 6211 KR Maastricht

T: +31 43 321 2521 | **W:** www.hotellescharmes.nl/

Hotel Derlon

Overlooking the beautiful Onze Lieve Vrouweplein, this elegant hotel is known as one of Maastricht's finest.

Approximately 10 minute walk to conference venues.

Address: Onze Lieve Vrouweplein 6, 6211 HD Maastricht

T: +31 43 321 6770 | **W:** www.derlon.com/

Hotel Accommodation for the WUN China Workshop

Eurostars Montgomery Hotel

For those delegates, attending the WUN China Workshop on Monday 4 April, this comfortable hotel is located opposite the workshop venue.

Address: Avenue de Tervueren 134, Brussels, Belgium

T: +32 2741 8511 | **W:** www.eurostarsmontgomery.com

Lost? Our student volunteers are here to help

Volunteers from Maastricht University will be on hand throughout the WUN Conference & AGM 2016 to guide you in the right direction. You can spot our conference guides easily – they are the ones wearing the blue, orange or white t-shirts bearing the Maastricht University anniversary logo!

Registration Desk

Visit the Registration Desk to pick up your lanyard and delegate information booklet, seek directions or ask for more information regarding any aspect of the WUN Conference & AGM 2016. The Registration Desk is not able to assist with photocopying, printing or booking transport.

Out of registration desk hour support

Should you require assistance at a reasonable hour and you cannot access the registration desk, please contact:

Local Conference Organisers

Klinkhamer Group | **T:** +31 43 362 7008

Conference Manager, WUN General Manager

Nicholas Haskins | **T:** +61 413 281 724

The Registration Desk will be open during the following hours:

Date	Time	Location
Friday 1 April	08.30 - 18.00	Ad Fundum, School of Business & Economics, Tongersestraat 53
Saturday 2 April	08.15 - 17.00	in-FLAME Ad Fundum, School of Business & Economics, Tongersestraat 53
	08.15 - 17.00	Migration Lenculenhall, Faculty of Law, Lenculenstraat 26 (registration for Migration Conference only)
Sunday 3 April	08.30 - 17.00	Ad Fundum, School of Business & Economics, Tongersestraat 53
Monday 4 April	08.30 - 17.00	Ad Fundum, School of Business & Economics, Tongersestraat 53
Tuesday 5 April	08.30 - 17.00	Ad Fundum, School of Business & Economics, Tongersestraat 53
Wednesday 6 April	08.30 - 17.00	Main Lobby, Maastricht University Office, Minderbroedersberg 4-6

Conference Venues

The majority of conference events will take place on Maastricht University campus.

School of Business & Economics

Address: Tongersestraat 53, Maastricht

Venue for:

- › WUN in-Flame Workshops (1-3 April)
- › Public Health Workshop: Resilience in Young People (3-4 April)
- › WUN Workshop on Global Health Partnership (3-4 April)
- › WUN Economics Workshop (3-4 April)
- › International Classroom Symposium (4 April)
- › COLA Workshop (4 April)
- › Responding to Climate Change Global Challenge Steering Group Meeting (5 April)
- › Global Higher Education & Research Global Challenge Steering Group Meeting (5 April)
- › Public Health Global Challenge Steering Group Meeting (5 April)
- › Understanding Cultures Global Challenge Steering Group Meeting (5 April)
- › Global Challenge Plenary (5 April)

Minderbroedersberg

Address: Minderbroedersberg 4-6, Maastricht

Venue for:

- › Welcome Reception (5 April)
- › Joint Partnership Board/AAG Meeting (6 April)
- › Coordinators Meeting (6 April)
- › Partnership Board Meeting (6 April)
- › Joint AAG/Coordinators Meeting (6 April)
- › AAG Meeting (6 April)
- › AGM Plenary (6 April)
- › Coordinators Group Meeting (7 April)

Faculty of Law

Address: Lenculenstraat 26, Maastricht

Venue for:

- › Migration Conference (2-3 April)

Maastricht University Brussels Campus

Address: Avenue de l'Armée / Legerlaan 10, Brussels, Belgium

Venue for:

- › WUN China Workshop (4 April)

A free bus service will transfer delegates from Maastricht to Brussels departing from the Hotel Derlon at 15.30 on Sunday 3 April. Buses will transfer delegates from Brussels back to Maastricht at 17.30 on Monday 4 April.

The Marriott Renaissance Brussels

Address: Rue du Parnasse 19, 1050 Brussels, Belgium

Venue for:

- › Presidents Forum (7 April)

A free bus service will transfer delegates from Maastricht to Brussels departing from official conference hotels at 06.30 on Thursday 7 April. Buses will transfer delegates from Brussels at the conclusion of the Forum at 15.30 to Maastricht or to Brussels Airport for onward flights.

Delegates who will be travelling directly to Brussels Airport at the conclusion of the forum for homebound/onward flights should board the bus in Maastricht with their luggage.

When arranging homebound/onward flights we advise that WUN Partnership Board & AAG delegates not book flights earlier than 19.00.

Dinner Venues

Dinner on the Vrijthof

For delegates of the various academic conferences and workshops preceding the WUN AGM, we offer a truly Maastricht experience on the evening of Sunday 3 April. Join us for Dinner on the Vrijthof! The heart of Maastricht is Vrijthof Square, surrounded by famed terrace restaurants, churches and historic buildings. It is where Maastricht celebrates and is the annual host to the famed open-air concerts of Maastricht's favourite son, Andre Rieu.

Delegates (those who have registered and paid for the dinner) are asked to meet in the middle of the square at 19.00, before breaking off into their various groups for dinner at neighbouring restaurants.

Vrijthof Museum Atrium

Venue for:

- › in-Flame Workshop Dinner (3 April)
- › Public Health Workshop: Resilience in Young People Dinner (3 April)
- › WUN Workshop on Global Health Partnership Dinner (3 April)

The Vrijthof Museum is an archive of local Maastricht history, art and artifacts. The Museum's restaurant is located in the grand, central atrium and overlooks the glorious Vrijthof Square.

Fameuse

Venue for:

- › Economics Workshop Dinner (3 April)

This terrace-style restaurant is situated on Vrijthof Square and brings traditional Italian flavours to Maastricht.

D'n Ingel

Venue for:

- › Migration Conference Dinner (3 April)

D'n Ingel is located in Vrijthof Square and highlights seasonal and regional products and flavours. The Burgundian cafe is well loved by both locals and visitors.

Rekko

Venue for:

- › International Classroom Workshop Dinner (3 April)

Rekko offers the joyful exuberance of Maastricht on a plate.

Petit Bonheur

Venue for:

- › Migration Conference Dinner (2 April)

Delegates will enjoy fine European cuisine in a convivial environment.

Chateau Neercanne

Venue for:

- › Partnership Board Dinner (5 April)

As the only terraced castle in the Netherlands, Restaurant Chateau Neercanne offers a traditional French fine-dining experience with beautiful panoramic views of the Jeker Valley.

Thiessen Cellar

Venue for:

- › in-Flame Workshop Dinner (1 April) & AAG Dinner (5 April)

Thiessen Wijnkoopers is the oldest wine merchant in the Netherlands and was founded in 1740. The beautifully restored wine cellar is located in the heart of Maastricht and offers visitors a glimpse into the traditional winemaking methods.

Mes Amis

Venue for:

- › Coordinators Dinner (5 April)

Mes Amis is a charming restaurant located near Vrijthof Square. The restaurant specializes in pairing food and wine and is known to present high quality dishes with flair.

Limburg Parliament Building

Venue for:

- › Conference Dinner (6 April)

The Limburg Provincial Parliament Building is the governmental headquarters of the province of Limburg. The building was built in 1986 and was the place where the treaty of Maastricht was signed in 1992—the treaty created the European Union and led to the creation of the euro.

il bacaro
bar e cucina

Long day? Join us at Il Bacaro each evening (21.30-Midnight) to unwind after a busy day of meetings. Il Bacaro is the official WUN Conference & AGM bar and is conveniently located on Vrijthof Square (Vrijthof 16E). We hope to see you there!

Printing and Business Services

The registration desk is not able to provide printing services to delegates. Please check with your hotel what business services they offer.

Conference Attire

Business attire is suggested for the duration of the WUN Conference and AGM, including receptions and dinners.

Travel in Maastricht

Taxi services

Maastricht is a compact town and many of the conference venues and attractions are within walking distance. Taxis must be booked either directly or through your hotel as taxis are not generally available to be hailed on the street.

Recommended taxi services

Taxi Avantax: +31 (0) 43 450 64 64

The Netherlands Travel Information

Visas

Some nationalities will require a Schengen visa to enter the Netherlands. Please consult your local Dutch Embassy or Consulate to determine if you will require a visa. Please note the WUN China Workshop and the Presidents Forum will take place in Brussels, Belgium and a Schengen visa will also be required for some nationalities.

For visa-invitation letters, please send a request to helpdesk@klinkhamergroup.com stating your full address, name as it appears in your passport and your contact details. Delegates will only be issued a visa letter if they have registered for the conferences and workshops.

Health and Immunizations

Vaccination certificates are usually not needed when travelling to the Netherlands, but please check with your local embassy as requirements may change.

Time Zone

UTC+01:00

Weather

Average Temperature for March-April: 8oC – 12oC. Towards the end of March, it will be spring in the Netherlands and temperatures will start to rise slightly. We recommend bringing some wet-weather gear for the occasional rain shower.

Telephones International dialing codes

The Netherlands: +(31)

Belgium: +(32)

Electricity

The standard electrical voltage in the Netherlands is 230 volts AC, 50Hz (hotel bathrooms may also have outlets for 100 volts). The electrical outlets in the Netherlands take two-pronged, round-pin plugs. We recommend that you purchase an adaptor for your electrical equipment prior to your arrival.

Water

Tap water is safe to drink in Maastricht.

Language

Dutch is the official language in the Netherlands but English is widely spoken.

The official conference language is English and no translation/interpretation services will be offered.

Conversions: Distance & Temperature

Distances in Maastricht are given in kilometers.

1 mile = 1.62 kilometers

Temperature is given in degrees Celsius

Celsius to Fahrenheit: multiply Celsius by 1.8 and add 32 to convert to Fahrenheit.

Currency

The currency used in Maastricht is Euros (€).

ATMs & Credit Cards

ATMs are widely available throughout Maastricht and most are open 24 hours a day. Souvenir and clothing stores accept all major credit cards, however grocery stores, cafés and most restaurants will only accept cash.

Sales Tax

The Dutch VAT rate for most goods is 21% (a reduced rate of 6% applies to some goods).

Tipping

Most restaurants in Maastricht will automatically add a service charge to bills. Alternatively, a 5-10% tip at restaurants and cafés is acceptable.

Medical Services

Should you need to see a doctor or a dentist, we recommend contacting your hotel's reception desk who will direct you to the medical professionals assigned to the hotel. If immediate medical attention is required, call the emergency services at **112**. Emergency medical services (including transportation by ambulance) are not free and you will be billed for any services rendered.

Emergency

In emergency situations, you can contact the local police, ambulance service, fire department and other emergency services by **calling 112**.

Contacts

For conference logistics prior to the WUN AGM please contact:

Nick Haskins

T: +(61) 413 281 724 | **E:** nhaskins@wun.ac.uk

Klinkhamer Group

T: +(31) 43 36 27 008 | **E:** helpdesk@klinkhamergroup.com

During the conference please contact the registration desk if you have any queries.

Fort-St-Pieter

Northern Caves

Basilica of St. Servatius

Places of Interest

Maastricht is one of the oldest towns in Holland and has several places of interest to explore. A stroll through the town will give visitors a glimpse of the historic churches, city walls and quaint town squares. For more information on sightseeing in Maastricht, visit www.vvmaastricht.nl/.

Fort St. Pieter

Fort St. Pieter is perched above the Meuse River on the south side of the city and is directly connected with the caves of St. Pietersberg Hill via underground tunnels. Fort St. Pieter offers an interesting look into the history of Maastricht's fortifications. Please note Fort St. Pieter can only be visited with an official guide. Reservations can be made at the tourist information office in Maastricht and tours run for about an hour.

Northern Caves of Saint Pietersberg Hill

The Northern Caves of Saint Pietersberg Hill, also known as Grotten Noord Sint Pietersberg, is an excellent place to explore while in Maastricht. These historic caves were created over centuries by labourers and mineworkers and were even a place of refuge from battles during WWII. Visitors can observe century old writings on the wall, paintings and relics that belonged to the workers and refugees.

Basilica of St. Servatius

The Basilica of Saint Servatius is a historical Roman Catholic Church dedicated to Saint Servatius, an Armenian missionary who died and was buried in Maastricht in 384. Pilgrims have traveled to Maastricht to visit the tomb of Saint Servatius for centuries and today visitors can observe many ancient crypts and treasures on display in this Romanesque basilica. Basilica of St. Servatius is located next to the church of Saint John near Maastricht's main square, Vrijthof.

Maastricht Running Tours

Learn about the town, network and do exercise through a guided running tour of Maastricht. For more information, visit www.maastrichtrunningtours.nl.

Staying Connected

Conference Wi-Fi

Free wi-fi is available to all conference delegates while in Maastricht University venues.

Connecting to the Maastricht University Wi-Fi:

1. Select & connect to the UMOpenWiFi network
2. Go to your web browser and accept the terms & conditions
3. You will now be connected to the wi-fi

For wi-fi in your hotel room, please consult your hotel's reception.

Conference Twitter Hashtags

Share your ideas during the WUN conferences using the official conference hashtags:

Migration	#wunmigration2016
China	#wunchina
Economics	#wuneconomics
AGM	#wunagm16
In-FLAME	#inFLAME2016
Workshop	You may also want to tag their own account, which is @inFLAMEnetwork

Conference Website

Help us save trees! As much as possible, we make the WUN Conference & AGM paperless. For all open conferences and meetings the agendas and papers are online at our website www.wun.ac.uk for viewing on your laptop, tablet or smartphone.

Agendas and papers for all closed meetings are emailed directly to delegates registered for that meeting.

Legend

Conference Venues

University of Maastricht

- A** **School of Business & Economics**
 - Conference Registration Desk
 - Conference Secretariat
 - In-FLAME Workshop
 - Economics Workshop
 - Public Health Resilience Workshop
 - Global Health Partnership Workshop
 - International Classroom Symposium
 - COLA Workshop
 - Global Challenge Steering Group Meetings
 - Global Challenge Plenary
- B** **Faculty of Law**
 - Migration Conference
- C** **Minderbroedersberg**
 - AGM Welcome Reception
 - AGM Business Meetings
 - AGM

Conference Hotels

- 1** **Beaumont Hotel**
- 2** **Crowne Plaza**
- 3** **Hotel Derlon**
- 4** **Amrath Hotel DuCasque**
- 5** **Les Charmes**

Other places

- CS** **Central train station and buses**

Scale

 = Approx. 1 minute walk

Prefix	Surname	First name	Institution	Position	Email
Ms	Abbring	Suzanne	Utrecht University	PhD student	S.Abring@uu.nl
Ms	Achampong	Joyce	Association of Commonwealth Universities	Director, Engagement	Joyce.achampong@gmail.com
Mr	Adam	Abdul-Rahaman	Embassy of Ghana, Brussels	Counsellor	rahaman22us@yahoo.com
Ms	Adigüzel	Cennet	Maastricht University	Student	c.adiguzel@student.maastrichtuniversity.nl
Professor	Acjei	Andrew Anthony	The University of Ghana	Director, Research, Innovation and Development	aaadjei@ug.edu.gh
Professor	Aelion	Marjorie	The University of Massachusetts Amherst	Dean and Professor	maelion@schoolph.umass.edu
Dr	Alaba	Olufunke	The University of Cape Town	Senior Lecturer	olufunke.alaba@uct.ac.za
Dr	Alberti	Gabriella	The University of Leeds	Lecturer	g.alberti@leeds.ac.uk
Ms	Albertine	Zanting	Maastricht University	Policy Advisor and Trainer Intercultural Group Dynamics	aa.zanting@maastrichtuniversity.nl
Dr	Al-Mohannadi	Nasser	Qatar Petroleum and Texas A&M University		
Dr	Anders	Sven	The University of Alberta	Associate Professor	sven.anders@ualberta.ca
Mr	Andersen	Bjørn Erik	The University of Bergen	WUN Coordinator	bjorn.andersen@uib.no
Mr	Appave	Gervais	IOM	Special Adviser to the Director General	gappave@iom.int
Professor	Arts	Ilja	Maastricht University		ilja.arts@maastrichtuniversity.nl
Professor	Aryeetey	Ernest	The University of Ghana	Vice Chancellor	aryeetey@ug.edu.gh
Mr	Avendaño	Rolando	OECD	Research Associate, Latin America & the Caribbean	rolando.avendano@oecd.org
Professor	Baldassar	Loretta	The University of Western Australia	Discipline Chair	loretta.baldassar@uwa.edu.au
Dr	Barenberg	Andrew	The University of Massachusetts Amherst	Lecturer	abarenbe@econs.umass.edu
Ms	Baron	Britta	The University of Alberta	Vice-Provost and Associate Vice-President (International)	britta.baron@ualberta.ca
A/Professor	Basu	Deepankar	The University of Massachusetts Amherst	Department of Economics	dbasu@econs.umass.edu
Dr	Beall	Jo	British Council	Director Education and Society	jo.beall@britishcouncil.org
Ms	Bell	Lisa	Deakin University	PhD Student	lbe@deakin.edu.au
Professor	Ben-Shlomo	Yoav	The University of Bristol	Professor of Clinical Epidemiology	y.ben-shlomo@bristol.ac.uk
Dr	Berber	Vlieg-Boerstra	Academic Medical Center, Amsterdam	Senior Research Dietitian	b.j.vlieg-boerstra@amc.uva.nl
Professor	Berger	Joseph	The University of Massachusetts Amherst	Associate Dean for Research and Engagement	jbberger@educ.umass.edu
A/Professor	Berman	Judith	The University of Western Australia	WUN Coordinator	judith.berman@uwa.edu.au
Ms	Bhatia	Usha	The University of Auckland	International Networks Coordinator	u.bhatia@auckland.ac.nz
Ms	Bijlsma	Ineke	Tilburg University	Master's Student	

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Mr	Bimpong	Yaw	Embassy of Ghana, Brussels	Minister	yaw.bimpong@gmail.com
Ms	Blankvoort	Nadine	Maastricht University	Researcher and Instructor	nadine.blankvoort@maastrichtuniversity.nl
Mrs	Boix	Alba	FISABIO	PhD Student	albaboix90@gmail.com
Dr	Bos	Nick	Maastricht University	Vice-President	marianne.keulen@maastrichtuniversity.nl
Mr	Bosch	Peter	European Commission	Directorate-General Migration and Home Affairs	
Dr	Botha	Maresa	The University of Cape Town	Study Coordinator & Lead Clinical Researcher	maresa.botha@uct.ac.za
Dr	Bouwmans	Marlieke	Maastricht University	Project Manager SHE Collaborates	m.bouwmans@maastrichtuniversity.nl
Professor	Brady	Hugh	The University of Bristol	President & Vice-Chancellor	vc-epa@bristol.ac.uk
A/Professor	Brix	Susanne	Technical University of Denmark	Associate Professor	sbp@bio.dtu.dk
Mr	Broich	Tobias	Maastricht University	PhD Fellow	t.broich@maastrichtuniversity.nl
Mr	Brouwers	Lieven	European Commission	Directorate-General Migration Home Affairs	
Professor	Brown	Kerry	King's College London	Director, Lau China Institute	kerry.brown@kcl.ac.uk
Dr	Bukola	Salami	The University of Alberta	Assistant Professor	bukola.salami@ualberta.ca
Mr	Bunyan	Tony	Statewatch	Director	office@statewatch.org
Dr	Cameron	Fraser	EU-Asia Centre	Director	
Professor	Campbell	Dianne	The University of Sydney	Chair, Paediatric Allergy & Clinical Immunology	Dianne3@chw.edu.au
Professor	Canagarajah	Nishan	The University of Bristol	Pro Vice-Chancellor (Research and Enterprise)	pvc-research@bristol.ac.uk
Dr	Carbone	Elena	The University of Massachusetts Amherst	Associate Professor	ecarbone@nutrition.umass.edu
Ms	Carlucci	Daniela	Worldwide Universities Network	Communications Officer	dcarlucci@wun.ac.uk
Dr	Carraro	Silvia	University of Padova, Italy	Unit of Respiratory Medicine and Allergy, Dept of Paediatrics	silvia.carraro@unipd.it
Dr	Carrera	Sergio	Centre for European Policy Studies (CEPS)	Associate Professor and Senior Research Fellow	sergio.carrera@ceps.eu
Ms	Cathles	Alison	UNU-MERIT at Maastricht University	PhD Fellow	cathles@merit.unu.edu
A/Professor	Chen	Qi	Renmin University of China	Vice Dean of School of Marxism Studies	chenqi2007@ruc.edu.cn
Professor	Cheung	Fanny	The Chinese University of Hong Kong	Pro-Vice-Chancellor	Joycel@cuhk.edu.hk
Professor	Chilton	Elizabeth	The University of Massachusetts Amherst	Associate Vice Chancellor for Research and Engagement	echilton@umass.edu
Professor	Chiu	Stephen	The Chinese University of Hong Kong	Co-Director, Hong Kong Institute of Asia-Pacific Studies	stephenchiu@cuhk.edu.hk
Dr	Christian	Hayley	The University of Western Australia	Research Fellow	hayley.christian@uwa.edu.au

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Professor	Chung	Roger	The Chinese University of Hong Kong	Research Assistant Professor	rychung@cuhk.edu.hk
Dr	Clarke	Gerard	University College Cork	Lecturer, Psychiatry	g.clarke@ucc.ie
Dr	Cole Johnson	Christine	Henry Ford Health System	Chair, Department of Public Health Sciences	cjohnso1@hfhs.org
Dr	Collado	Maria Carmen	IATA-CSIC	Researcher	mcolam@iata.csic.es
Dr	Collier	Fiona	Barwon Health & Deakin University	Research Manager	fmcol@deakin.edu.au
Dr	Comba	Coretha	Mzumbe University	Lecturer	mu@mzumbe.ac.tz
Professor	Dahinden	Janine	University of Neuchatel	Chair in Transnational Studies	janine.dahinden@unine.ch
Professor	Davies	Peter	The University of Western Australia	Pro Vice-Chancellor (Research)	Peter.Davies@uwa.edu.au
Mrs	Dawson	Samantha	Deakin University	PhD Candidate	samantha.dawson@deakin.edu.au
Dr	de Jong	Nynke	Maastricht University	Assistant Professor	n.dejong@maastrichtuniversity.nl
Ms	de Regt	Marina	Vrije Universiteit Amsterdam	Assistant Professor	m.c.de.reg@vu.nl
Professor	de Vries	Nanne	Maastricht University	Vice-Dean Faculty of Health, Medicine and Life Sciences	n.devries@maastrichtuniversity.nl
Ms	Deardorff	Darla	AIEA/Duke University	Executive Director/Research Scholar	d.deardorff@duke.edu
Dr	den Hertog	Leonhard	Centre for European Policy Studies (CEPS)	Researcher	leonhard.denhertog@ceps.eu
Dr	Denburg	Judah	McMaster University	Professor of Medicine	Denburg@mcmaster.ca
Dr	Diaz	Esperanza	The University of Bergen	Associate Professor	esperanza.diaz@uib.no
Professor	Dong	Hengjin	Zhejiang University	Executive Director, Center for Health Policy and Management Studies	donghj@zju.edu.cn
	Dreyer	Heiko	The University of Giessen		
Dr	DunnGalvin	Audrey	University College Cork	Research Fellow & Lecturer	a.dunngalvin@ucc.ie
A/Professor	Düvell	Franck	Oxford University	Senior Researcher COMPAS	franck.duvell@compas.ox.ac.uk
Professor	Dye	Timothy	The University of Rochester	Director, Biomedical Informatics	tim_dye@urmc.rochester.edu
Ms	Dzidic	Majda	FISABIO	PhD Student	majda.dzidic@gmail.com
Professor	Earl	Graeme	The University of Southampton	Professor of Digital Humanities	graeme.earl@soton.ac.uk
Professor	Edmond	Alan			
	Ele-Ojo Ataguba	John	The University of Cape Town		John.Ataguba@uct.ac.za
Dr	Engel	Nora	Maastricht University	Assistant Professor Global Health	n.engel@maastrichtuniversity.nl
Dr	Ernst	Wouter	Utrecht University	Lecturer	w.w.p.ernst@uu.nl

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Professor Dr	Evelo	Chris	Maastricht University	Professor in Bioinformatics and Integrative Systems Biology	chris.evelo@maastrichtuniversity.nl
Ms	Fan	Shally	The Chinese University of Hong Kong	Director of Academic Links	shallyfan@cuhk.edu.hk
Ms	Fan	Rao	Maastricht University	PhD Candidate	raofan90@gmail.com
Professor	Fok	Tai Fai	The Chinese University of Hong Kong	Pro-Vice-Chancellor	aliceho@cuhk.edu.hk
Dr	Fontejn	Herco	Maastricht University	Associate Professor	h.fontejn@maastrichtuniversity.nl
Dr	Fouarge	Didier	Maastricht University	Head of Research, Dynamics of the Labour Market Research Programme	d.fouarge@maastrichtuniversity.nl
	Fourage	Didier	Maastricht University		
Professor	Freshwater	Dawn	The University of Western Australia	Senior Deputy Vice-Chancellor and Registrar	dawn.freshwater@uwa.edu.au
Dr	Fresnoza-Flot	Asuncion	Radboud University Nijmegen	Research Fellow	a.fresnozaflot@jur.ru.nl
Ms	Gandolfi	Eleonora	The University of Southampton	International Partnerships Manager	E.Gandolfi@southampton.ac.uk
Dr	Gatewood	Jane	The University of Rochester	Associate Provost for Global Engagement	jane.gatewood@rochester.edu
Dr	Gatt	Justine	NeuRA & UNSW	Research Fellow	j.gatt@neura.edu.au
Dr	Geddes	Donna	The University of Western Australia	Chief Investigator	donna.geddes@uwa.edu.au
Dr	Gielen	Marij	Maastricht University	Assistant Professor	marij.gielen@maastrichtuniversity.nl
Professor	Gordon	Houlden	The University of Alberta	Director, China Institute	gordon.houlden@ualberta.ca
Dr	Gray	Lawrence	Deakin University Geelong	PhD Student	lekgrayresearch@gmail.com
Professor	Griffiths	Sian	The Chinese University of Hong Kong	Senior Adviser (International)	siangriffiths@cuhk.edu.hk
Professor	Grip	Andries	Maastricht University	Faculty of Economics and Business Administration	a.degrip@maastrichtuniversity.nl
Dr	Hadfield	Kristin	Dalhousie University	Postdoctoral Research Fellow	kristin.hadfield@dal.ca
Mrs	Hamilton	Emma	Erasmus University Rotterdam	Programme Coordinator, School of History, Culture & Communication	hamilton@eshcc.eur.nl
Professor	Hanson	Mark	The University of Southampton	Director, Institute of Developmental Sciences	m.hanson@soton.ac.uk
Mr	Harb	Hani	Philipps Marburg University	Postdoctorate Fellow	harbh@staff.uni-marburg.de
Dr	Hasenmueller	Mike	Worldwide Universities Network	Interim General Manager	mhasenmueller@wun.ac.uk
Mr	Haskins	Nicholas	Worldwide Universities Network	General Manager	nhaskins@wun.ac.uk
Ms	Havstad	Suzanne	Henry Ford Health System	Biostatistician	shavsta1@hfhs.org
Dr	Haynes	Aveni	The University of Western Australia	Research Fellow	aveni.haynes@health.wa.gov.au
Ms	He	Xujiao	Renmin University of China	Office of Research Administration	christinahxj@ruc.edu.cn

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Professor	Hearn	John	Worldwide Universities Network	Executive Director	jhearn@wun.ac.uk
Ms	Heery	Louise	The University of Leeds	International Networks & Collaborations Manager	L.M.Heery@leeds.ac.uk
Professor	Hendrischke	Hans	The University of Sydney	Professor of Chinese Business and Management	hans.hendrischke@sydney.edu.au
Ms	Heung	Yvonne	The Chinese University of Hong Kong	Programme Officer	yvonneheung@cuhk.edu.hk
Dr	Hofmeyr	Andre	The University of Cape Town	Senior Lecturer	andre.hofmeyr@uct.ac.za
Dr	Hogenkamp	Astrid	Utrecht University	Assistant Professor	A.Hogenkamp@uu.nl
Professor	Hogg	David	The University of Leeds	Pro-Vice-Chancellor for Research & Innovation	d.c.hogg@adm.leeds.ac.uk
Professor	Holloway	John	The University of Southampton	Professor of Allergy and Respiratory Genetics	J.W.Holloway@soton.ac.uk
Ms	Holze	Josefina	Maastricht University		josefina_holze@web.de
Mrs	Hommel	Jeannette	Maastricht University	Educational Developer SBE	J.Hommel@maastrichtuniversity.nl
Professor	Hospers	Harm	Maastricht University	Vice Rector Education	harm.hospers@maastrichtuniversity.nl
Ms	Howard	Laura	EAIE European Association for International Education	President	president@eaie.org
Dr	Hsu	Peter	The University of Sydney	Senior Lecturer	shangyuh@gmail.com
M.Sc.	Huoman	Johanna	Linköping University	PhD Student	johanna.huoman@liu.se
Ms	Ibe	Vivian	Foundation for Peace and Security Education	General Manager	morrvive@yahoo.com
Mr	Igwe	Uche	University of Sussex	PhD Candidate	ucheigwe@sussex.ac.uk
Professor	Iverson	Duncan	The University of Sydney	Deputy Vice-Chancellor (Research)	duncan.iverson@sydney.edu.au
A/Professor	Jacka	Felice	Deakin University	Principal Research Fellow	felicejacka@gmail.com
Professor	Jenmalm	Maria	Linköping University	Professor	maria.jenmalm@liu.se
Mrs	Jeurink	Prescilla	Nutricia Research	Senior Scientist	prescilla.jeurink@danone.com
A/Professor	Ji	Changhua	Renmin University of China	Vice Dean of School of Marxism Studies	jch@ruc.edu.cn
Dr	Jim	Susan	The University of Bristol	IAS/WUN Development Manager	susan.jim@bristol.ac.uk
Mr	Jimenez	J.R. Perilla	Maastricht University	PhD Student	j.perillajimenez@maastrichtuniversity.nl
Professor	Johan	Garssen	Danone/Nutricia Research	R&D Director Immunology	johan.garssen@danone.com
Professor	Johannessen	Anne Christine	The University of Bergen	Vice Rector	anne.johannessen@uib.no
Ms	Jonas	Kim	Maastricht University	Research Fellow and PhD Student	kim.jonas@maastrichtuniversity.nl
Dr	Jones	Katharine	Coventry University	Senior Research Fellow, Centre for Trust, Peace & Social Mobility	katharine.jones@coventry.ac.uk

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Professor	Kalula	Evanca	The University of Cape Town	Director	evanca.kalula@uct.ac.za
Professor	Karsten	Kristiansen	University of Copenhagen	Genome Research and Molecular Bio Medicine	kk@bio.ku.dk
Professor	Kerse	Ngaire	The University of Auckland	Head of School, Population Health	n.kerse@auckland.ac.nz
Ms	Khan	Fatima Bibi	The University of Cape Town	Director of the Refugee Rights Unit	fatima.khan@uct.ac.za
Dr	Kilic	Ayse	Philipps University Marburg	Postdoctoral Fellow	kilica@staff.uni-marburg.de
Ms	Kim	Verheijden	Utrecht University	Postdoctoral Researcher	k.a.t.verheijden@uu.nl
A/Professor	Knippels	Leon	Nutricia Research, Utrecht, The Netherlands	Group Leader Immunology & Allergy	leon.knippels@danone.com
Ms	Knopper	Krista	Delft University of Technology	Strategic Advisor International Strategy Partnerships Strategy	k.e.knopper@tudelft.nl
A/Professor	Kornet	Nicole	Maastricht University	Programme Coordinator, Law College	n.kornet@maastrichtuniversity.nl
Dr	Kozyrskyj	Anita	The University of Alberta	Associate Professor	kozyrsky@ualberta.ca
Dr	Krafft	Thomas	Maastricht University	Associate Professor in International Health	thomas.krafft@maastrichtuniversity.nl
Professor	Kristin	Hadfield			
Mr	Krooi	Matthijs	Maastricht University	Education Policy Advisor	mh.krooi@maastrichtuniversity.nl
Drs	Kruithof	Marijke	Maastricht University	Senior Lecturer FHML	Marijke.Kruithof@maastrichtuniversity.nl
Dr	Kullmann	Miriam	Maastricht University	Assistant Professor	miriam.kullmann@maastrichtuniversity.nl
Dr	Kumari	Manjeet	The University of Alberta	Post Doctoral Fellow	mkumari@ualberta.ca
Dr	Kuschminder	Katie	Maastricht University	Faculty of Humanities and Sciences	katie.kuschminder@maastrichtuniversity.nl
Dr	Laczko	Frank	International Organization for Migration	Head, Global Migration Data Analysis Centre	flaczko@iom.int
Ms	Lai	Catherine Li	The University of Sydney	Student	catherine.lai29@gmail.com
Professor	Lamberts	Koen	The University of York	Vice-Chancellor	vc@york.ac.uk
Professor	Landay	Alan	Rush University Medical Center	Chairman	alanday@rush.edu
Sir	Langlands	Alan	The University of Leeds	Vice-Chancellor	vice-chancellor@leeds.ac.uk
Dr	Lasambouw	Carolina	Politeknik Negeri Bandung	Institution Networking Liaison	carolina.magdalena@polban.ac.id
Dr	Laurence	Macia	The University of Sydney	Senior Research Fellow	laurence.macia@sydney.edu.au
Ms	Layton	Hilary	The University of York	Director of Internationalisation	Hilary.Layton@york.ac.uk
Ms	Ledoux	Celine	Maastricht University	Researcher	ledoux.celine@hotmail.com
Dr	Lennie	Peter	The University of Rochester	Provost	lennie@rochester.edu

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Professor	Levin	Michael	The University of Cape Town	Head of Paediatric Allergology	michael.levin@uct.ac.za
Professor	Li	Zhuyu	Sichuan University	Executive Director of Centre for European Studies	zhuyu_li@hotmail.com
Mr	Li	Jianmin	Mission of P. R. China to the European Union	Minister-Counsellor	lijianmin@moe.edu.cn
Professor	Li	Min	Zhejiang University	Acting Director, Office of International Relations	minli@zju.edu.cn
Mr	Lijo	Chacko			
Dr	Lithander	Per Erik Emanuel	The University of Bristol	Pro Vice-Chancellor	pa-pvcinternational@bristol.ac.uk
A/Professor	Liu	Grace	Worldwide Universities Network	Program Manager (China)	gliu@wun.ac.uk
Dr	Logan	Alan			
Mr	Luk	Ngo Chun	Maastricht University	PhD Candidate	chun.luk@maastrichtuniversity.nl
Dr	Manby	Bronwen	London School of Economics	Visitng Fellow	b.manby@lse.ac.uk
Dr	Mandal	Siddhartha	Public Health Foundation of India	Research Scientist	siddhartha.mandal@phfi.org
Ms	Manns	Katy	The University of Leeds	Head of International Student Office	C.J.Manns@adm.leeds.ac.uk
Dr	Manurung	Sarmauli	Mead Johnson Nutrition	Senior Scientist/Project Leader	sarmauli.manurung@mjn.com
Professor	Marafa	Lawal	The Chinese University of Hong Kong	Professor	lmmarafa@cuhk.edu.hk
Ms	Marchand	Katrin	Maastricht University	PhD Fellow	k.marchand@maastrichtuniversity.nl
Dr	March-McDonald	Jane	The University of Southampton	Programme Lead Specialist Community Public Health	jmm402@soton.ac.uk
Dr	Mason-Jones	Amanda	The University of York	Senior Lecturer, Global Public Health	amanda.mason-jones@york.ac.uk
Ms	Mattheij	Ilse	Maastricht University	Student	i.mattheij@student.maastrichtuniversity.nl
Dr	Maurer	Heidi	Maastricht University	Assistant Professor	h.maurer@maastrichtuniversity.nl
Professor	Mazzucato	Valentina	Maastricht University	Professor of Globalisation & Development	v.mazzucato@maastrichtuniversity.nl
Ms	McAllister	Denise	Maastricht University	EAP Teacher and Course Coordinator	denise.mcallister@maastrichtuniversity.nl
A/Professor	McAreavey	Martin	The University of Leeds	Deputy Director Leeds Institute of Medical Education	hssmj@leeds.ac.uk
Dr	McCloskey	Kathleen	University of Melbourne	PhD student	katemccloskey@yahoo.com
Professor	McCutcheon	Stuart	The University of Auckland	Vice-Chancellor	lydia.lewis@auckland.ac.nz
Dr	McKenzie	Lara	The University of Western Australia	Research Associate	lara.mckenzie@uwa.edu.au
Dr	Meershoek	Agnes	Maastricht University	Associate Professor	a.meershoek@maastrichtuniversity.nl
A/Professor	Mentzakis	Emmanouil	The University of Southampton	Associate Professor, Economics Department	E.Mentzakis@soton.ac.uk

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Dr	Merete	Eggesbø	Norwegian Institute of Public Health	Senior Researcher	merete.eggesbo@fhi.no
Dr	Merla	Laura	Université Catholique de Louvain	Professor of Sociology	laura.merla@uclouvain.be
Professor	Metson	James	The University of Auckland	Deputy Vice-Chancellor (Research)	dvcr@auckland.ac.nz
Dr	Mommers	Monique	Maastricht University	Assistant Professor of Epidemiology	monique.mommers@maastrichtuniversity.nl
Dr	Montizaan	Raymond	Maastricht University	Research Centre for Education and the Labour Market	r.montizaan@maastrichtuniversity.nl
Professor	Muchapondwa	Edwin	The University of Cape Town	Professor in Economics	Edwin.Muchapondwa@uct.ac.za
Ms	Mueller	Antonia	Maastricht University	Faculty of Humanities & Sciences	an_toni_mueller@web.de
Dr	Muir	Elise	Maastricht University	Associate Professor	elise.muir@maastrichtuniversity.nl
Dr	Munblit	Daniel	Imperial College London	Visiting Researcher	daniel.munblit08@imperial.ac.uk
Professor	Nanan	Ralph	The University of Sydney	Professor of Paediatrics	ralph.nanan@sydney.edu.au
Professor	Ndikumana	Leonce	The University of Massachusetts Amherst	Director of the African Development Policy Program	ndiku@econs.umass.edu
Professor	Neef	Andreas	The University of Auckland	Director of Development Studies Programme	a.neef@auckland.ac.nz
Ms	Nelissen	Sophie	Maastricht University	Policy Advisor Internationalization	sophie.nelissen@maastrichtuniversity.nl
Professor	Newell	Marie-Louise	The University of Southampton	Professor of Global Health	M.Newell@soton.ac.uk
Dr	Newman	Katherine	The University of Massachusetts Amherst	Provost and Senior Vice Chancellor for Academic Affairs	ksnewman@provost.umass.edu
Ms	Nguyen	Thuy	Maastricht University	PhD Student	d.nguyen@maastrichtuniversity.nl
Mr	Nils Oskar	Jogi	University of Tartu	Education & Research	oskar_j6gi@hotmail.com
Professor	Nyovani	Madise	The University of Southampton	Professor of Demography & Social Statistics	N.J.Madise@soton.ac.uk
Professor	Olsen	Dag Rune	The University of Bergen	Rector	rektor@uib.no
Dr	Olson	David	The University of Alberta	Professor	david.olson@ualberta.ca
Dr	O'Mahony	Siobhain	University College Cork	Lecturer, Anatomy & Neuroscience	somahony@ucc.ie
Ms	Osei-Marfo	Martha	Maastricht University	PhD Student,WASH Ghana	
Mr	Oteng-Peprah	Michael	Maastricht University	PhD Student,WASH Ghana	
Dr	Ou	Dongshu	The Chinese University of Hong Kong	Assistant Professor	dongshu@cuhk.edu.hk
Professor	Owens	Robyn	The University of Western Australia	Deputy Vice-Chancellor (Research)	dvcr@uwa.edu.au
Professor	Owusu	Ebenezer	The University of Ghana	Provost, College of Basic and Applied Sciences	eoowusu@ug.edu.gh
Professor	Padmadas	Sabu	The University of Southampton	Professor of Demography & Global Health	S.Padmadas@soton.ac.uk
Dr	Palmer	Debbie	The University of Western Australia	Postdoctoral Researcher	debbie.palmer@uwa.edu.au

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Dr	Park	Hong-Jae	The University of Auckland	Senior Lecturer	hj.park@auckland.ac.nz
Dr	Parkash	Om	The University of Massachusetts Amherst	Associate Professor	parkash@umass.edu
Professor	Parkins	John	The University of Alberta	Professor at Resource Economics & Environmental Sociology	parkins@ualberta.ca
Professor Dr	Paul	Martin	Maastricht University	President	m.paul@maastrichtuniversity.nl
Dr	Penders	John	Maastricht University	Assistant Professor	j.penders@maastrichtuniversity.nl
Dr	Petrovic	Marija	The University of Alberta	Project Coordinator	marija.petrovic@ualberta.ca
Professor	Phakeng	Mamokgethi	The University of Cape Town	Deputy Vice-Chancellor designate (Research & Internationalisation)	julia.novella@uct.ac.za
Professor	Piper	Nicola	The University of Sydney	Director Sydney Asia Pacific Migration Centre	nicola.piper@sydney.edu.au
Mr	Pluim	Martijn	ICMPD	Director, Eastern Dimension	martijn.pluim@icmpd.org
Professor	Pong	Suet-Ling	The Chinese University of Hong Kong		
Professor	Ponsonby	Anne-Louise	Murdoch Childrens Research Institute	Head, Genetic and Environmental Epidemiology	anne-louise.ponsonby@mcri.edu.au
Professor	Prescott	Susan	The University of Western Australia	Professor (Childhood Allergy & Immunology)	susan.prescott@uwa.edu.au
Dr	Price	Max	The University of Cape Town	Vice-Chancellor	tammy.mcclachlan-daniels@uct.ac.za
Mr	Price	Jon	The University of Sheffield	Director	Jon.price@sheffield.ac.uk
Dr	Provera	Mark	Jesuit Refugee Service Europe	Policy and Advocacy Officer	mark.provera@jrs.net
	Quaglia	Lucia	Maastricht University		
Dr	Quintens	Lieven	Maastricht University	BSc Director	l.quintens@maastrichtuniversity.nl
Professor	Raghuram	Parvati	The Open University, UK	Professor	parvati.raghuram@open.ac.uk
Ms	Rajabi	Helen	The University of Leeds	International Funding Coordinator	H.Rajabi@leeds.ac.uk
Professor	Reid	Steve	The University of Cape Town	Director: Primary Health Care Directorate	steve.reid@uct.ac.za
Miss	Rekima	Akila	Université de Nice Sophia Antipolis	Engineer	rekima@unice.fr
Professor Dr	Renz	Harald	Philipps University, Marburg	Director, Institute of Laboratory Medicine	harald.renz@uk-gm.de
Dr	Reslow	Natasja	Maastricht University	Postdoctoral Researcher	n.reslow@maastrichtuniversity.nl
Professor Dr	Ritzen	Jo	Maastricht University	Professorial Fellow	
Ms	Rivera León	Lorena	UNU-MERIT at Maastricht University	PhD Fellow, UNU-Merit	rivera@merit.unu.edu
Ms	Rock	Rebecca	Worldwide Universities Network	Interim Program Officer	rrock@wun.ac.uk
Ms	Rosenbach	Alexandra	Maastricht University	Strategic Advisor Internationalisation	a.rosenbach@maastrichtuniversity.nl
Dr	Rueter	Kristina	The University of Western Australia	Paediatric Allergist	kristina.rueter@health.wa.gov.au

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Professor	Saffery	Richard	University of Melbourne	Principal Research Fellow and Group Leader	richard.saffery@mcri.edu.au
Professor	Salway	Sarah	The University of Sheffield	Professor of Public Health	s.salway@sheffield.ac.uk
	Sasso	Simone	Maastricht University	PhD Fellow	sasso@merit.unu.edu
Professor	Savelberg	Hans	Maastricht University	Director of Education for Biomedical Sciences	hans.savelberg@maastrichtuniversity.nl
Ms	Sayan	Amanda	The University of Sydney	International Development Manager South Asia & Networks	amanda.sayan@sydney.edu.au
Dr	Schaub	Bianca	University Children's Hospital Munich	Deputy Head of Asthma & Allergy Department	bianca.schaub@med.uni-muenchen.de
Ms	Schenk	Resi	Maastricht University	Coordinator International Relations, Faculty of Arts & Social Sciences	resi.schenk@maastrichtuniversity.nl
Dr	Scherer	Stefan	The University of Alberta	Special Advisor to the Vice-President (Research)	stefan.scherer@ualberta.ca
Mrs	Scheynius	Annika	Karolinska Institutet	Professor	annika.scheynius@ki.se
Professor	Schneider	Hildegard	Maastricht University	Dean of the Law Faculty	jolande.pletzers@maastrichtuniversity.nl
Ms	Scholten	Chantal	University of Twente	Educational Consultant	chantal.scholten@utwente.nl
Dr	Schröder-Bäck	Peter	Maastricht University	International Health, Faculty of Health, Medicine and Life Sciences	peter.schroder@inthealth.unimaas.nl
Ms	Schuessler	Melissa	The University of Leeds	International Director, Leeds University Business School	m.c.schuessler@leeds.ac.uk
Dr	Schuettemeyer	Dirk	European Space Agency	Campaign Coordinator	
Ms	Senn	Liz	Murdoch Children's Research Institute	Student	Lizzysenn@yahoo.com.au
Professor	Sheng	Liugang	The Chinese University of Hong Kong	Assistant Professor, Dept of Economics	lsheng@cuhk.edu.hk
Dr	Shultz	Lynette	The University of Alberta	Associate Dean, International Faculty of Education	lshultz@ualberta.ca
Dr	Sialubanje	Cephas	Maastricht University	PhD Candidate	Cephas.Sialubanje@maastrichtuniversity.nl
Dr	Sicakkan	Hakan	The University of Bergen	Associate Professor	Hakan.Sicakkan@uib.no
Dr	Siegel	Melissa	Maastricht University	Senior Researcher, UNU-MERIT	melissa.siegel@maastrichtuniversity.nl
Mr	Simmons	Jon	Home Office	Head of Migration and Border Analysis	jon.simmons@homeoffice.gsi.gov.uk
Dr	Simmons	Emilee	The University of Leeds	Director of Enhancement (Pedagogy), LUBS	E.L.Simmons@leeds.ac.uk
Dr	Simonyte	Kotryna	Umeå University	Postdoctoral Fellow	kotryna.simonyte@umu.se
Ms	Singleton	Ann	The University of Bristol	Senior Research Fellow	ann.singleton@bristol.ac.uk
Ms	Sitarik	Alexandra	Henry Ford Health System	Biostatistician	asitari1@hfhs.org
Ms	Skardhamar	Laura Pérez	University of Copenhagen	Educational Advisor, Faculty of Social Sciences	laps@samf.ku.dk
Professor	Skeldon	Ronald	Maastricht University	Professor of Human Geography	skeldon@merit.unu.edu

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Dr	Skevaki	Chrysanthi	Philipps University Marburg, Germany	Institute of Laboratory Medicine and Pathobiochemistry	chrysanthi.skevaki@uk-gm.de
Professor	Smith	Peter	The University of Southampton	Associate Pro Vice-Chancellor International	F.D.Wright@soton.ac.uk
Professor	Smith	Deborah	The University of York	Pro-Vice-Chancellor for Research	Yvonne.Geden@york.ac.uk
Professor	Smith	Sarah	The University of Bristol	Head of Department of Economics	sarah.smith@bristol.ac.uk
Dr	Smolinska	Agnieszka	Maastricht University	Faculty of Health, Medicine and Life Sciences	a.smolinska@maastrichtuniversity.nl
Sir	Snowden	Christopher	The University of Southampton	President and Vice-Chancellor	j.furse@soton.ac.uk
Professor	Soete	Luc	Maastricht University	Rector	patrice.keijzer@maastrichtuniversity.nl
Ms	Sonnet	Franziska Klara	Maastricht University	Student	f.sonnet@student.maastrichtuniversity.nl
	Soylu	Ceren	The University of Massachusetts Amherst		csoylu@econs.umass.edu
Dr	Spanakis	Gerasimos	Maastricht University	Postdoctoral Researcher	jerry.spanakis@maastrichtuniversity.nl
Dr	Spence	Michael	The University of Sydney	Vice-Chancellor and Principal	vc.eo@sydney.edu.au
Dr	Spendzharova	Aneta	Maastricht University	Assistant Professor, Political Science	a.spendzharova@maastrichtuniversity.nl
Dr	Stevens	Fred	Maastricht University	Faculty of Health, Medicine and Life Sciences	fred.stevens@maastrichtuniversity.nl
Dr	Stokholm	Jakob	Copenhagen Studies on Asthma in Childhood	Postdoctoral Fellow	jakob.stokholm@dbac.dk
Ms	Sun	Jiabao	King's College London	PhD candidate	jiabao.sun@kcl.ac.uk
Professor	Sung	Joseph J Y	The Chinese University of Hong Kong	Vice-Chancellor & President	js_vcoffice@cuhk.edu.hk
Dr	Sutjiredjeki	Ediana	Politeknik Negeri Bandung	Head of Research and Community Services Unit	e_sutjiredjeki@yahoo.com
Dr	Swaan	Wim	Maastricht University	Coordinator International Classroom Development SBE	w.swaan@maastrichtuniversity.nl
Professor	Tang	Mimi	The University of Melbourne	Group Leader, Infection & Immunity	Mimi.tang@rch.org.au
Ms	Tayah	Marie-Jose	International Labour Organization	MIGRANT Program	
Professor	Tendler	Saul	The University of York	Deputy Vice Chancellor	Lisa.Feasby@york.ac.uk
Professor	Theron	Linda	North-West University	Professor	Linda.theron@nwu.ac.za
Dr	Thiele	Ines	Luxembourg Centre for Systems Biomedicine	Associate Professor in Systems Biomedicine	ines.thiele@uni.lu
Dr	Thijs	Carel	Maastricht University	Associate Professor	c.thijs@maastrichtuniversity.nl
Dr	Thomsson	Kaj	Maastricht University	School of Business and Economics	k.thomsson@maastrichtuniversity.nl
Professor	Thornton	Cathy	Swansea University	Deputy Head of Medical School	c.a.thornton@swansea.ac.uk
Ms	Tian	Minjie	Zhejiang University	Program Coordinator, Office of International Relations	tianminjie@zju.edu.cn

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Dr	Timmis	Sue	The University of Bristol	Senior Lecturer	sue.timmis@bristol.ac.uk
Dr	Tiropanis	Thanassis	The University of Southampton	Associate Professor, Web and Internet Science Group	t.tiropanis@southampton.ac.uk
Dr	Told	Michaela	Graduate Institute Geneva		
Professor	Townend	David	Maastricht University	Professor of Law and Legal Philosophy in Health	d.townend@maastrichtuniversity.nl
Ms	Trocha	Miriam	Maastricht University	Student	miriam.trocha@gmx.de
Dr	Tsimonis	Konstantinos	Kings College London	Teaching Fellow in Chinese Politics	konstantinos.tsimonis@kcl.ac.uk
Ms	Tsui	Karen	The University of Sheffield	WUN Coordinator	k.tsui@sheffield.ac.uk
Dr	Turpin	David	The University of Alberta	President and Vice-Chancellor	dturpin@ualberta.ca
Dr	Ungar	Michael	Dalhousie University	Canada Research Chair in Child, Family & Community Resilience	michael.ungar@dal.ca
Professor	Valentine	Gill	The University of Sheffield	Pro-Vice Chancellor	g.hague@sheffield.ac.uk
Mr	van Best	Niels	Maastricht University	PhD Student	nvanbest@ukaachen.de
Mr	van de Pol	Jeroen	Maastricht University	Student	jeroen.vandepol@maastrichtuniversity.nl
Ms	van den Hende	Franka	University of Groningen	Project manager and researcher International Classroom	f.m.van.den.hende@rug.nl
Ms	van der Geest	Femke	Universiteit Utrecht	Policy Advisor Internationalisation	f.e.vandergeest@uu.nl
Ms	van der Pol	Yvonne	Luz azul training, consulting & coaching	Intercultural Trainer	info@luzazultrainingen.nl
Professor Dr	van der Velden	Rolf	Maastricht University	Director of Research Centre for Education & the Labour Market	rvandervelden@maastrichtuniversity.nl
Professor	van Elburg	Ruurd	Amsterdam Medical Center & Danone Nutricia Research	Professor Early Life Nutrition & Chief Scientific Officer	ruurd.vanelburg@danone.com
Dr	van Esch	Betty	Utrecht Univesity	Senior Scientist	e.c.a.m.vanesch@uu.nl
Ms	van Geel	Joan	Maastricht University	PhD student	joan.vangeel@maastrichtuniversity.nl
Dr	van Gool	Christel	Maastricht University	Senior Teacher	c.vangool@maastrichtuniversity.nl
Professor	van Hoesel	Stan	Maastricht University	Professor of Operations Research	s.vanhoesel@maastrichtuniversity.nl
Dr	van Rossem	Lenie	UMC Utrecht	Assistant Professor	l.vanrossem@umcutrecht.nl
Professor	Van Steen	Kristel	University of Liège	Professor	kristel.vansteen@ulg.ac.be
Professor	van Veen	Tom	Maastricht University	Professor of Economics	t.vanveen@maastrichtuniversity.nl
Ms	Vankova	Zvezda	Maastricht University	PhD Researcher, TRANSMIC project	zvezda.vankova@maastrichtuniversity.nl
Ms	Vanore	Michaela	Maastricht University	Research Fellow	michaela.vanore@maastrichtuniversity.nl
Mrs	Veening-Griffioen	Desiree	Danone Nutricia Research	Scientist	desiree.veening@danone.com

*Registrations as of 18 March 2016

Prefix	Surname	First name	Institution	Position	Email
Ms	Venter	Wilna	The University of Cape Town	Research Collaboration Specialist	wilna.venter@uct.ac.za
Dr	Verhasselt	Valérie	University of Nice Sophia -Antipolis	Faculty of Medicine	verhasselt@unice.fr
Dr	Verkroost	Marie-Jose	University of Twente	Education Specialist	m.j.verkroost@utwente.nl
Professor	Vink	Maarten	Maastricht University	Professor of Political Science and Political Sociology	m.vink@maastrichtuniversity.nl
Professor	Visser	Danie	The University of Cape Town	Deputy Vice-Chancellor	danie.visser@uct.ac.za
Dr	Vluggen	Mark	Maastricht University	Senior Lecturer	m.vluggen@maastrichtuniversity.nl
Dr	Voncken	Willem	Maastricht University	Associate Professor	w.voncken@maastrichtuniversity.nl
A/Professor	Vuillermin	Peter	Deakin University	Director, Child Health Research Unit	peter.vuillermin@deakin.edu.au
Ms	Wang	Jia	The University of Alberta	Deputy Director, China Institute	jia.wang@ualberta.ca
Ms	Wegienka	Ganesa	Henry Ford Health System	Associate Scientist	gwegien1@hfhs.org
A/Professor	West	Christina	Umeå University	Senior Consultant	christina.west@umu.se
Professor	West	Shearer	The University of Sheffield	Deputy Vice-Chancellor	shearer.west@sheffield.ac.uk
Dr	Wickramage	Kol	International Organisation for Migration (IOM)	Public Health Specialist, Migration Health Division	kwickramage@iom.int
Ms	Willie	Ncumisa	The University of Cape Town	Attorney	ncumisa.willie@uct.ac.za
Dr	Witteborn	Saskia	The Chinese University of Hong Kong	Associate Professor	sawit@cuhk.edu.hk
Mr	Wulms van Kersbergen	Peter	Maastricht University	Departmental Manager (Language Centre)	p.wilmsvankersbergen@maastrichtuniversity.nl
Dr	Wouldes	Trecia	The University of Auckland	Associate Professor	t.wouldes@auckland.ac.nz
Mr	Wright	Michael	The University of Massachusetts Amherst	Coordinator	michael.wright@umass.edu
Ms	Wu	Jin	Renmin University of China	Office of Research Administration	wujin@ruc.edu.cn
Professor	Wu	Qiaobing	The Chinese University of Hong Kong	Assistant Professor	qbwu@swk.cuhk.edu.hk
Mr	Xiaoguang Chen	Shawn	The University of Western Australia	Lecturer, Economics & Business	shawn.chen@uwa.edu.au
H.E.	Yang	Yanyi	Chinese Mission to the EU	Ambassador	
Professor	Young	Kue	The University of Alberta	Dean, School of Public Health	kue.young@ualberta.ca
Ms	Yulviatun	Anastriyani	Wageningen University	Student	anastriyani.yulviatun@wur.nl
Ms	Zeppa	Victoria	The University of Alberta	MSc Agricultural & Resource Economics	zeppa@ualberta.ca
A/Professor	Zhao	Yulan	Renmin University of China	School of Marxism Studies	yulaner2005@163.com
Dr	Zwicker	Heather	The University of Alberta	Interim Dean, Faculty of Graduate Studies & Research	hzwicker@ualberta.ca

*Registrations as of 18 March 2016

WUN CONFERENCE & AGM 2017 NEW YORK CITY, USA | 3-5 MAY 2017

The WUN Conference & AGM 2017 will take place on 3-5 May 2017 in New York City, USA.

New York City will play host to the core days of the WUN AGM and the Presidents Forum, with the preceding academic conferences and workshops taking place at nearby WUN member universities UMass Amherst and Rochester. By hosting the AGM, Global Challenge Steering Group meetings and Presidents Forum in New York City, we anticipate that member university delegations will be able to include important side meetings with the many alumni, donors, governments, industry and foundations that call New York home. We ask you to block these dates in your calendar now and we hope you will be able to join us in New York City!

