[image: UM Logo][image:]	

APRU-UM SUMMER PROGRAM 2015
‘Developing Future Global Leaders of the Pacific Rim: The Different Facets of Leadership’

2 August - 12 August 2015
University of Malaya, Malaysia
As of 26 March 2015
	Sunday, August 2
8.00am-5.00pm
5.00pm-7.00pm
7.00pm-8.00pm
	
Participant checked in at Residential College (International House)
Briefing & Ice-breaking by Buddy
Dinner & Rest

	Monday, August 3
8.00am-9.00am
9.00am-10.00am
10.00am-12.00pm
12.00pm-1.00pm
1.00pm-3.00pm
4.00pm-5.00pm
5.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Registration
Campus Tour with Buddy
Lunch
Introduction to Malaysia – Dr. Ngeow Yeok Meng, Senior Lecturer, Section Curricular, External Faculty Electives and Titas Course (SKET)
Break & Refreshment
Welcoming ceremony
Free & Easy

	Tuesday, August 4
8.00am-9.00am
9.00am-12.30pm

12.30pm-2.00pm
2.00pm-4.00pm

4.00pm-5.00 pm
5.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Lecture 1: Defining Leadership and What Leaders Do
Speaker: Dr. Azman Hussin, MD, eNCoral Digital Solutions
Lunch
Lecture 2: Lead Yourself First Before You Lead Others – The Personal Leadership Canvas
Speaker: Dr. Azman Hussin, MD, eNCoral Digital Solutions
Break & Refreshment
Cultural Class
Dinner & Rest

	Wednesday, August 5
8.00am-9.00am
9.00am-11.00am

11.00am-11.30am
11.30am-1.00pm

1.00pm-2.00pm
2.00pm-3.30pm

3.30pm-4.00 pm

4.00pm-5.00pm
5.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Lecture 3: Global Financial Crises – Causes, implications and solutions
Speaker: Prof. Mohd Nazari Ismail, Dean of Faculty of Business and Accountancy, University of Malaya.
Coffee Break
Lecture 4: Leading a non-profit organization – Issues and Challenges
Speaker: Mr. Zairul Shahfudin, CEO, Islamic Relief.
Lunch
Lecture 5: Women and Leadership – Perspective of a Female Muslim Leader
Speaker: Datin Paduka Che Asmah Ibrahim, Head of Women’s Wing: Pertubuhan IKRAM Malaysia
Briefing & Registration for Proposal Competition
Speaker: Dr. Azman Hussin, MD, eNCoral Digital Solutions
Break & Refreshment
Cultural Class
Dinner & Rest

	Thursday, August 6
8.00am-9.00am
9.00am-12.30pm

12.30pm-2.00pm
2.00pm-4.00pm

4.00pm-5.00pm
5.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Lecture 6: Practical Applications of the 5 Basic Leadership Practices
Speaker: Dr. Azman Hussin, MD, eNCoral Digital Solutions
Lunch
Lecture 7: Student Empowerment – Meaning and Implications
Speaker: Datuk Saifuddin Abdullah, CEO, Global Movement of Moderates
Break & Refreshment
Cultural Class
Dinner & Rest

	Friday, August 7
8.00am-9.00am
9.00am-11.00am

11.00am-4.00pm
4.00pm-5.00pm
5.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Lecture 8: Challenges of being a lawmaker
Speaker: YB Mujahid Rawa, Member of Malaysian Parliament
Study Visit to Selected Places in KL/Putrajaya
Free & Easy
Cultural Class
Dinner & Rest

	Saturday & Sunday, August 8- August 9

	Cultural Visit: Homestay Malacca

	Monday, August 10
8.00am-9.00am
9.00am-11.00am

11.00am-11.30am
11.30am-1.00pm

1.00pm-2.00pm
2.00pm-5.00pm
5.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Lecture 9: Investing for a greater return – lessons in leadership from a Sovereign Development Fund
Speaker: Tan Sri Datuk Azman Mokhtar, Managing Director, Khazanah Berhad.
Coffee Break
Lecture 10: Helping people to realize their potential at the University of Malaya
Speaker: Prof. Awang Bulgiba Awang Mahmud, Deputy Vice Chancellor, University of Malaya
Lunch
Preparation for Proposal Competition
Cultural Class
Dinner & Rest

	Tuesday, August 11
8.00am-9.00am
9.00am-12.00pm

12.00pm-1.00pm
1.00pm-4.00pm
4.00pm-7.00pm
7.00pm-8.00pm

	
Breakfast
Proposal Competition Presentation: “Follow-Up Projects”
[bookmark: _GoBack]Panel of Assessors – Dr. Azman Hussin and Prof Dr Nazari Ismail
Lunch
Preparation for Cultural Performance & Closing Ceremony
Closing Ceremony
Free & Easy

	Wednesday, August 12

	Check-out & Send Off to Airport

* Malaysia’s multi-cultural and multi-racial heritage is most prominently exhibited in its diverse music and dance forms. The dances of the Malay and different ethnic peoples of Sabah and Sarawak are truly exotic and enchanting. Student will get to experience Traditional Malay Music and Dancing during the Cultural Class and will have the opportunity to showcase their talent during the Closing Ceremony.
*Students participating in the homestay will be able to savour the rich cultural heritage and diversity that Malacca is famous for. A wide array of communities of different religions, beliefs, traditions and cultural background live together harmoniously in portraying the true colours of the Malaysian identity are what the students will be expecting. There are also the mesmerizing wonders of the historic amazement of monuments and living museums that uniquely make up the facet of the old charm of Malacca city.
* The Proposal competition is on a project proposal on the Practical Applications of the 5 Basic Leadership Practices. The participants will be asked to develop (in groups) a project concept proposal that must build in the 5 basic leadership practices within the project. It is based on the first step of learning leadership by leading a project to a successful completion.
1. Think about a project that will "make a difference" for your organization/team/company/unit/community. (Leaders make a difference)
2. What is the short term and longer term vision of the project? (Leaders have a clear vision)
3. What challenges do you expect to face in doing the project? How do you plan to overcome them (Leaders face and overcome Challenges)
The team will also be asked to do a prototype presentation of their project.
The evaluation will be based on the completeness and attractiveness of the project proposal and also the prototype presentation.
Optional: TAMAN NEGARA ECOTOURISM 3D2N PACKAGE (USD350 including transportation)
	Wednesday, August 12

	Breakfast
Depart to Taman Negara (National Park), Pahang (3 – 4 hours)
Check-in
Activities arranged by Taman Negara Management

	Thursday, August 13

	Activities arranged by Taman Negara Management

	Friday, August 14

	Breakfast
Check-out & Depart to University of Malaya

	Saturday, August 15
	Check-out from Residential College & Send Off to Airport

image1.png
UNIVERSITY

@OF MALAYA

image2.png

