

UNIVERSITY OF TAMPERE Co funded by the Erasmus+ Programme of the European Union

Input, dissemination & exploitation of LEAD Project Outcomes

University of Tampere (UTA)
Tampere, Finland

Gaoming Zheng
Researcher, Ph.D. candidate
Higher Education Group (HEG), University of Tampere
@Beijing, 2018.07.10

UNIVERSITY OF TAMPERE

Brief introduction of UTA

- The University of Tampere (UTA) is a culturally-committed higher education institution with the social mission of educating visionaries who understand the world and change it.
- With its six faculties and some 15,000 degree students, UTA is one of the largest and most popular universities in Finland.
- Tampere 3 → Tampere University:
from 2019.01.01 → Second largest Finnish university

UTA working group for LEAD Project

HEG Higher Education Group

Faculty of Management
Higher Education Group
International office
Other support in university

UNIVERSITY OF TAMPERE

Input on LEAD Project

- Continuous participation on LEAD workshops and job-shadowing activities**
-academics (6)-speaker, facilitator, researcher, etc.: Seppo Hölttä, Yuzhuo Cai, Jussi Kivistö, Yohannes Mehari, Yulia Shimilova, Gaoming Zheng
- university leaders/managers (3)-participants: Sari Saastamoinen, Leena Wilkman, Mika Skippari
- Organization of Tampere LEAD Workshop in 2017**
Around 65 participants (incl. university leader, academics, administrator and managers, students)
- LEAD MOOC**
- academic perspective: Seppo Hölttä
- university leader: Hari Melin
- LEAD impact assessment**
- Assist VUB in data collection
- LEAD book**
- Contribution to ideas development
- (possible) contribution to Chinese LEAD Book
- Quality assurance of LEAD workshops**
-assist VUB in data collection for some events

Dissemination and Exploitation of LEAD Project outcomes

- Local community
- Before event: Promotion to reach different levels of stakeholders:
e.g. university leadership group, university and faculty academic board, faculty staff and students
- After: disseminate the news of the successful event in local community:
e.g. sharing news and promotion in faculty and university
- Via internal staff meetings
- Via university and faculty webpage
- Via personal network/ social media

UNIVERSITY OF TAMPERE

- International community
- Promote and disseminate the results of LEAD Project to HEG-network when there is suitable opportunity
- Dialogues/networking between project:
Disseminate outcomes of LEAD Project in similar HEG-engaged projects and to the partners:
e.g. [Building Institutional Capacity in Leadership and Management of Ethiopian Universities \(LMEU\) Project](#)
[Education for Leadership, Intelligence and Talent Encouraging \(ELITE\) Project](#)

- Nextworking, joint research, joint project

[E.g. The Network of Europe-China Education and Innovation Studies \(NECEIS\)](#)

Thank you. Kittos. 谢谢大家

FINNISH SMILE

Gaoming Zheng
University of Tampere
Email: gaoming.zheng@uta.fi

RARE AND GENUINE