


World Higher Education Conference

WHEC2022

Reinventing Higher Education for a Sustainable Future


WHEC2022 | Goals


Reshaping ideas and practices in higher education to ensure sustainable development for the planet and humanity

LEAVING NO ONE BEHIND


WHEC2022 | Stakeholders and Audiences

A global conversation on higher education


Continuous participation process to achieve the conference milestones (pre-conference and post-conference)

Worldwide reach

Representation and participation from all regions

Inclusive

Governmental and intergovernmental organisations, international networks, universities, NGOs, private sector, etc.

Youth engagement and empowerment
A special strategy to involve, empower and inspire youth

Higher Education Ecosystem


Barcelona, 18-20 May 2022


La Fira de Barcelona Hybrid event

2000 participants +10k streaming

Higher Education Week Barcelona 2022

WHEC2022 | What will Happen?


WHEC2022 | 10 Main Themes

Impact of Covid-19 on higher education

Higher education and the SDGs

Inclusion in higher education

Quality and relevance of programmes

Academic mobility in higher education

Higher education governance

Financing higher education


Data and knowledge production

International cooperation to enhance synergies

The futures of higher education

WHEC2022 | Timeline

WHEC2022 TOWARDS THE 2030 AGENDA AND BEYOND


WHEC2022 WHEC2009

HED 2030 Roadmap

WHEC2022 +5

2030+

Pre-conference initiatives

Post-conference follow-up actions


WHEC2022 | Strategies


WHEC2022 | Knowledge Production and Policy dialogue

CLEARING HOUSE

Building a digital resource collection to inform decisions and actions to enhance HED

RESEARCH AND KNOWLEDGE PRODUCTION


• UNITWIN Networks/UNESCO Chairs

POLICY DIALOGUE

- contributions
 Worldwide consultation meeting reports (stakeholders within and outside HED organisations)
- Youth strategy, events and recommendations

- PRODUCTION
- Open knowledge products
- · Standard policy briefs
- Videos
- Other products

HED 2030 ROADMAP

GLOBAL REPORTS AND POLICY PAPERS

- Report of the Global Independent Expert Group on the Universities (EGU) and the 2030 Agenda
- Technical Expert Group (TEG) background documents
- Others


SURVEY REPORTS

- HED contribution to lifelong learning UIL/IAU/IIPE/IESALC
- HED, SDGs and leaving no one behind UNESCO Chairs
- Policy makers, SDGs and leaving no one behind – UNESCO National Commissions
- Others


WHEC2022 | Youth Engagement: • Involve • Empower • Inspire

RAISING ALL YOUTH VOICES

Working for inclusion


KNOWLEDGE PRODUCTION

Surveys, consultations, policy dialogue, videomathon, blogs


HED TECH ENTREPRENEURIAL TALENT

Capacity building, call for proposals, preincubation


personal stories


E-LEARNING

Webinars, workshops, MOOCs, master classes, HED Talks


ARTS AND SPORTS TALENT

Exhibitions, videos, performing, short movies, call for proposals


YOUTH LEADERS AND AMBASSADORS

Call for action, policy dialogue


WHEC2022 | Partnerships and Alliances


Collaborative efforts towards the 2030 Agenda


WHEC2022 | HED Contributions to the 2030 Agenda and Beyond


WHEC2022 | A Joint Effort

The WHEC2022 is organised by UNESCO in collaboration with the Government of Spain, the regional Government of Catalonia, the City Hall and the Regional Authority of Barcelona, with the technical assistance of GUNi/ACUP

In collaboration with


With the technical assistance of


Scientific Steering Group led by


With contributions from


Thank you! UNESCO WHEC Secretariat


Learn more:

WHEC2022

UNESCO Higher Education

Email: whec2022@unesco.org

