

PASCAL Learning Cities Network - Inclusion Workshop
Seniors as Lifelong Learners: barriers, strategies, outcomes
RMIT University 30 November 2015

Venue: Seminar Rooms 1 & 2, Storey Hall, RMIT City Campus, Building 16, Level 7,
336-348 Swanston Street, Melbourne

Agenda

- 9.00 1. Introduction: *Peter Kearns*, Director PASCAL Learning City Networks
- 9.15 2. The key issues and current good practice
Panel: *Professor Philip Taylor*, Director of Research, National Seniors Australia
Karyn Siegmann, Manager Libraries, Family & Cultural Services, Bayside City Council
Professor Barry Golding, Federation University
- 10.15 3. What can Learning Communities and Cities contribute?
Panel: *Peter Blunden*, Melton Learning Community
Marea Ekladious, Hume Global Learning Village
Christine Mc Allister, Brimbank Learning Community
- 11.15 Morning tea
- 11.30 4. What is missing?
Panel: *Dr Helen Kimberley*, Brotherhood of St Lawrence
Stephen Dunn, Adult Learning Australia
Professor Michael Osborne, University of Glasgow
- 12.30 Lunch
- 2.00 5. Where to from here?
Group discussion
Group reports and discussion
Summing up of workshop by rapporteur, *Professor Chris Duke*
Report for PASCAL Networks website, *Dr Denise Reghezani-Kearns*
- 3.30 6. Report on international developments in Learning Cities
Professor Michael Osborne, Director PASCAL Europe
Peter Blunden, Melton Learning City
Report to cover Mexico City International Conference, Inauguration of UNESCO Global Network of Learning Cities, PASCAL Learning City Networks, planning for PASCAL International Conference, University of Glasgow June 2016