


SAPE ANNUAL CONFERENCE 2018

THE FUTURE OF LEARNING

25 OCT 2018 • JAMES COOK UNIVERSITY CAMPUS SINGAPORE


Supporting
Partners:


Theme 1 - Shaping learning outcomes to produce graduates with the right-fit for future employment

Theme 2 - The impact of Industry 4.0 and Web 3.0

Theme 3 - Leveraging new technology to improve teaching delivery and enhance learning outcomes

Theme 4 - Enhancing resilience of private educators and securing quality outcomes

PROGRAMME: THURSDAY, 25TH OCTOBER 2018

8.15 – 8.50am	Registration
8.50 – 9.00am	Arrival of Guest of Honour Mr Patrick Tay Teck Guan , Member of Parliament, West Coast GRC & Assistant Secretary-General NTUC Venue: C4-14
9.00 – 9.10am	Welcome Address Mr Viva Sinniah , President, SAPE Venue: C4-14
9.10 – 9.25am	Opening Address Mr Patrick Tay Teck Guan , Member of Parliament, West Coast GRC & Assistant Secretary-General NTUC Venue: C4-14
9.25 – 9.45am	Keynote Address Mr Brandon Lee , Director-General (Private Education), SkillsFuture Singapore Venue: C4-14 Brandon will talk about key statistics and trends on the private education sector. He will also share his thoughts on how the education landscape and CPE's approach have evolved over the years and whether the sector is heading in the right direction.
9.45 – 10.15am	Plenary 1 Next Stage of Economic Evolution: Asianisation How the Private Education industry can take advantage of it Mr Francis Tan , Economist, UOB Group Venue: C4-14 The 19 th century was a period where the Great Britain prospered on the back of the industrial revolution. The US took over that role in the 20 th century as it became the world's largest economy. Now, the economic tide has arrived in Asia in the 21 st century – thus the term "Asianisation". With the unstoppable shift in economic prowess to Asia, it was no doubt that Western economies are taking up a protectionist stance, in a bid to maintain their market share. What's the fate of Asia and ASEAN and should the private education industry still focus on this economic pie? UOB economist Francis Tan puts out the facts, highlights the biggest challenges for Singapore, and points out the opportunities underneath.
10.15 – 10.40am	Tea Break I Venue: Level 3 & 4
10.40 – 11.10am	Plenary 2 Trends shaping the industry and commerce. Change is NOT the only constant! Preparing the minds to weather the disruptions and thrive on them. Mr Ajit Aras , Executive Vice President, Sharp Electronics Singapore Venue: C4-14 The industry, as well as the world around us faces the greatest changes in history. Both the intensity and spread of change are higher today than any time before. Pretty much every sector of the industry, is disrupted by this wave of innovations. Are our young minds ready for the opportunities and threats posed by the technological innovations and the knowledge economy? What would be the "must have" skills to survive and thrive in this unpredictable but exciting future?
11.10 – 11.40am	Plenary 3 4th Industry Revolution, Higher Education, and the Future of Skills Dr Nancy Gleason , Director of Centre for Teaching and Learning, Yale-NUS College Venue: C4-14 We are now in a new global economy where the fusion of several technologies is not only automating production, but also knowledge. Artificial intelligence, robotics, nanotechnology, the Internet of Things (IoT), 3D printing, blockchain, and biotechnology are all coming together to change how we work and live. Fast paced disruptions require that higher education institutions respond to help develop lifelong learners in new ways. Providing robust experiential learning, liberal arts pedagogy, and micro-credentialing of adult learners are essential first steps. While new job categories are hard to conceive, creative thinking, negotiation, and cognitive agility are anticipated to be essential future skills in the automation economy. The so-called, 'robot revolution' is upon us, and this talk provides an overview of key characteristics.
11.40 – 12.10pm	Panel Discussion Shaping learning outcomes to produce graduates with the right-fit for future economy and sustainable employment Moderator: Dr Lee Kwok Cheong , CEO, SIM Holdings Pte Ltd Panellist: Mr Brandon Lee, Mr Francis Tan, Mr Ajit Aras & Dr Nancy Gleason Venue: C4-14
12.10 – 1.25pm	Networking Lunch Venue: Level 1 Cafeteria

	Raising The Bar Through Quality Framework Venue: C4-04 Workshop Track 1	Gearing Up for The VUCA Era Venue: C4-14 Workshop Track 2	Holistic Approach to Future Learning Behaviour Venue: C4-13 Workshop Track 3
1.25 – 1.55pm	Develop an EduTrust Self Evaluation Questionnaire (SEQ) Mr Ramasamy Somasundaram Deputy Chief Assessor Committee for Private Education Rama will be sharing on how PEIs could develop an EduTrust Self Evaluation Questionnaire (SEQ). The SEQ could be used as an instrument to review the systems and process of the PEI and identify strengths and areas for continual improvements resulting in better administrative and academic outcomes.	Cyber Resilience for Private Education Institutions Mr Hoi Wai Khin Director, Risk Advisory RSM Ms Sylvia Loh Director, Accounting RSM We can no longer keep YOU out. No matter how high we build our walls, there is always a way for cyber criminals to infiltrate our network. The sobering reality today is that cyber attackers are adapting at a much faster pace than security solutions are being developed to protect us. From the many recent data breach headlines, it is evident that traditional security measures such as firewalls and anti-virus solutions are no longer adequate. It is now not a matter of 'if' but 'when' a cyberattack will happen. Businesses must be prepared for the eventuality of breaches and attacks. Instead of just blocking attackers, forward thinking leaders should look at building cyber resilience to mitigate the impact and to ensure business continuity. A strong cybersecurity posture is critical to an organisation's financial stability and profitability because it protects the company's assets, fosters a vibrant workspace where growth and innovation can prosper.	The Design of Motivation Ms Goh Lih Ing, Efficacy & Research Manager, Asia Pearson Education Motivation is one of the most universal concerns of educators. How do we motivate students to learn more, deeper and better? What is "The Growth Mindset"? What is "Motivation Design"? In this workshop, we explore different theories of motivation and discuss ideas that are likely to influence students to be proactive and self-regulated learners.
1.55 – 2.25pm			Employability for the New Generation: Practices and Perspectives Mr Guy Perring Regional Director i-graduate Asia This interactive workshop is designed to ensure that institutions review employer input as well as higher education practices to bridge the gap between education and the world of work. Of major focus and concern for institutions, government and regulatory authorities is ensuring successful employment outcomes for their students and the workshop will explore how to embed employability in all your learning and teaching activities. We will look at benchmarked data across Singapore as well as some global and regional comparisons. Drawing across best practice within the SAPE membership as well as globally, participants will gain an understanding of how crucial this area is to student satisfaction/recommendation and will have clear examples to draw on to implement these practises within their institutions.
2.25 – 2.55pm		Better Business by Design Mr Andrew Pang President Design Business Chamber Singapore The emergence of new technologies in the last decades has led to disruptions in many traditional business sectors. Organisations like Airbnb, Grab and Netflix are prime examples of how new businesses have successfully used technology to disrupt existing businesses. But companies that merely adopt technology thinking that it is the answer to all existing issues have been left disappointed. In this era of VUCA, how do we ensure that our work remains relevant and viable? Come and discover what plays a very important role in shaping the future of businesses?	Promoting Mental Wellness of Students to Achieve Desirable Learning Outcomes Ms Porsche Poh Executive Director Silver Ribbon (Singapore) As studies have shown that student resilience and wellbeing are essential for both academic and social development, Porsche will highlight how school institutions could play a part in promoting mental wellness of students to achieve learning outcomes and share a list of effective mental health initiatives launched by local and overseas universities. She would also share on the mental health resources to support students with emotional issues.
2.55 – 3.20pm	Tea Break II Venue: Level 3 & 4		

3.20 – 3.50pm

Plenary 4

Mission (Im)Possible: A Future Ready Graduate

Dr Trivina Kang, Associate Dean, Professional and Leadership Development (Office of Graduate Studies and Professional Learning), National Institute of Education, Singapore
Venue: C4-14

In times of global economic and technological changes that have reshaped the workplace in radical ways, does the university or “academy” still have a role in preparing a future ready workforce? Why should students still go to universities if information can be so quickly “googled” and readily “you-tubed”? How can higher education better meet the needs and expectations of the millennials who are entering higher education?

3.50 – 4.20pm

Plenary 5

Predictive Learning Analytics

Mr Marcel Creed, Director - Market Development, Tribal Group
APAC Venue: C4-14

Defining, measuring and then predicting learning outcomes, as well as the conditions necessary to develop and sustain desirable outcomes, is the substance of exemplary teaching practice.

The ‘Predictive Learning Analytics’ session sets out how the educational institution can refine its teaching practice through understanding a range of factors that influence learner outcomes. We review predictive learning practices in conjunction with educational technology products and services to strengthen learner outcomes and practitioner insight. Fundamental to this is the effective use of student data that is readily available for maximising outcomes in individual student and organisational performance.

4.20 – 4.50pm

Plenary 6

Learning Technologies as the Future of Learning: Understand, Implement & Evaluate

Ms Goh Lih Ing, Efficacy And Research Manager, Asia, Pearson Education
Venue: C4-14

As the future of work unfolds, what makes us human is what will make us employable. The increasing importance of learning technologies is directly related to an increasingly technology-driven job market. Fundamental skills in using technology to teach and learn are required for effective delivery of content, knowledge and skills, as well as engaging students in deep, meaningful learning. “Any learning technology must be understood as just one part of an instructional system, not as a learning intervention unto itself.” Understanding the tool, selecting the tool, implementing it and evaluating it would be critical in enhancing the teaching and learning experiences.

4.50 – 5.20pm

Panel Discussion

Roles of private education institutions in the VUCA era and how to leverage on new technologies to help learners to achieve more

Moderator: Dr John Fong, CEO, SP Jain School of Global Management

Panellist: Dr Trivina Kang, Mr Marcel Creed, Ms Goh Lih Ing & Mr Andrew Pang

Venue: C4-14

5.20 – 5.30pm

Closing Address

Dr Dale Anderson, 1st Vice President, SAPE
Venue: C4-14

CONFERENCE SPEAKERS


Mr Patrick Tay Teck Guan

Member of Parliament, West Coast GRC & Assistant Secretary-General NTUC

Patrick Tay is the Assistant Secretary-General of NTUC and Member of Parliament of West Coast GRC. He currently chairs the Government Parliamentary Committee for Manpower and Co-Chairs the Financial Sector Tripartite Committee with the Monetary Authority of Singapore. In the labour movement, he oversees issues concerning Professionals, Managers and Executives (PMEs) and is currently the Director of NTUC's Legal Services Department and Future Jobs, Skills and Training Department. He represents the Labour Movement in tripartite workgroups to review/update employment and industrial relations legislation and has been pivotal in lobbying for the many changes to manpower related laws and policies in Singapore. He also leads a team which works closely with tripartite partners and stakeholders in looking out for the future jobs, future skills and future training needs of workers. As the Executive Secretary of The Singapore Manual & Mercantile Workers' Union and the legal adviser to NTUC-affiliated unions in Singapore, he has advised/represented numerous unions/members in complex and contentious issues, dispute resolution, conciliation and in the Industrial Arbitration Court.


Mr Brandon Lee

Director-General (Private Education), SkillsFuture Singapore


Mr Viva Sinniah

President, Singapore Association for Private Education

Mr Viva Sinniah has more than 20 years of experience at senior levels in several domains such as the public sector, hospitality, education and healthcare. An accomplished leader, he has transformed organisations, helping them bring about solid and sustainable growth.

He has an excellent track record of producing change, attracting and nurturing talent and developing highly driven and focused teams. In his previous appointment in the healthcare sector, he brought about transformation in the organisation resulting in the increase of the organisation's capacity and capability.

He obtained his BA (Hons) from the National University of Singapore and his Masters in Business Administration from the University of Sydney. He has attended post graduate executive education programmes at Harvard Business School and was invited to attend the International Visitor Leadership Programme in the United States in 2000.


Mr Francis Tan

Economist, UOB Group

Francis joined UOB's Global Economics and Markets Research team in 2012. He is responsible for macroeconomic research focusing on Singapore, with his daily research work including the running of economic models and the crafting of analysis reports. His interest is in the field of development and financial economics and he is passionate about the future development and economic opportunities for ASEAN countries via financial innovation.

Before joining UOB, Francis held roles in Asian and global financial institutions as an investment strategist and an investment manager. His career also included stints as an economist at the Singapore Ministry of Trade and Industry and the Singapore Tourism Board, where he specialised in Tourism Economics.

Francis holds a Bachelor of Social Science (Honours) in Economics and a Master of Social Science in Applied Economics from the National University of Singapore. Continuing his academic interests in the field of applied economics, Francis also contributed a chapter titled "Tourism Demand in Singapore: Estimating Neighbourhood Effects" in the Handbook of Tourism Economics (2013) and published a paper titled "Growth and Environmental Quality in Singapore: Is There Any Trade-off?" in the Ecological Indicators journal in 2014.


Mr Ajit Aras

Executive Vice President, Sharp Electronics Singapore

Ajit is a Techno-Commercial Leader in fast paced Technology industry with success record in New Business Creation, Revenue Growth, Organizational Development and Profitability Management. He has networked and conducted business across MNCs, SMEs, Service Providers & Start-ups. He has initiated several collaborative partnerships to develop innovative solutions and create new value for all stakeholders. Extensively travelled, hands-on leader he is adept at cross cultural management and emerging market business protocols. Ajit leverages on this vast multinational & multicultural business experience to anticipate and transform for the challenges of tomorrow.

Ajit has been a widely appreciated keynote speaker at Industry Conferences & Public seminars. Education is a cause he is passionate about. Through his interactive Guest Lectures, he has brought his field experience to the classrooms, bridging the gap between Industry and Academia. He mentors management graduates towards industry best practices.

Ajit volunteers actively in giving back to the society. His contributions were acknowledged with the Division Outstanding (Community) Service Medal in Aug 2017.


Dr Nancy Gleason

Director of Centre for Teaching and Learning, Yale-NUS College

Dr Nancy W. Gleason is Director of the Centre for Teaching & Learning at Yale-NUS College in Singapore. She oversees faculty development in teaching and student support in learning through the distinctive pedagogy of the liberal arts. She is also a Senior Lecturer of Global Affairs in the Social Sciences Division at the College, teaching and researching on pathways and structures of globalisation and the automation economy. Prior to joining Yale-NUS Dr Gleason taught at Tufts College in Boston, USA for six years. She holds a PhD in International Relations from the Fletcher School of Law and Diplomacy. She is the editor and contributor of the newly released book, *Higher Education in the Era of the Fourth Industrial Revolution* published with Palgrave Press in July 2018.

CONFERENCE SPEAKERS


Mr Ramasamy Somasundaram
Deputy Chief Assessor, Committee for Private Education


Mr Hoi Wai Khin
Director, Risk Advisory, RSM

Wai Khin specialises in information security and business continuity, and has vast overseas and local experience in managing technology risk.

In his current position, Wai Khin has extensive exposure to the management of risk/audit/security programmes to meet legal, human resources, audit, IT, risk management and information security requirements. This involves constant innovation of ideas to implement value-added security programmes to support the client's organisational objectives and building a robust security framework that goes beyond regulatory compliance.

His global experiences include assisting organisations in audits for IT due diligence, Sarbanes Oxley 404 IT General Computer Control, and IT diagnostics for mergers & acquisitions. Wai Khin has also supported clients in ISO 27001 certification projects, cloud technology, bring your own device (BYOD), as well as compliance with Singapore's Personal Data Protection Act (PDPA) and internal and external IT audit requirements.

Prior to joining the firm, he was an information security officer managing security, business continuity and audit programmes for a global B2B company. His experiences also include working as a data protection officer for a leading semiconductor manufacturer, tasked with protecting highly confidential R&D IP information. Wai Khin also previously provided audit assurances, security and business continuity advisory services at a Big 4 firm.


Ms Sylvia Loh
Director, Accounting, RSM

Before joining the firm, Sylvia spent 18 years in the banking industry in various consumer and commercial banking roles. She made her foray into commercial banking in 1999 and specialised in providing financing solutions for clients ranging from small and mid-sized enterprises to listed companies. Her active involvement in this area has helped numerous clients from the textile & trading, logistics, transportation and oil & gas industries to meet their working capital or trade and special projects finance requirements.

After focusing on SME lending for over a decade, Sylvia moved on to the roles of Senior Vice President and Head of the Product & Sales Specialist Unit in a leading bank in Singapore, where she marketed and grew the bank's asset-based business. Her subsequent experience in the Credit Assurance & Sector Anti-Money Laundering Unit and Credit Analyst Division also provided her with significant exposure in client onboarding and transaction monitoring support as well as loan portfolio risk management.


Mr Andrew Pang
President, Design Business Chamber Singapore

Andrew is the founder of leading business design consultancy - Lavaworks. He is the current President of Design Business Chamber Singapore (DBCS). A strong advocate of the local design industry, Andrew contributes actively and meaningfully in a myriad of roles he takes on.

Prior to his appointment as President of DBCS, he served as an active member in other Design-related bodies/committees such as the Singapore Furniture Industries Council (SFIC), DesignSingapore's Industry Development Panel and the Board of Examiners for the Building and Construction Authority (BCA).

Well-regarded as an influential thought leader, Andrew has been invited as juror and speaker on both local and international platforms.


Ms Goh Lih Ing
Efficacy and Research Manager, Asia, Pearson Education

Lih Ing is the Efficacy and Research Manager for Pearson. Her main responsibility is to coordinate efficacy study projects for Pearson products and to facilitate the business review process. Her professional training and experience include instructional design, research skills and project management. A former teacher for Chinese Language at K-12 level in Singapore schools, she earned her Bachelor of Arts Degree (Hons, 2nd Lower Division) for Chinese Studies at National University of Singapore and Post-graduate Diploma in Education at National Institute of Education, Nanyang Technological University. She holds a Master of Arts degree in Instructional Design and Technology from National Institute of Education, Nanyang Technological University, Singapore.


Mr Guy Perring
Regional Director, i-graduate Asia

Guy Perring is Regional Director, SE Asia for i-graduate, an independent benchmarking and consultancy service, delivering comparative insights for the education sector specializing in improving the student experience and assisting institutions in ensuring their students are achieving their objectives in employment and citizenship.

Guy is responsible for spearheading their ASEAN operation and has been based in Malaysia for the last 12 years. He has worked in education for over 25 years in a variety of roles from teacher to administrator, market researcher to consultant. He previously worked at the British Council for 12 years in a variety of roles, most recently leading a Southeast Asian Regional Transnational Education Project designed to offer support for UK and local institutions in establishing sustainable partnerships. He has presented at a number of international conferences including Going Global, QS-Apple and the Commonwealth of Education Ministers. He is an alumnus of the University of Durham and Manchester University.

CONFERENCE SPEAKERS


Ms Porsche Poh
Executive Director, Silver Ribbon (Singapore)

Ms Porsche Poh is the founder and Executive Director of Silver Ribbon (Singapore). She is also a Social Service Fellow, an Advisory Committee Member on Peer Representation, a member of The Leadership Selection Panel with National Council of Social Service and an Associate Trainer of Civil Service College.

Porsche has previously served as the Board Member (2010 – 2012), Regional Vice President (Asia Pacific) (2012 – 2015) and Corporate Secretary (2015 – 2017) of the World Federation for Mental Health. She had presented on mental health promotion and advocacy locally and overseas at the 5th Southeast Asian Studies Symposium at the University of Oxford, Cambridge University Southeast Asian Forum, and The sixty-first session of the Commission on the Status of Women (CSW61), United Nations Headquarters, New York, United States.

To promote mental health literacy, she has authored and launched 4 publications, namely the Mental Health Revolution – Making Things Happen (2011), Mental Health Matters: Handbook for Grassroots Leaders (2015), Mind: Your Business (2015) and Get Started: Investing in Mental Health @ Workplace (2017).

For her contribution in mental health promotion and advocacy, Porsche has received several awards including The Outstanding Young Persons of Singapore (TOYP) Award from the Junior Chamber International (2008), Community of Practice Mental Health Champion from the Social Service Training Institute (2013), Singapore Woman Award (2013), and Social Service Fellowship Award from National Council of Social Service (2016).


Dr Trivina Kang
Associate Dean, Professional and Leadership Development (Office of Graduate Studies and Professional Learning)
National Institute of Education, Singapore

Dr Trivina Kang is Associate Dean (Professional and Leadership Development) at the National Institute of Education. She oversees NIE's suite of leadership programmes for school and middle leaders as well as professional development programmes for Singapore educators. A passionate educator and researcher, Dr Kang currently teaches on leadership programmes, leads funded projects on educational issues and serves as Associate Editor for Asia Pacific Journal of Education. She also actively consults for the Ministry of Education schools and international organisations.


Mr Marcel Creed
Director - Market Development, Tribal Group APAC

Marcel Creed is a committed Educator and Technologist.

With over 20 years' experience in Executive Management across the Schools, English Language, Vocational Education and Training, and Higher Education (University) sectors in Australia, Marcel works mostly in supporting Education Providers in better understanding how technologies interface with their daily operational and business needs.

Marcel holds a Bachelor of Teaching, Bachelor of Education and Master of Education and is passionate about the future of education in an increasingly complicated world. Currently, he serves as Director – Market Development, in Tribal Group's Asia Pacific operations.

Marcel's insights have been widely sought and he has participated in a number of panels, advisory committees and strategic sessions to both Queensland State Government and Australian Commonwealth Government.


Dr Dale Anderson
1st Vice President, Singapore Association for Private Education

For the past 12 years, Dr Anderson has led the Singapore Campus of James Cook University. JCU Singapore is a leader in Higher Ed, business excellence, and educational quality having attained EduTrust Star and Singapore Quality Class Star. JCU Singapore was the first foreign educational institution to receive Singapore Quality Class and currently is the only educational institution in Singapore with Singapore Quality Class Star. JCU Singapore is also one of only a very few organisations to have been awarded the AustCham Business excellence award and the only foreign educational institution in Singapore authorized to call itself a university.

Dale is a Fellow of the Australian College of Educators and the Australian Institute of Company Directors.

Dale is keen to develop the business relationship between Australia and Singapore and in June 2018 Dale was awarded the AustCham President's medal for his contribution to the business and cultural relationship between Australia and Singapore.

MODERATORS' PROFILE


Dr Lee Kwok Cheong
Chief Executive Officer, SIM Holdings Pte Ltd

Dr Lee is the Chief Executive Officer of Singapore Institute of Management Holdings Pte Ltd and an Adjunct Professor at the Singapore University of Social Sciences (SUSS). He was previously an Adjunct Associate Professor of NTU Business School.

Dr Lee has served on many boards and national committees in education, manpower and IT areas. He was a Member of the Future Economy Council's Essential Domestic Services (EDS) Sub-Committee, which oversees industry transformation in healthcare, early childhood education and adult education. Currently, he is a member of the Design Education Review Committee (Workgroup 2), a Board Member of ILA Vietnam Ltd. Co., Worldwide Education and Training Limited as well as the TENG Ensemble Ltd and chairs its Audit Committee. He also chairs IRAS Technical Advisory Panel.

Dr Lee graduated from the Massachusetts Institute of Technology (MIT) and the University of California at Berkeley. He attended the INSEAD Avira Program and Stanford Executive Program at the Stanford Graduate School of Business.

Dr Lee received Singapore's Public Service Medal (PBM) in 2010 and Public Service Star (BBM) in 2016. He was awarded a Doctor of Business honoris causa by the RMIT University in 2014 and a Doctor of Science honoris causa by the University of London in 2016.

Dr Lee had a successful 27-year career in IT consulting and services before moving to education in 2005.


Dr John Fong
Chief Executive Officer (Singapore), SP Jain School of Global Management


Dr John Fong is the CEO of SP Jain School of Global Management in Singapore which has its Global MBA program ranked by Forbes to be amongst the Top 20 in the world. His experience is diverse, having lived and worked in Asia, Australia, the Middle East, and the USA, where he has specialised in a variety of fields such as hospitality & tourism, business development, international relations and education. He is the immediate Past President of the European Council on Hotel, Restaurant and Institutional Education (EuroCHRIE) and an elected Board Director of The International Centre of Excellence in Tourism and Hospitality Education (THE-ICE) and a Board member of the Finnish Business Council in Singapore.

SUPPORTING PARTNERS


SPONSORS & EXHIBITORS


DIRECTIONS TO JCU CAMPUS


We are located at 149 Sims Drive, Singapore 387380.

MRT

Aljunied MRT EW9

Approx. 10 min (850m) walk to campus

Kallang MRT EW10

Approx. 10 min (860m) walk to campus

Bus

Blk 45 (80229)

Bus No. 64 and 125

Approx. 4 min (300m) walk to campus

Yi Xiu Factory Building (80071)

Bus No. 2, 13, 21, 26, 51, 62, 63, 67, 80, 100, 158, 853C, NR7

Approx. 7 min (550m) walk to campus

Opp Mohammed Salleh Mosque (80069)

Bus No. 2, 13, 21, 26, 51, 62, 63, 67, 80, 100, 158, 853C, NR7

Approx. 9 min (730m) walk to campus

Car

Parking facilities within campus are limited. You are encouraged to park at the nearby housing estate open carparks.