

World Federation of Engineering Organisations (WFEO)

GLOBAL AVIATION GENDER SUMMIT

Presented by

Eng. Yashin Brijmohan

Vice President: World Federation of Engineering Organisations

Chair: Engineering Capacity Building Committee

Executive Dean: Business, Engineering and Technology

Monash South Africa

WFEO Standing Technical Commitees

- ☐ Engineering and the Environment
- ☐ Education in Engineering
- ☐ Information and Communication
- □ Disaster Risk Management
- ☐ Engineering Capacity Building
- **□**Energy
- Women in Engineering
- ☐ Ethics/Anti-Corruption
- ☐ Young Engineers/Future Engineers

Engineering Capacity Building

 There is a strong relationship between a critical mass of educated and skilled engineering and science graduates and economic and social development

Timing: preparing future skills by acting in the present

 Are we preparing adequately, and do we understand the changing context?

Capacity Building: The Context

- The Need for more Engineering Capacity and Capability in the Aviation Industry
- Engineering: The need for Capacity Building The numbers: Africa / Ratio of Engineers to Population
- International Mobility / Recognition of Professional Status and Educational Standards
- Timing: preparing future skills by acting in the present
- Are we preparing adequately, and do we understand the changing context?

NEW TECH DESTROYS JOBS

Whilst changing the nature of work and employment

Lost in my lifetime:

Typists Dockers Milkman Blacksmith Secretaries Drawing office Xerox operator Elevator operator Computer operator Telephone operator Comptometer operator Financial report writers ++++

Lost in your lifetime:

Testers In
Tasters V
Analysts
Advisors
Educators
Reporters
Strategists
Call centres
Report writers
Personal bankers
Personal assistants
Answering services

Investment bankers Warehouse People Personal Assistant Tech support Stock Trader Receptionist **Forecasters** Train driver Researcher Journalist Drivers **Pilots** ++++

TECH CREATES/ENHANCES JOBS Whilst changing the nature of life, work & employment

lobs to come:

Material Programmer 3/4D Designer Recycling Designers Risk Profilers Cyborg Engineer Interface Designers Machine Mediators Protein Designer Wisdom Archivists Crime Predictor Genome Designer Digital Historian Material Designer Information Caretaker Wisdom Monitors Truth Engine Mediator Trouble Shooters Component Repurposer Nano-Engineers Genome-Protein Activators **Bio-Engineers**

Jobs to Be enhanced:

Complexity analysts Fabricator Security Experts Geneticist Generalist Entrepreneurs Technologists Proteomist Multi-designer Consultants Problem solver Architects Longevity advisor Detectives Big Data Analyst Designers Cellular programmer Engineers Material programmer Modellers Scientists Medics

The Place for Gender, The Place for Humans:

The New Reality

- Technology Explosion
- Interconnected World
- New Reality
- New Opportunities
- New Required Competencies
- How do we prepare for this

Capacity Building: Pipelining

 Education pipelining requires planning, as Engineering capability takes time to develop

Looking beyond the current competencies

STEM Education of the Future

 Accessible, Flexible, Innovative, Focused

Broad base, modular focused delivery

From programmes to competencies

© Philip Marsh & Mentoring 4 Success™ 2014 ERAMANT KNOWLEDGE TRANSFERTM DEVELOPMENT CRITICAL THINKING LISTEN --> KNOWLEDGE *BEST PRACTICE RELATIONSHIPS IN LEARN - CONFIDENT CAPABLE OBSERV ATTITUDES PRACTICE EXPERIENC KNOWLEDGE KENTWORK DEVELO Weak CONTEXT DRIVENS CONTENT DRIVEN • Echo KNOWLEDGE & WISDOM DATA & INFORMATION Trust Multiplie r Effect

Emerging Skills/Competence Areas

- Design / Engineering Thinking
- Interpretation / Reflection
- Problem Identification Solution Creation
- Creativity, Innovation, Design and Entrepreneurship
- Ethics and Responsibility
- Resourcing, and Aligned Networking
- Technology Adaptability
- Intercultural Competence
 - (UNESCO Framework)

Understanding Complexity and Value, Leverage

Divarcity

Intercultural Competence Communication

"All communication is more or less crosscultural. We need to use language as we grow up, and growing up in different parts of the country, having different ethnic, religious, or class backgrounds, even just being male or female – all result in different ways of talking."

Prof. Deborah Tannen: Academic of Linguistics

Socio-Economic Development: The Role of Academia

Prepare People for Job Employment

Vs

People for Job Creation with Value

Programmes to increase Employability

15/08/2018

The Statistics

- 1. Bias Behavior
- 2. % of employed vs population
- 3. Improvement in GDP: Inclusive policies
- 4. School Drop-outs per gender
- 5. Salaries / Gender
- 6. Leadership and Management

The Statistics

"All the evidence tells us that not to empower women is a tragically missed opportunity, not only to create a more just and more prosperous society, but also to advance rural well being"

James D. Wolfenson

"Statistics only derive its value when it is acted upon: We need to move beyond the statistics"

Breaking the Inequality: Human Values Inclusivity and Diversity

- The Popular view is not necessarily the "Right" View
- What is considered a Balanced Society and the Role of Woman and Men in Society (and now Technology): How do we determine this?
- Moving beyond the stereotypes, unfair judgements, societal pressures, discrimination, prejudice at "work" and beyond
- Equal Respect and acknowledgment for all Roles in the "workplace" and all societal responsibilities for men and women: Responsible, Equality, and Freedom of Choice: Human Values: Gender Inequality is a Societal Problem: So what should be the role of Women and Men in addressing this?

Transforming the Education Landscape: Proposals

- We need to invest to improve the pipeline of Women in the Engineering Professions (Introduce Capacity Building Programmes with specific focus on women)
- Strong access policies in Education (Technological and Business Skills)
- Introduce Programmes in Education Systems to bring awareness of the Engineering Paradigms at early stages of influence of Career Choices :Specialisation levels (Water, Chemical Vs Mechanical and Electrical)

Transforming the Education Landscape: Proposals

- Market Re-Entry, the leaking pipeline in Engineering: Introduce Policies and Programmes also in Education
- Introduce Systematic Programmes in Engineering with specific focus on Innovation, Business Development and Entrepreneurship and must incorporate new age competencies
- Incorporate Intercultural Competence Programmes systematical at all levels of Educational Systems

Respect for all Roles

Acknowledge the Possibilities

Turning Possibilities for Women into Reality