
July 5th-6th, 2018
Pearson Convention Center
Brampton, ON

HIGHER
EDUCATION
FORUM
2018

2

Contents

Preface 3

Executive Summary 4

Background 6

Higher Education Forum: Objectives 8

Higher Education Forum: Panel Discussions 8

• Higher Education Opportunities in Canada 10

• The Business of Education 12

• Unlocking Corporate Engagement in Education 14

• Integration of Technology to Education 16

• Students Perspective: Challenges & Experiences 18

Interactive Session 20

Conclusions & Recommendations 22

Acknowledgements 23

Canada India Foundation
2939 Portland Drive # 300 Oakville L6H 5S4
T: +1 (289)-291-0277
E: info@canadaindiafoundation.com
W: www.canadaindiafoundation.com

© Canada India Foundation

Report compiled by Mayank Bhatt,
Executive Director, CIF

3

Preface
Canada India Foundation (CIF) is a national, not for profi t, non-
partisan, non-governmental organization. Seasoned entrepreneurs,
industrialists, business executives and top-tier professionals
established CIF in 2007. Through active participation in the public
policy debate and proactive engagement with Parliamentarians, the
Foundation positions the need for a strategic partnership between
Canada and India as critical to Canada’s future.

CIF has the following objectives:

• Foster stronger bilateral relations between Canada and India

• Enhance participation by Canadians of Indian origin in the Canadian
policy making and legislative process

• Recognize and honour a prominent global Indian achiever who has
championed the transformation of India into a global economy and
enhanced India’s presence and prestige on the world stage

• Organise sectoral forums that enable a more nuanced
understanding of the expanding economic relations between
Canada and India

As indicated above, one of CIF’s stated objectives is to organise
sectoral forums that discuss the changing dynamics of the bilateral
economic relations between Canada and India.

In the past, CIF has organised Canada-India themed forums in the
following sectors Energy (2009), Mining and Metals (2010), Agriculture
and Food Processing (2012), Infrastructure (2014), Healthcare (2015).

In 2018, CIF organised the Higher Education Forum. This is a report
on the proceedings of the forum. It also contains a broad sweep of
sectoral information that is relevant in 2018 and is available in public
domain.

We welcome your feedback and inputs. Please write to us at info@
canadaindiafoundation.com

Ajit Someshwar
Chair, CIF

Anil Shah
National Convener, CIF

Mayurkumar Dave
Chair, Higher Education Forum, CIF

Girish Kekre
Co-Chair, Higher Education Forum, CIF

4

Executive Summary
In July 2018, CIF organised the Higher Education Forum to
get a comprehensive understanding of the sector. The link
between education and economic growth is spurring the
demand for quality education. This is leading to a surge in
globalization of education. This is two-pronged – increasing
number of students are going to foreign destinations for
higher education and educational institutions are becoming
transnational service providers.

Pertinently, international students coming and studying in
Canada contribute in the range of $15-$20 billion annually.
In the context of the burgeoning Canada – India bilateral
relations, education sector and especially the higher
education subsector is growing exponentially in signifi cance
both in terms of the number of international students from
India choosing Canada to pursue higher education and the
contribution the sector is making to the Canadian economy.

The factors that have contributed to Canada’s increasing
popularity as a favoured destination for higher education are:

• Employers in Canada are wooing Indian students studying
in Canada especially those in STEM fi elds (science, tech,
engineering, mathematics).

• Canada’s express entry system creates a pathway for
skilled Indians to get fast-track permanent resident
status and then citizenship.

• For Indian students with degrees from Canadian
institutions, the road to permanent residency is even
faster under the Canadian Experience Class.

• Canada is a nation that celebrates multiculturalism, &
that views immigration as a way to bring the best talent
from around the world.

Objectives

The objective of CIF’s Higher Education Forum was to enable
a dialogue between Canadian and Indian sector specialists
with a view to laying down the roadmap for the future
direction of in the sector. It encompassed three spheres:

• Connect governments in Canada and India that are
instrumental in policy formulations

• Connect institution-to-institution linkages

• Explore the role of the industry in Canada to absorb the
Indian students into jobs after the completion of their
educational process

5

Panel discussions

The Higher Education Forum adopted the format of panel
discussion to discuss the objectives laid down. The panel
discussions were held on the following topics:

• Higher Education Opportunities in Canada: Participants
included Canadian federal government ministers,
academics of established Canadian universities

• The Business of Education: Participants included industry
stalwarts and academic administrators from Canada,
India and the United States

• Unlocking Corporate Engagement in Education:
Participants included representatives of leading
corporate entities in Canada and social entrepreneurs

Integration of Technology to Education: Participants
included IT entrepreneurs, educators, innovators

• Students Perspective: Challenges and Experiences

Conclusions and recommendations

The education sector is poised to become one of the most
important service sectors in the Canadian economy. The
federal and provincial governments in Canada need to
coordinate their efforts to ensure that Canada continues to
retain and improve its status as one of the most favoured
higher education destinations globally.

The governments need to modify immigration regulations
and link these more comprehensively with the education
sector’s need to grow at a sustained rate. Education sector
provides employment to over 170,000 Canadians and
contributes over $20 billion annually to Canada’s economy.

To ensure that there is sustained growth, there needs to be
more cohesion between the industry and the government.
Regulatory control needs to be strengthened to ensure
that the quality of intake of international students meets
the set standards. There is agreement that the number
of international students coming to Canada need to grow
continuously, it is also important to ensure that there is no
compromise on the quality of these students.

Canadian employers need to be more proactive and sensitive
to the needs of international students’ needs to fi nd suitable
jobs. This is an important factor to ensure that students
continue to come to Canada for higher education

6

Background
In July 2018, CIF organised the Higher Education Forum to get a
nuanced understanding of the sector. The link between education
and economic growth is spurring the demand for quality education.
This is leading to a surge in globalization of education. This is two-
pronged – increasing number of students are going to foreign
destinations for higher education and educational institutions are
becoming transnational service providers.

Pertinently, international students coming and studying in Canada
contribute in the range of $15-$20 billion annually and Canada
included education as part of its Global Action Plan formulated in
2013 to promote 22 sectors that it wants to promote aggressively
across the world to leverage the inherent strengths.

Canada – India ties in Higher Education sector

Year Indian students in Canada

2014 38,877

2015 31,975

2016 52,975

2017 64,425

2018 150,000 (estimated)

• By 2020, over 1 million Indian students will be studying abroad

• More than 100,000 Indian students study in Canada

• Canada is the top four destinations for Indian students, along with
the US, UK & Australia

• Education sector is worth $15-20 billion & a priority sectors for
Canada

In the context of the burgeoning Canada – India bilateral relations,
education sector and especially the higher education subsector

7

is growing exponentially in signifi cance both in terms of
the number of international students from India choosing
Canada to pursue higher education and the contribution the
sector is making to the Canadian economy.

The two countries signed a Memorandum of Understanding
for cooperation in Higher Education in 2010 for fi ve years,
which was renewed in 2018 when Canadian Prime Minister
Hon. Justin Trudeau visited India. In 2018, Canada will host
the biannual Joint working Group on Higher Education.
Education sector has emerged as priority sector for both
Canada and India.

The factors that have contributed to Canada’s increasing
popularity as a favoured destination for higher education are:

• Employers in Canada are wooing Indian students studying
in Canada especially those in STEM fi elds (science, tech,
engineering, mathematics).

• Canada’s express entry system creates a pathway for
skilled Indians to get fast-track permanent resident
status and then citizenship.

• For Indian students with degrees from Canadian
institutions, the road to permanent residency is even
faster under the Canadian Experience Class.

• Canada is a nation that celebrates multiculturalism, &
that views immigration as a way to bring the best talent
from around the world.

The sector has also developed along other parameters such
as collaboration between educational institutions. Over
300 bilateral instruments of cooperation exist between
institutions of higher learning in Canada and India.

Several Canadian educational institutions have setup
operations in India, and the liberalization of the sector in
India, with 100 percent FDI now allowed, will create more
interest among Canadian institutions to follow. The higher
education sector is expected to grow at 18% annually.

India’s National Skills Development Program has also led
to a renewed spurt in collaboration between Canadian and
Indian institutions. During Indian Prime Minister Narendra
Modi’s visit to Canada in 2015, National Skill Development
Corporation (NSDC) signed MOUs with Colleges and Institutes
Canada (CICan), along with 10 of its members.

These were in the fi elds of agriculture, apparel and textiles,
automotive, aviation, construction, green economy,
healthcare, hydrocarbons, IT, telecom and electronics,
sports sector, and water.

8

Higher Education Forum:
Objectives
The objective of CIF’s Higher Education Forum was to enable
a dialogue between Canadian and Indian sector specialists
with a view to laying down the roadmap for the future
direction of in the sector. It encompassed three spheres:

• Connect governments in Canada and India that are
instrumental in policy formulations

• Connect institution-to-institution linkages

• Explore the role of the industry in Canada to absorb the
Indian students into jobs after the completion of their
educational process

Higher Education Forum:
Panel Discussions
The Higher Education Forum adopted the format of panel
discussion to discuss the objectives laid down. The panel
discussions were held on the following topics:

• Higher Education Opportunities in Canada: Participants
included Canadian federal government ministers,
academics of established Canadian universities

• The Business of Education: Participants included industry
stalwarts and academic administrators from Canada,
India and the United States

• Unlocking Corporate Engagement in Education:
Participants included representatives of leading
corporate entities in Canada and social entrepreneurs

• Integration of Technology to Education: Participants
included IT entrepreneurs, educators, innovators

• Students Perspective: Challenges and Experiences

9

10

Panel discussions
The following are the reports on the panel discussions.

Higher Education Opportunities in
Canada
The issue:

Canada’s international student population has nearly tripled
over the past decade. In 2014, the federal government set
a goal of having 450,000 international students in the
country by 2022. Canada has achieved this target fi ve years
earlier. Over 150,000 Indian students are expected to come
to Canada in 2018. A majority of them will pursue higher
education in the STEM or Business Management stream.

Statistics Canada’s 2016 census shows that international
students in STEM programs have better prospects compared
to business programs, the demand for both STEM and
business programs remains high because of different types
and levels of relationship that exists between Canadian and
Indian educational institutions.

Taking cognisance of the existing relationship between
Canadian and Indian educational institutions, the session
on Higher Education Opportunities in Canada explored the
opportunities that can be created to attract a more focused
intake program that dovetails with provincial nominee
programs and assists students in acquiring permanent
resident status.

The panelists:

Moderator
 Narda Razack
 Associate Dean of the Faculty of Liberal
 Arts & Professional Studies
 York University

Panelists
 Parm Gill
 Member of Provincial Parliament & a recent
 MBA from Richard Ivey School of Business

 Gary Comerford
 Chair, Board of Trustees
 Brock University

 Brian Kalakula
 International Relations Offi cer
 Mitacs

 Christopher H. Evans
 Executive Lead, Brampton Initiative
 Ryerson University

The discussion:

Narda Razack, the moderator of the session, set the
agenda by seeking the panelists’ responses to the following
questions:

1. How higher education impacts both Canada and India?

 Gary Comerford
 Chair, Board of Trustees
 Brock University

11

2. How can Canada become more prominent in attracting
international student? Our direct competition is with
great institutions in Australia.

3. Canada is still the fourth choice for international students,
what can be done to reach at least to the second position?

4. International students need assistance, what do
international students add to domestic students and the
institutions?

5. International students normally paid double the fees, why?

The following is the summary of the discussion.

India’s 60% population is between the age group 18-36 years
compared to the aging population of Canada. The calibre of
international students who come to Canada is relatively high
because they belong to the economically well-off sections
of their societies.

Panelists agreed that Canada’s federal government must
work with provincial governments to ensure that the right
kind of international students come to Canada.

“We may be the fourth on the list but we must not the fourth
choice,” Parm Gill said.

Canada’s immigration policy is not in tune with the potential
of developing the educational sector. The immigration policy
is more focused on trade and jobs and not international
students.

If the policy is in consonance with the aim to develop the
educational sector. In the past (2008-09), policies such as
international students requiring to return to their home
country and then apply for permanent residencies were
detrimental in developing the full scope of the education
sector.

The changes that have been incorporated since then have
benefi tted the educational sector immensely. The issue of
language being a barrier has also been reduced over the
years, but the continued preference of the international
students on a few metropolitan areas continues to be a
major hurdle for better, well-rounded growth.

The panel also agreed that Canadian educational establish-

ment is not understanding the immense scope of developing
the sector if it is considered as a component of the service
industry. Canada needs to learn this aspect from Australia.
In the Canadian education system, universities are doing
a great job of promoting and guarantee great quality of
education system but where the Canadian universities and
colleges need to be more fl exible and accommodating is in
curriculum, where there is need to understand the needs of
the industry.

“Our perspective is different, its equal responsibility of
provincial and federal government as there is no national
strategy and branding for Canada to grow as a higher
education destination. We at universities need proper
integration of international students into the culture, into
the campus and with the domestic students; go beyond
just an international centre in the campuses,” said Gary
Comerford.

Brian Kalakula mentioned his personal experience when he
chose to study in the USA as Canada was not an international
education destination six years ago. International students
did not see Canada as a destination to come and study.
However, bridging the gap and building opportunities for
international students is the future. India was the fi rst partner
country of MITACS for research-based collaborations.

“Canadian education system is strong, and will become
stronger in view of the global developments such as BREXIT
and the Trump administration anti-immigrant postures,”
said Christopher H Evans.

Canada has become the destination for those who were
earlier considering either the UK or the USA. Canada has
many aspects working in its favour to become a favoured
destination, expand international student base.

The conclusion:

• Global approach

• Involvement with the industry and the employers in
curriculum development

12

The Business of Education
The issue:

The Education sector in Canada is worth $15 to $20 billion,
supporting 170,000 Canadian jobs. International students who
come to Canada are looking for employment opportunities
and quick settlement into permanent residency following
the completion of their education.

However, there is a large and growing gap between the
expectation and the reality. In most cases, qualifi ed
international students have to work in minimum wage jobs
to qualify for permanent resident status.

Education is a means to an end, with employment being
the ultimate objective. The session explored the intricate
relationship between education and employment and focus
on the inherent schism between the two.

The session focused on setting up educational institutions
from a business perspective and discuss international
partnerships and collaborations as an essential element of
the higher education offering in Canada.

The purpose should be to devise better systems that would
lead to better linkages between education and employment,
while also focusing on career readiness and return on
investment on education both at the macro and micro levels.

The panelists:

Moderator

 Harry Sharma
 Manager, Canada-India Centre for Excellence
 Carleton University

Panelists

 Anuradha Subramanian
 Professor
 University of Nebraska

 Nevzat Gurmen
 Vice President, Finance and Administration
 Seneca College

 Rick Huij bregts
 Vice President, Strategy and Innovation
 George Brown College

 Anurag Choudhury
 Head - Alumni and External Partnerships
 Indian Institute of Management Ahmedabad

The discussion:

Harry Sharma, the moderator of the session, sought
responses from the panelists on What is ROI in education?

The following is the summary of the discussion.

Anuradha Subramanian said, “Schools are in a business
of education and not education business.” How Canadian
educational institutions bring in bright graduate students is
important for the Canadian job markets. These educational
institutions need good research departments, publications
that have global signifi cance and the educational institutions
need to develop a high profi le and keep constant track of the
students’ placement.

Educational institutions can learn from tracking students’
success for fi ve years and checking with them what worked
for them and what did not, or what skill set do they feel the
lacked. These institutions can then provide support to these
international students while they are on campus. Having
a good feedback survey form for this could help ease the
process to track.

Subramanian added, “In US, we believe in producing cutting
edge research, and the perception about US higher education
is a reality. Retention of students is not an issue in USA.”

National surveys for demand and supplies are equally
important. Return on investment basically boils down to
being able to fi nd a reasonable job in the area of their
education and needs to be looked for 20 years down the lane.

According to Nevzat Gurmen what truly get a great return
on investment is the crème del crème academic programs.

13

What can add to this is to involve industry stalwarts to
become mentors, tutors and coaches. This would defi nitely
go a great way in enabling the international students get a
much-needed opening in the job market. A combination of
all these factors would ensure that international students
get the right sort of exposure of Canadian work culture and
become better fi t for the job market.

There is a big demand of education in Canada. What level of
expectations, level of income, level of knowledge can all be
counted as ROI, institutions themselves need some fi nancial
return.

Rick Huij bregts said, “Canadian private sector hires our
students and is heavily involved in client research. Skills are
being challenged with technology. Understanding the job
market everywhere, not just here but look for opportunities
globally.”

Industry connection is important, specifi c measures should
be taken like involvement from industry while drawing up
the curriculum. There is also a need to plug in all the gaps at
multiple levels and repetitively do it.

Anurag Choudhary mentioned, “At IIM A, we have the global
materials, the education is of international level and it
incorporates the case studies as per the need and do not
spoon feed the students, we teach them solve problems
through the curriculum. We do have a lot of students
exchange and global partnerships. We have highly motivated
students, which is not satisfi ed by a good job in the fi eld but
look beyond in having own business and are interested in
entrepreneurships.”

As an institution IIM A takes the responsibility to provide
such students with a ground to explore their game. Also
staying with the times and anticipating current scenarios,
partnerships, international relationships to foster the
growth of the students.

The conclusion:

• Return on investment should begin with measuring
students’ challenges and then implementing solutions to
overcome them

• Educational institutions should involve industry stalwarts

in designing curriculum

• International students should be provided with some
experiences of Canadian work culture for proper return
on investment

14

Unlocking Corporate Engagement
in Education
The issue:

A 2014 report prepared by the Knowledge Synthesis Project
and funded by Canadian federal government’s Social Sciences
and Humanities Research Council, unequivocally states
that it found a lack of evidence of employer engagement
in the provision of settlement services, notwithstanding
the substantial employer stake in hiring and optimizing
immigrant workers.

There is serious underinvestment by small and medium
enterprises (SMEs) and larger companies in incorporating
international students and immigrants into the labour market.

This session explored the ways and the means that the
industry can evolve in cooperation with the government
and the educational institutions to ensure that international
students are employed gainfully upon the attainment of
qualifi cations.

The panelists looked at the following spheres: formulating
employer behaviour; importance of successful job placement
for absorption and integration of newcomers; supply and
demand of skills for the labour market; and promising
practices and policies for absorption and integration of
newcomers.

The panelists:

Moderator

 Anil Shah
 National Convener
 Canada India Foundation

Panelists

 Andre Orbe
 Senior Relationship Manager
 TD Bank

 Pradeep Sood
 Co-Founder
 Highbury Canco Corp
 Board Member - George Brown College

 Vikram Khurana
 CEO
 Prudential Consulting
 Board Member - Ted Rogers School of
 Management

 Arvind Vij h
 Director, International Programs
 Deloitte

The discussion:

Anil Shah, the moderator of the session, sought the panelists’
responses to the following questions.

1. A 2014 report states the lack of employer engagement in
providing employment opportunities. Why?

2. Why do employers ask for Canadian experience?

3. There is labor market in Canada and skilled people from
India but they don’t get jobs, why?

4. Talent of a newcomer does not get recognized, why?

5. What is your message to students here?

Broadly speaking the panelists had similar views on the
subject and while seemingly at variance on some points,
they provided a comprehensive overview of the best way
to unlock corporate involvement in education. They didn’t
agree that there is a general lack of employer engagement
in providing employment opportunities for qualifi ed
international students.

According to Andre Orbe, “Any and every experience needs
to be well articulated and will defi nitely add value to the
international student’s profi le.”

Pradeep Sood observed, “What kind of job are you looking
for needs to distinguished, whether at a large company or
a small company, it is important to know the new country’s
culture. Canadian experience could mean two things – one is

15

you don’t possess the skills required to also be the polite way
of saying that they don’t have the job for you.”

Mr. Sood emphasized that qualifi cation is just one of the
qualities not everything. Onboarding programs, training and
technology, job shadowing, being fl exible and ready to move
to a small place for a job are important considerations that
need to be acquired to be absorbed into the job market. He
also suggested that it wouldn’t be a bad idea to compromise
on a few critical issues to secure one’s fi rst job.

Experiential learning is of great value in Canada. According
to Vikram Khurana, “Canadian experience is majorly related
with possessing the soft skills. India’s technical knowledge is
strong but in Canada, customer service matters the most.”

Job market in Canada is competitive, interviewing
skills, understanding the job, research and studying the
organizations, networking in the chambers of commerce,
all of this will help. The art of ‘asking’ and learning to ask is
important, how to pitch one is important to know. Professors
are an asset to think of places outside downtown Canada.

One of the factors that has always worked, Mr. Khurana
observed is to not stick only to HR person and process but
to develop parallel channels within an organisation to get
insight and information that may lead to a job. He strongly
recommended that while employment was important,
international students may also consider self-employment
and entrepreneurship.

Arvind Vij h said, “Soft skills matter the most, interacting with
the potential employers is of great value to land in a desired
job. Colleges and universities must add about these aspects
in the curriculum which is relevant to current scenario.”
Networking is the best method to get to know potential
employers.

Making connections over LinkedIn is one of the tools of
networking using social media. Knowing what is expected
and knowing what the dos and the don’ts are. Every
interaction is an opportunity, students these days don’t push
their career centres located on the college campus, they
need to escalate that.

Giving his own example, Anil Shah, the moderator of the
panel discussion, said that he has during the last 25 years,

implemented the policy of hiring newcomers to Canada.
His company has employees belonging to many different
ethnicities and for a majority of them, employment at his
company was their fi rst job. He said, he had never understood
the concept of Canadian experience and felt that it was an
invisible barrier artifi cially created to deprive opportunities
to newcomers, and this was also equally applicable to
international students.

The conclusion:

• Networking opens doors and create opportunities

• Soft skills are as important as qualifi cations in the
Canadian context

• Canadian experience should be acquired, even if it is in a
job that is not an accurate fi t for one’s qualifi cation and
experience

16

Integration of Technology to
Education:
The issue:

The future of education is technology in general and
online in particular. Willingness to embrace change is a
major requirement for successful technology integration.
Technology is an ongoing process and demands continual
learning.

Effective integration of technology is achieved when both
students and institutions are able to select technology tools
that enable exchange of information in a timely manner,
analyze and synthesize the information, and present it
professionally.

The session explored how technology should and can
become an integral part of how the classroom functions – as
accessible as all other classroom tools, and how central it
will be in managing institutions.

The panelists:

Moderator

 Wendy Cukier
 Founder Director,
 Diversity Institute, Ryerson University

Panelists

 Usha Srinivasan
 Vice President, Venture & Talent Programs
 MaRS Toronto

 V Kumar Murty
 Professor, Department of Math
 University of Toronto

 Sunil Johal
 Policy Director
 Mowat Centre

 Sushanta Mitra
 Executive Director
 Professor, Mechanical and Mechatronics

 Engineering, Physics and Astronomy
 Waterloo Institute of Nanotechnology

The discussion:

Wendy Cukier, the moderator of the session, sought the
panelists’ responses to the following questions:

1. What are the key divers for the technological innovation
in education

2. Instances where the technology is doing a good job or is
human interaction important?

3. Ensuring quality of education.

4. How digital literacy is changing?

5. Is the adoption of technology in the small business still
a problem? Are there any AI moderated tools? Data
analytics on any research?

6. The professors teach in the same way they used to teach
20 years back.

Usha Srinivasan said, “People are working and learning at
the same time, thinking about the immediate instead of
the future is important.” MaRS provides online programs
and these programs have become popular because these
days accessibility and internet have become commonplace.
Human interaction can be made available virtually with
real time virtual learning environment even in multiple
languages.

According to V Kumar Murty, “Danger of technology is its
limitations and potential both. We need to develop a proper
understanding of both the limitations and the potential.”

MIT has all the courses online but still people pay heavy
fees and go to study as human component and community
is important in shaping you as a person and one’s learning
curve includes all of these components. Also, accessibility
and internet are yet to reach all corners of the world and
until that happens, we cannot discount human interaction in
teaching-learning experience.

17

Pre-packaged solutions won’t work. There is more access
to internet in India than in Canada. These days kids are
born with technology so it is easy for them to learn through
technology. “By creating a learning society in small villages,
makes communities smart and not the technology.
Technology is just a tool,” said V Kumar Murty.

Sunil Johal said, “Demographics is shifting base, skills,
technology and its effi ciency. We need to know what value
does a university education offer.” Economic growth in
Canada is bringing people together to join in the conversation
on the changing use of technology.

Digital economy is changing the landscape of human
interaction in every sphere and this has had its impact also
on the educational sector. Training everybody in coding
depends on how we marry the digital literacy and what type
of skills are we building? These were the questions that
were raised by Sunil Johal.

According to Sushanta Mitra, “Changing our methods
and encouraging peer to peer learning is a key factor to
development and marrying information to integration”
Given the same access to knowledge the determining
factor would be the use of that knowledge. Technology will
enable personalised education where students will be able
to customise their educational curriculum based on their
needs. This process has already been set in motion and
needs to be validated further.

The federal government needs to subsidize net accessibility
and make it affordable in Canada, which has some of the
highest internet rates in the world. As a nation, we have
to continuously transition towards a knowledge-driven
economy. Intuition, impact and emotion cannot be coded so
that is something to be looked for.

Moderator of the panel discussion, Wendy Cukier said that
the impact of technology should also be analysed. She
provided some statistics:

• 42% of jobs will disappear by 2020 (Osbourne and Frey)

• AI: job automation (12%); enhancement (75%) creation
(13%) (Frank et. al., 2017) – not just low skills: physicians,
coders, journalists

• WEF reports almost 65 percent of the jobs elementary
school students will be doing in the future do not even
exist yet

• Without users and adoption there is no innovation

• Canadian consumers lead in mobile but companies lag

• 40% of Ontario’s SMEs do not have an internet presence

• 20% of labour force is in the public sector

• Its not just about STEM

The conclusion:

• App based learning could be one of the solutions

• More experimentation and learner centric innovation

• Setting our priorities, customized, universities need to
bring in more such models

• Output based university studies breaking disciplinary
boundaries could be the future

18

Students Perspective: Challenges
and Experiences
According to a CBC report of February 2018, hundreds
of thousands of international students have to fend for
themselves without adequate support from school boards,
provincial governments and the federal government.
Settlement agencies, student recruiters and host family
companies are urging these bodies to regulate the industry.

Pertinently, the Conference Board of Canada’s research,
states that more could be done to build awareness
amongst international students about Canada’s immigration
pathways. Canada has more than 50 immigration streams,
which can make navigating the system daunting for
international students.

The session discussed the problems that international
students face and the possible solutions that they
recommend based on their experiences and challenges.
With international students becoming new immigrants,
we need to identify how we can deliver cost-effective
settlement supports to them to facilitate a seamless
integration process.

The panelists:

Moderator

 Abhinav Pardeshi
 Student Advocate

Panelists

 Parminder Singh
 Sheridan College

 Husain F. Neemuchwala
 CEO
 Canada India Education Council

 Ashish Agarwal
 Director of Product Engineering
 AT & T

 Mohammed Lakdawala
 Seneca College

 Devika Penekelapati
 Solicitor
 Borders Law Firm

The discussion:

Abhinav Pardeshi, the moderator, sought the panelists’
responses to the following questions:

1. International students face a humongous challenge. How
did you overcome these challenges?

2. Diversifi cation and integration?

Parminder Singh, one of the international students in
Canada, shared his experience by saying, “Planning the
residence and getting acquainted with the city and its
culture gradually eases things a bit.” Starting to look for
part-time jobs, connecting with the professors makes the
integration in the Canadian culture and job markets smooth.

Hussain Neemuchwala said, “There should be effective
student associations which make the integration a smooth
process with their peers and friends and teachers. Getting
out of one’s own comfort zone and have multiple mentors
and to get a diverse viewpoint is what helps the international
students grow and learn Canada’s working and industry”

According to Ashish Agarwal, said, “One should be self
acquainted and self independent. Counseling companies
in India are based in the bigger cities. Students should
continue on their research for local clubs, not to form an
opinion and do not stop exploring.”

Mohammad Lakdawala said, “Colleges always look forward to
support the international students and get them integrated
in the Canadian system and culture through various friendly
campus wide clubs and events where students should seek
for assistance and keep themselves updates.

19

Devika Penekelapati said, “Schools should provide better
facilities in terms of housing.” The Indian consulate also
provides many services to international students. Social
skills and soft skills are very important. Students need to
explore the potential possibilities.

The conclusion:

• Integration of international students into Canada begins
when they seek admission to an educational institution

• Developing a wide network of friends, associates and
building professional networks will assist in better
assimilation

The Topic: Why do Indian students study abroad?

The speaker

 Prashant Srivastava, MBA
 Director, South Asia, Seneca International
 Seneca College

The discussion
1. Why do Indian students study abroad?
2. What are the current recruitment trends in India?
3. What are the study choices of Indian students?
4. Who are the key infl uencers in decision marking?
5. What are the transitional challenges faced by Indian
 students and tips to deal with these challenges

Why do Indian students study abroad? Indian student
mobility statistics state that the number of Indian students
studying abroad is on the rise each year. Canada is one of
the top destinations with more than 150,000 Indian students
studying in this country.

With 1.4 billion population, 29 states, 7 union territories and
22 recognized languages India is diverse as it gets. Student
recruitment in Indian subcontinent can be challenging due
to the acute regional diversity. This diversity infl uences the
decision making of students, leading to a shift in parameters
on which the decision making is based. The key infl uencers
of student decision making process also base their input
which is marked by their thought process.

This talk by Prashant Srivastava tries to delve into the reasons,
behaviors and outcomes of Indian students studying abroad.

Prashant Srivastava, who comes with over 10 years of
experience in International student mobility and partnership
building, explained the quality and capacity challenges
currently faced by India. He said “The demand and supply
gap in training the young nation poses a big challenge to the
country.” Culturally, in India, parents fund the education of
their children. With the increase in disposable incomes of
middle class and upper middle class, families have more to
spend on quality education. This is where Canada presents
itself as a quality education destination.

A majority (42%) of Indian students choosing to study
abroad are strivers according to World Education Services
Report on International Student Segmentation Research
published in 2016, followed by 25% of strugglers. Prashant
explains, the importance of helping the students to cope
with cultural, social and academic challenges faced by
these students in Canada. Pre-departures briefi ngs and
post-landing orientation become necessary to acclimatize
the students to the new country. Introducing them to the
academic expectations of Canadian Education System must
become an integral part of orientation.

Prashant also shared some tips for the Canadian faculty
and staff to help them quickly connect with Indian students.
Some of the tips shared are, to use Indian company examples
in lectures and case studies, conduct plagiarism workshops,
stress on the importance of class norms and deadlines and
last but not the least socialize with the students to make
them feel at home.

The conclusion

• With Indian students one size doesn’t fi t all, owing to
sheer diversity of the country. The experience must be
tailored to fi t the requirement of each individual student.

• The orientation, pre-departure and post-landing, will play
a key role in quickly acclimatizing the student to the new
culture and environment.

• Small tweaks in the teaching and support mechanisms
can aid in student performance.

20

Interactive Session
Interaction between Sheldon H Levy, CEO, Next Canada
and Vishakha Singh, a Hindi cinema actor on the use of
innovation in interacting with fans; moderated by Kasi Rao,
President & CEO, Canada-India Business Council

Sheldon H Levy Vishakha Singh Kasi Rao

The discussion:

Kasi Rao

1. We constantly hear about brain drain and brain change,
what have you seen from various vantage points about
Next Canada?

2. Technology, entrepreneurship and fi lm industry, how did
this all work together for you?

3. How did you take the education and the soft skills from
Bollywood together?

4. What is the difference between the Silicon Valley,
Toronto’s tech scenario and now in context of new India?

The interactive session was one of the highlights of the
Forum and the participants discussed the rapidly changing
terrain of the innovation economy and the merging of
different spheres into a cohesive stream.

Sheldon Levy, who has had a long innings as a political
decision maker and is now the head of one of Canada’s most
innovative organisations, Next Canada said that the future
is mainly technology and a bit of everything else. “I am in
a unique position to have seen it through different vantage
points, it doesn’t really matter which government it is, the
march of technology companies is inexorable.”

He said even at present, industries don’t have the talented
people to do skilled jobs, this situation will be exacerbated
with the advent of artifi cial intelligence, and the scenario
could well take on rather grim overtones. “The challenge is
that what we did 20 years back took us long to reach where
we are today,” he said.

Mr. Levy said that businesses have begun to change
fundamentally because of the artifi cial intelligence and

its incorporation in the system. In a true comprehensive
manner, it is impossible to comprehend the totality of the
transformation that has been unleashed upon us.

“We have no understanding of what is going on, and the
industry, the educational institutes or are people ready
for it. We need a true partnership of industry to grow with
universities,” he said.

At Carleton University, one of their courses is taught by the
Shopify’s staff as per their specifi c needs and students are
thus prepared for the market. This model emphasizes on the
needs of the industry is to be elaborated in future.

Mr. Levy said his affi nity for India stems from the emphasis
the economy is placing on innovation. India has and always
been a great friend of Canada.

Vishakha Singh explained that she developed the ICONIC
software from personal experience as it was challenging
to respond to 600 messages she received on her birthday
from her fans on the social media is when the artifi cial
intelligence-based fan management tool began.

“Machines do what you feed them, I was entering this space
with a co-founder who was in his 20s and was a tech savvy
person and we began to participate in various competitions
and started to get recognized in the industry, that is how we
reached to Silicon Valley with this idea. People then forgot I
was an actress as they were struck by the whole concept of
artifi cial intelligence-based fan management tool,” she said.

Singh said it’s all about building networks. She met the
president of Bombay Stock Exchange in a competition.
Getting money is just not enough in Silicon Valley, it is less
about money and more about the people and this makes a
difference between Silicon Valley and other places.

She emphasized that Canada and India should grow together.
Canada is amazing when it comes to education but Indian
education system is weak compared to Canada. Companies
like NEXT Canada needs to come to India and while talking
of brain drain, they need to come back to India and mentor
these students.

21

22

Conclusions and
Recommendations
1. The Higher Education sector is poised to become one

of the most important service sectors in the Canadian
economy

2. The federal and provincial governments in Canada
need to coordinate their efforts to ensure that Canada
continues to retain and improve its status as one of the
most favoured higher education destinations globally

3. The federal and provincial governments in Canada need
to modify immigration regulations and link these more
comprehensively with the education sector’s need to
grow at a sustained rate

4. Education sector provides employment to over 170,000
Canadians and contributes over $20 billion annually to
Canada’s economy. To ensure that there is sustained
growth, there needs to be more cohesion between the
industry and the government

5. Regulatory control needs to be strengthened to ensure
that the quality of intake of international students meets
the set standards. There is agreement that the number
of international students coming to Canada need to
grow continuously, it is also important to ensure that
there is no compromise on the quality of these students

6. There is need to ensure that eventually Canadian and
international students pay the same fees for higher
education

7. Canadian employers need to be more proactive and
sensitive to the needs of international students’ needs
to fi nd suitable jobs. This is an important factor to
ensure that students continue to come to Canada for
higher education

8. Vocational programs that teach students the skills
needed to be employed in Canada should become a
priority

9. Developing educational institutions outside of the main
urban areas would assist in decongestion and spread
the growth more evenly

10. Technological innovations will continue to change the
education sector and will have an impact on the quality
of international students coming to Canada

Master of Ceremonies
Zenji Neo

Event Manager
Divya Kumar – DT International Inc.

Gala Coordinator and Editor – Souvenir
Sudha Sharma

Décor
Paras Mehta – Paras Events

White Paper / Brand Design
Nick Ladani @ DNL Core Design # 647.220.2300

Photography / Videography
Ranjit Benipal – RB Photography

Audio Visual
Empire Entertainment

A/V: Naik Productions
Panel Discussions and Interactive Session

transcription: Akshata Naik

And
All volunteers

A Special Thank You to
All CIF Members and Team

Presenting sponsor: TD Bank
Platinum sponsor: Pearson Convention Centre

Silver sponsor: AV Terrace Bay
Bronze sponsor: CIBC

Airline Partner: Air Canada
Food sponsor: Warraich Meats

PRESENTING SPONSOR PLATINUM SPONSOR SILVER SPONSOR

BRONZE SPONSOR FOOD SPONSOR AIRLINE SPONSOR

KNOWLEDGE PARTNERS INSTITUTIONS PARTNERS

