

TE RĀ TUATAHI – DAY 1

TUESDAY 18 APRIL


8:45	Gather at conference centre <i>Amokura Gallery Level 4</i>			
9:15	Mihi Whakatau <i>Mana Whenua Matua Peter Jackson</i>			
9:30	Introduction He Pito Mata <i>Kaiwhakataki (MCs)</i> <i>Dr Ritodhi Chakraborty, Dr Karly Burch and Dr Louise Hennessy</i>			
9:45	Kaikōrero Matua Keynote — <i>Hon Dr Ayesha Verrall, Minister of Research, Science and Innovation</i>			
10:15	Understanding the ecosystem of the research sector <i>Panel discussion with Dr Brent Clothier FRSNZ, Prof Gary Evans FRSNZ, Melanie Mark-Shadbolt and Danette Olsen.</i> <i>Facilitator/Chair: Dr Karly Burch, Dr Ritodhi Chakraborty, and Dr Louise Hennessy</i>			
11:05	Paramanawa (Morning tea) <i>Oceania Level 3</i>			
	<i>Amokura Gallery Level 4</i>	<i>Soundings Theatre Level 2</i>	<i>Rangimarie Room 1 Level 3</i>	<i>Rangimarie Room 2 Level 3</i>
SESSION 1				
11:30	<p>Te Ara Paerangi Future Pathways</p> <p><i>A kōrero with Dr Willy-John Martin and Dr Prue Williams to discuss the vision for Aotearoa New Zealand's Public RSI system</i></p>	<p>How early career researchers can increase their impact on policy</p> <p><i>Panel discussion with Assoc Prof Clive Aspin, Prof Maria Bargh, Dr Alison Collins, Graham Sevicke-Jones and Dr George Slim. Facilitated by Dr Kiely McFarlane</i></p>	<p>Communicating for impact #1</p> <p><i>Tools and advice to help you communicate your research to influence change. Claire Kaplan, Science Media Centre</i></p>	<p>Media Savvy Express Science Media Centre</p> <p><i>3 x 15 min sessions Sign up for your individual session</i></p>
SESSION 2				
12:20	<p>Information session on Horizon Europe opportunities, early career researcher fellowships and the funding process.</p> <p>Dr John Creech, Ministry of Business, Innovation and Employment and Dr Troels Petersen, Royal Society Te Apārangi</p>	<p>Māori data sovereignty – why is it important?</p> <p><i>A presentation by Kirikowhai Mikaere on what Māori data sovereignty is, why it is important, barriers to its realisation, and how you might begin to translate its principles into practice within your own research projects.</i></p>		<p>Media Savvy Express Science Media Centre</p> <p><i>3 x 15 min sessions Sign up for your individual session</i></p>
1:10	Kai o te rānui (Lunch) <i>Oceania</i>			

TE RĀ TUATAHI – DAY 1

TUESDAY 18 APRIL


	<i>Amokura Gallery Level 4</i>	<i>Soundings Theatre Level 2</i>	<i>Rangimarie Room 1 Level 3</i>	<i>Rangimarie Room 2 Level 3</i>
SESSION 3				
2:00	<p>Navigating conversations around politically-charged research</p> <p><i>Misinformation, disinformation and vitriol. Panel discussion with Prof Nicola Gaston, Dr Lara Greaves, and Dr Karly Burch</i></p>		<p>Engaging your audience #1</p> <p><i>How to target communications to different types of audiences.</i></p> <p>Adrian Kingston and Samuele deStefani from Museum of New Zealand Te Papa Tongarewa</p>	<p>Media Savvy Express Science Media Centre</p> <p><i>3 x 15 min sessions Sign up for your individual session</i></p>
SESSION 4				
2:50	<p>Meet the media</p> <p><i>Interactive workshop with journalists to gain tips on how to promote your research through the media.</i></p> <p>Megan Whelan RNZ, Marc Daalder Newsroom, Alexa Cook and Anna Harcourt from <i>Re: News</i> at TVNZ and Nikki Macdonald from <i>Stuff</i>.</p> <p><i>Facilitated by Dacia Herbulock</i></p>	<p>Māori data sovereignty – the role of intercultural collaborations</p> <p><i>Panel discussion with Dr Karaitiana Taiuru, Dr Karly Burch and Dr Susanna Finlay-Smiths</i></p>	<p>Engaging your audience #2</p> <p><i>How to target communications to different types of audiences.</i></p> <p>Adrian Kingston and Samuele deStefani from Museum of New Zealand Te Papa Tongarewa</p>	<p>Media Savvy Express Science Media Centre</p> <p><i>3 x 15 min sessions Sign up for your individual session</i></p>
3:40	Paramanawa (Afternoon tea) Oceania			
4:05	Panel discussion led by Early Career Researcher Forum <i>Amokura Gallery</i>			
5:05	Kōrero from Kaiwhakataki			
5:30	Whakawhanaungatanga (Networking) Oceania			

TE RĀ TUARUA – DAY 2

WEDNESDAY 19 APRIL


9:00	Karakia tīmatanga Amokura Gallery Level 4			
9:05	Overview of the day Kaiwhakataki			
9:15	Kaikōrero Matua Keynote Assoc Prof Ocean Mercier			
10:15	Paramanawa (Morning tea) Oceania Level 3			
10:35	Career development opportunities and challenges Amokura Gallery Panel discussion with Dr Louise Hennessy, Dr Jamie Metzger and Dr Mahonri Owen facilitated by Prof Kathryn Sutherland			
	Amokura Gallery Level 4	Soundings Theatre Level 2	Rangimarie Room 1 Level 3	Rangimarie Room 2 Level 3
SESSION 1				
11:40	<p>What would it take to solve precarity in New Zealand?</p> <p>Panel discussion with Dr Emma Andrews, Dr Ritodhi Chakraborty, Zaramasina Clark and Leila Figueiredo facilitated by Prof Wendy Larner FRSNZ</p>		<p>Exploring pathways in industry and CRI sectors</p> <p>Kōrero with Dr Louise Hennessy and Dr Trevor Stuthridge</p>	<p>Communicating for impact #2</p> <p>Tools and advice to help you communicate your research to influence change. Claire Kaplan, Science Media Centre</p>
SESSION 2				
12:30	<p>Mentorship</p> <p>Mentor-mentee partnerships to improve academic lives. Assoc Prof Kathryn Sutherland</p>	<p>Funding opportunities</p> <p>Information session on research funding opportunities and the process. Facilitated by Marsden Council members - Prof Colin Brown, Prof Gill Dobbie FRSNZ and Prof Richard Newcomb</p>	<p>Collaboration</p> <p>Practical insights into how to collaborate well in interdisciplinary, transdisciplinary, and intercultural teams. Prof Linda-Waimarie Nikora FRSNZ, Assoc Prof Karyn Paringatai and Dr Mahonri Owen</p>	<p>Exploring self-employed pathways</p> <p>Dr Luke Sutherland-Stacey, Dr Kate Prebble and Dr Johanna Pierre</p>
1:20	Kai o te rānui (Lunch) Oceania			
2:10	Kaikōrero Matua Keynote Prof Selina Tusitala-Marsh FRSNZ Amokura Gallery			
3:10	Closing session Facilitated by Kaiwhakataki			
3:30	Karakia whakamutunga			