

BIOGRAPHY — SOHAIL INAYATULLAH

ACADEMIC

Professor Sohail Inayatullah, the first UNESCO Chair in Futures Studies, is a political scientist at Tamkang University, Taipei (Graduate Institute of Futures Studies); Associate, Melbourne Business School, the University of Melbourne; and Adjunct Professor at the University of the Sunshine Coast (Faculty of Social Sciences and Business). He is also associated with the Universiti Sains Islam, Kuala Lumpur, Malaysia, and is an Academic Supervisor with the University of Southern Queensland. In 2017, he was Visiting Professorial Fellow, Centre for Strategic and Policy Studies, Brunei Darussalam. From 2011-2014, he was an adjunct professor, Centre for Policing, Intelligence and Counter-Terrorism, Macquarie University, Sydney.

In 2014, he gave the UNESCO futures lecture series presentation in Laoag, Philippines on “Using the future to create resilient cities.” In 2013, he presented at TEDx Noosa. In March 2011, he was awarded an honorary doctorate by Universiti Sains Malaysia, Penang. In 2010, he was awarded the “Laurel” award for all-time best futurist by the Shaping Tomorrow Foresight Network. In 1999, Dr. Inayatullah held the UNESCO Chair at the Centre for European Studies, University of Trier, Trier, Germany and the Tamkang Chair in Futures Studies at Tamkang University, Taipei, Taiwan. He was also David Sutton Fellow at the International Management Centres Association in 1999. From 1981 to 1991, he was senior policy analyst and planner with the Hawaii State Judiciary, where he coordinated the Court’s Foresight Program.

PUBLICATIONS

Inayatullah is editor-in-chief of the *Journal of Futures Studies* and on the editorial boards of *Futures*, *World Future Review*, *Futures and Foresight Science*, *Prout Journal*, *Peace and Democracy in South Asia*, *Journal of Futurecast in Marketing and Management*, *Teniat*, and *Foresight*. He is theme editor of 'Globalization and World Systems' for the UNESCO *Encyclopedia of Life Support Systems*. He has also contributed to the Macmillan *Encyclopedia of the Future*, The Routledge *Encyclopedia of Philosophy* and the Oxford *Encyclopedia of Peace*.

He has written more than 300 journal articles, book chapters, encyclopedia entries and magazine editorials. These have appeared in over 50 different journals including: *American Behavioral Scientist*, *Australia Science*, *Australian Hospital and Healthcare Bulletin*, *Contemporary South Asia*, *Convergence*, *Debats Technologics*, *Development*, *Edges*, *Ekonomia* (Spanish), *Euro-Asia Business Review*, *Foresight*, *Futurestakes*, *Futurebrief.com*, *Future Generations Journal*, *Futuretakes*, *Futures Research Quarterly*, *Futures*, *Futurics*, *Hawaii Bar Journal*, *the Health Advocate*, *In Context*, *International Foundation of Development Alternatives Dossier*, *International Journal of Science and Technology*, *International Studies in Sociology and Social Anthropology*, *Journal of Applied Social Behavior*, *Journal of Asian and African Studies*, *Journal of Futures Studies*, *Journal of Global and Strategis*, *Journal of Islamic Science*, *Journal of Technological Forecasting and Social Change*, *Law and Technology*, *On the Horizon*, *Pragati: the Indian National Interest Review*, *Pakistan Perspectives*, *Periodica Islamica*, *Prospectiva*, *Public Library Quarterly*, *Seminar*, *Social Epistemologies*, *Suitcase*, *The American Journal of Islamic Social Sciences*, *The Health Advocate*, *The News Pakistan*, *Third Text*, *Tourism Management*, *Prout Journal*, *Whole Earth Review*, *Institute for Ethics and Emerging Technologies*, *Borderless 2011*, *World Affairs*, *Futureislam*, *Scenario: Copenhagen Institute of Futures Studies*, *The Futurist*, *ChildArt Magazine*, and *World Futures*.

His articles have been translated into a variety of languages, including Arabic, Bengali, Catalan, Farsi, Hindi, Indonesian, Italian, Japanese, Mandarin, Russian and Spanish

Inayatullah has also written and co-edited twenty books/CD-ROMs. These include:

- *Chaos and Coherence in our Uncommon Futures* (with Mika Mannermaa and Richard Slaughter)
- *Futures Studies — A Multimedia Reader* (CD-ROM),
- *Islam, Postmodernism and Other Futures: A Zia Sardar Reader* (with Gail Boxwell),
- *Judicial Foresight in the Hawaii Judiciary*,
- *Macrohistory and Macrohistorians: Perspectives on Individual, Social and Civilizational Change* (with Johan Galtung),
- *Questioning the Future; Futures Studies, Action Learning and Organizational Transformation*,
- *Situating Sarkar: Tantra, Macrohistory and Alternative Futures*;
- *The Futures of Democracy in Pakistan and the Developing World* (with Ikram Azam and Jim Dator),
- *The University in Transformation: Global Perspectives on the Futures of the University*;
- *The Views of Futurists: The Knowledge Base of Futures Studies — Volume 4* (CD-ROM),
- *Transcending Boundaries: P. R. Sarkar's Theories of Individual and Social Transformation* (with

- Jennifer Fitzgerald),
- *Transforming Communication: Technology, Sustainability, and Future Generations* (with Susan Leggett),
 - *Understanding Sarkar: The Indian Episteme, Macrohistory and Transformative Knowledge*,
 - *Youth Futures: Comparative Research and Transformative Visions* (with Jennifer Gidley),
 - *The Causal Layered Analysis Reader: Theory and Case Studies of an Integrative and Transformative Methodology*,
 - *Questioning the Future: Methods and Tools for Organizational and Societal Transformation (second edition)*,
 - *Neohumanist Educational Futures: Liberating the Pedagogical Intellect* (with Marcus Bussey and Ivana Milojevic),
 - *Alternative Educational Futures: Pedagogies for Emergent Worlds* (with Marcus Bussey and Ivana Milojevic),
 - *A Society for all Ages* (an e-book with Colin Blackman),
 - *Globalization and World Systems as part of the UNESCO-EOLSS series*.
 - *CLA 2.0: Transformative research in theory and practice* (with Ivana Milojevic) (January 2015)
 - *What works: Case studies in the practice of foresight (2015)*. Winner of the Most Significant work award for 2016 by the Association of Professional Futurists.
 - *Prout in Power: policy solutions that reframe our futures (2017)*
 - *Transformation 2050: the alternative futures of Malaysian Universities (2018)* (with Fazidah Ithnin)
 - *Asia 2038: Ten disruptions that change everything (2018)*

He has edited twelve special issues of academic journals. These include numerous special issues of the journal *Futures* in the areas of: Communication Futures (with Tony Stevenson); Alternative Futures of the University (with Jennifer Gidley); What Futurists Think; The Futures of South Asia; Layered Methodologies; Anticipatory Action Learning (with Jose Ramos); Epistemological Pluralism in Futures Studies; City Futures (with Phillip Daffara) and Metaphors in Futures Research (with Matti Minkkinen, Aleksandra Izgarja, Osmo Kuusi). He has also co-edited a special issue of *Foresight* on Ageing Futures and two issues of *Futures Research Quarterly* on state judiciaries.

In Australia, he has contributed to the *Australian Financial Review*, having published articles on 'Defeating the Taliban', cyber-lobbying, revolutions in governance, digital home futures, dissent in universities, ageing, capitalism and the Internet. He has also written for *The Age*, *The Weekend Australia* and the *Sydney Morning Herald*. He has been interviewed for numerous television and radio programs, including the BBC radio and Internet special on 'Visionaries and Education in the 21st century'.

RESEARCH

In May 2016, Inayatullah (with Ivana Milojevic) prepared a report for the Department of Health and Human Services, State Government of Victoria, on Aboriginal workforce futures.

In October 2014, Inayatullah prepared a report for the Government of Canada, Department of the Prime Minister, on the social futures of Asia.

In August 2014, Inayatullah (with Ivana Milojevic) prepared reports for the Dubai-based think tank, Institute for the Near East and Gulf Military Analysis on ageing societies and youth futures.

In April 2014, Inayatullah (with Ivana Milojevic) prepared a report for the Ministry of Education, Government of Malaysia on governance and Malaysian Universities. The project was sponsored by the Higher Education Leadership Academy (AKEPT).

In April 2013, Inayatullah prepared a report for the Ministry of Higher Education, Government of Malaysia on the alternative futures of Malaysian Universities. The project was sponsored by the Higher Education Leadership Academy (AKEPT).

December 2012, Inayatullah prepared a report for the International Centre of Biosaline Agriculture, Dubai.

In October 2012, Inayatullah prepared a report for the Ministry of Higher Education, Government of Malaysia on the futures of teaching and learning in Malaysian Universities. The project was sponsored by the Higher Education Leadership Academy (AKEPT).

In June 2012, Inayatullah prepared a report for BRAC University of visions and strategies for BRAC University, Dhaka, Bangladesh.

In August 2011, Inayatullah prepared a report for the Ministry of Health, Government of Bangladesh on e-health scenarios for Bangladesh. The project was funded by the Rockefeller Foundation.

In August 2010, Inayatullah prepared a report for Alternative Futures Associates on the transition to the wellness-prevention paradigm in the corporate world for a cola corporation.

In December 2007, Inayatullah prepared a report for the Swiss Development and Cooperation Agency titled. "Futures Studies in Asia: Players and Institutions," It was presented at the Third Global Knowledge Conference, Kuala Lumpur, December 2007.

In October 2005, Inayatullah (and Daffara) prepared a report for Pine Rivers Shire Council on trends and scenarios impacting the Shire. In April 2005, Inayatullah prepared a report for Education Queensland on Alternative Futures of Education.

In 2003, Inayatullah prepared a policy futures report for the Queensland Department of Families on the Futures of Ageing.

In 2002, he prepared major social and environmental scans for Brisbane City Council ('Scanning for City Futures' and 'Alternative Scenarios for E-governance and Regionalization

for Brisbane City Futures’), and for the Victoria Department of Justice, Office of Correctional Services Commissioner (‘Scanning for Correctional Futures’).

In 2001, he prepared a similar scan for the Judiciary, Victoria Department of Justice (‘Scanning for Justice’). In addition, he prepared a report for the Foundation for the Future, titled ‘Methodological Aspects of Humanity’s Long–Term Future’, and a report for the Western Agri–Food Institute (Western Canada) on the ‘Futures of Food/Agriculture/Farming’.

In 1999, he completed a UNESCO research project, in association with the World Futures Studies Federation, on culturally appropriate information and communication technologies.

PRESENTATIONS AND CONSULTING

Inayatullah has conducted research, consulting, and workshops, or presented keynote addresses for a variety of organizations and conferences. These include:

- 2018 Ananda Marga Conference, Stanthorpe, January 1/2
- Ananda Mela, "Green me locally in a global context: the next 500 years," Stanthorpe, January 6/7
- FAO and USAID (Making the world safer, the futures of antimicrobial resistance) Bangkok, January 29
- Prince Mahidol Award Foundation, Bangkok, February 2
- Australian Federal Police, Strategic Leadership Council, Canberra, February 9
- Global Futures Lab, Rome, March 2 (Virtual-skype)
- FAO, Safe Foods Initiative, March 1-15
- Bank Pembangunan Malaysia, Kuala Lumpur, March 13
- Tenaga Nasional Berhad, Kuala Lumpur, March 15
- Executive Leadership Academy, Brisbane, March 21-23, March 27-28
- The South African Treasury and the University of Pretoria’s Gordon Institute of Business Science, April 9 (skype)
- Melbourne Business School, the University of Melbourne, April 30-3 May
- Optometry Australia, Melbourne, May 4
- Organization of Islamic Conference and Comsats, Kuala Lumpur, May 11-12
- Birdway Management Consulting, Hong Kong, May 25-27
- Hong Kong Police, Hong Kong, May 29
- The European Commission, Joint Research Centre, Brussels, June 4-5
- Re-authoring Futures - Beyond Story-telling, Hamburg, June 8 and 10
- FAO, Rome, June 18-19
- UNESCO, Paris, July 2-3
- Tenaga Nasional Berhad, Kuala Lumpur, August 7
- Berjaya Corporation Berhad, Kuala Lumpur, August 8
- RHB Banking, August 9
- C-FAR CLA Masterclass, Bangkok, August 27
- Asia-Pacific Foresight Network, Bangkok, August 28/29
- The Change Initiative, Bangkok, August 30-1 September

INTERPOL, Singapore, September 4-5
Optometry Australia, Melbourne, September 8
Local Government Managers Association, Twin Waters, September 12
Melbourne Business School, the University of Melbourne, September 17-20
Rutherford Business Group, Auckland, September 24-25
Queensland Deaf Services, Brisbane, October 21
Sustainable Economic Growth for Regional Australia, Mackay, October 23
Z-Punkt, Koln, October 24 (by skype)
Asian Development Bank, Knowledge Futures, Manila, November 6
Asian Development Bank, Educational Futures, Columbo, November 28 (by skype)

2017

Barwon Water, Geelong, February 16
Greater City of Geelong, February 16
City of Bayside, February 17
Queensland Urban Utilities, Brisbane, February 21
Government of Singapore, Ministry of Transport, February 24
CSIR, Pretoria (Futures of Border Management; African Industrialization), South Africa, February 27-March 1
Pearls in Policing, Hong Kong, March 6-8
Hong Kong Police, March 9
Executive Challenge Academy, Brisbane, March 21-23
Adelaide City Council, Adelaide 2040, March 31 (by skype)
Hawaii Leadership Forum, Honolulu, April 13
Government of South Korea, National Employment Information Agency and the Seoul Institute, Seoul, April 19
Asia-Pacific Futures Network, April 20-21
Melbourne Business School, University of Melbourne, May 1-4
Executive Challenge Academy, Brisbane, May 24
Youth Justice, Brisbane, May 25
Montessori International School, May 27
Government of Malaysia, Ministry of Education, June 19
The Change Initiative, Bangkok, Thailand, June 21-23
Universiti Sains Islam, University Futures, Putrajaya, July 18-19
Tablelands Regional Council, Queensland, July 28
Engaging futures, City Futures, Gold Coast, July 31-August 2
Asahi, Brisbane August 3
Centre for Strategic and Policy Studies, Brunei, August 17
The Asian Development Bank, Manila, August 22-24
Melbourne Business School, University of Melbourne, September 4-8
UNESCO, Division of Social and Human Services, Macrohistory and World Futures, October 2
Futuribles, CLA Masterclass, Paris, October 3
United Nations Association of Australia, Perth (remote), October 20

Pakistan State of the Future Index, October 21
Agahi Media and the Dadabhoy Group, Karachi, October 26-27
Peryon: People Management Association of Turkey, Istanbul, November 3
Global Leaders Forum, Seoul, November 15
Tamkang University, Tamsui, Taiwan, November 18
Malaysia Youth Council, Kuala Lumpur, November 26
Government of Malaysia, Ministry of Higher Education, Kuala Lumpur, Putrajaya,
November 28-30
Melbourne Business School, University of Melbourne, December 4-7
Optometry Australia, Melbourne, December 4

2016

State of Victoria, Department of Treasury and Finance, Melbourne, February 18
State of Victoria, Executive Leadership Program, Feb 18
State of Victoria, Department of Jobs, Transport and Resource, Melbourne,
February 25
Pearls in Policing, Hong Kong, March 7-9
Asia-Pacific Foresight Network, Tamkang University, Tamsui, March 10-11
Dow, Dubai, United Arab Emirates, March 15
National Disability Services, Brisbane, April 11-12
Australian Institute of Management, Kawana Island, April 29
State of Victoria, Department of Health and Human Services, Aboriginal Workforce
Futures, May 12-13
Perth Chamber of Arts and Culture, Perth, Western Australia, May 18
RAC Western Australia, Perth, Western Australia, May 20
Global-active, Perth, Western Australia, May 20.
The Change Initiative, Bangkok, May 25-27
Department of Health and Human Services, Rural Health Futures, State of Victoria
Bendigo, June 2-3
Queensland Fire and Emergency Services, Brisbane, June 6-7
Pearls of Policing Commissioners' Conference, The Futures of Counter-Terrorism,
Sydney, Australia. June 8-14
Global Futures - Geneva Perspectives, June 21, 24-25, Geneva, Switzerland
Bond United Kingdom, The Futures of International Development, June 27-28,
London, England
Prout European Conference, Copenhagen, July 18-24
Mandela Metropolitan University, Port Elizabeth, August 15-16
Council for Scientific and Industrial Research, Government of South Africa, August
18-19
Queensland Principals' Associations' Golden Jubilee State Conference, Brisbane,
August 25-26
E3 Advistory, Noosa Springs, August 27
City of Greater Geelong, August 30-1 September
Melbourne Business School, Tenaga Nasional Berhad, Melbourne, September 5-9
Mt Eliza Executive Education, Mornington Peninsula, September 12-15

Centre for Strategy and Policy Studies, The Wave of Change, Brunei, September 21
State Government of Victoria, Department of Health and Human Services, October,
12-13
Executive Challenge Academy, Brisbane, October 18
National Disability Services, Brisbane, October 19-21
Global Active, Strategies to end homelessness, Perth, October 25
University of Western Australia, Perth, October 26
Tamkang University, Gaming the futures, November 10-11
Thinkcity, Johor Bharu, Malaysia, November 15-17
USIM, World Islamic Youth Leaders Conference, Kuala Lumpur, November 18-19
Centre for Strategy and Policy Studies, Brunei, November 22
Institute of Space Technologies, Islamabad, Pakistan, December 19-21
COMSATS, Islamabad, Pakistan, December 22

2015

Loreto Normanhurst, Sydney, January 22 and February 21
Northern Queensland Airports and Advanced Cairns, Cairns, February 16-17
Royal Automobile Club of Western Australia, Perth, February 24
Stepbeyond, Perth, February 26
Centre for Australia Foresight, Perth, February 28
Pearls of Policing, Hong Kong, March 9-11
Tamkang University, Tamsui, March 19-20
Mt Eliza Executive Education, Melbourne, May 9-12
Advance Cairns, Cairns, May 13
Government of Malaysia, National Academy of Sciences, May 19-21
Government of Malaysia, Ministry of Science, Technology and Innovation, Kuala
Lumpur, May 22
Thinkcity Malaysia, Kuala Lumpur, June 1-2
Government of Ireland, Ministry of Energy, June 10
Finland Futures Research Centre, June 11
World Vision, Geneva, June 24-25
Government of Thailand, Thailand Knowledge Park, Bangkok, July 16
The Change Initiative, Bangkok, September 2-4
Melbourne Business School, Tenaga Nasional Berhad, Melbourne, September 7-11
Mt Eliza Executive Education, Mornington Peninsula, September 14-17
Government of Australia, Department of Agriculture and Water Reserve, Canberra,
October 3
Executive Leadership Academy, Brisbane, October 15
The University of the Sunshine Coast, October 23
The Family Wealth Forum, Sydney, October 28
Institute for Futures Research, University of Stellenbosch, Capetown, South Africa,
November 28
Council for Scientific and Industrial Research, Government of South Africa, Nov
30-2 December
I-Fundi, Johannesburg, South Africa, December 5

Ananda Marga, Stanthorpe, December 30

2014

Jesuit Social Services, Richmond, Victoria, January 28th
National Disability Services, Brisbane, February 5-7
Pearls of Policing - Australia Federal Police, Royal Canadian Mounted Police,
Europol, FBI and Dutch Police - Rotterdam, March 12-13
Asia-Pacific International Baccalaureate Conference, Singapore, March 20
Government of Singapore, Ministry of Transport, March 21
UNESCO and ThinkCity, Penang, Malaysia, March 31-April 1
Government of Malaysia, Office of the Prime Minister, Kuala Lumpur, April 3
National Disability Services, Sunshine Coast, April 8
School of International Futures and the Hawaii Research Centre for Futures Studies,
Maui, Hawaii, April 20-23
Institute for the Future, Palo Alto, California, April 28
Centre for Investor Education, Futures of Financial Planning, Yarra Valley, Victoria,
May 2
The Lowitja Institute, Board of Directors, Red Hill, Victoria, May 5 and May 6
HASTE (Health and Age Services Technology Ecosystem), Caloundra, May 19
UNESCO futures lecture and foresight workshop, Laoag, the Philippines, May 22-23
Finland Futures Research Centre International Conference, Helsinki, Finland, June
11-14
MTV – Finnish Commercial Television Series on Megatrends, Helsinki, Finland,
June 14
World Vision, Geneva, Switzerland, June 23
Science and technology policy institute, Office of the President, Government of
South Korea, July 4
East Asian Philosophies and Futures Studies, Andong, South Korea, July 5
Cairns and Mackay Airports, Cairns, August 4-6
Bluescope Steel, Sydney, August 8
Center for Investment Education, Futures of Equity Investment, Melbourne, August
13
Iranian Association for the Management of Technology, Futures of Mobile Value
Added Services, Tehran, August 18
National Research Institute for Science Policy, a think-tank within the Ministry of
Science, Research and Technology, the futures of the University, August 19
University of Tehran, Faculty of New Sciences and Technologies, August 20
UNESCO, Rockefeller Foundation and the Joint Research Committee, the
European Commission, Ispra and Varano Borghi, August 26-28.
Mt Eliza Executive Education, Carlton, Victoria, September 15-18
COMSTECH and BRAC, Dhaka, Bangladesh, September 21-22
Centre for Investment Education, Intergenerational wealth, Sydney, October 20
Australian Council for International Development, Canberra, October 23
Victorian Public Service, October 24

CommuniCity, Brisbane, November 8
Office of the Prime Minister, Government of Canada, November 13
UNESCO, African Futures Project, Paris, November 24
UNESCO, Foresight and Evaluation, Paris, November 24
Joint Research Centre, European Commission, Brussels, November 12 and 28
Governance Institute of Australia, Brisbane, December 1
Executive Challenge Academy, Brisbane, December 2
Bluescope Steel, Melbourne, December 17

2013

Ananda Mela, Stanthore, January 3
Government of Australia, Department of Agriculture, Fisheries and Forestry (Office of the Chief Scientist), Canberra, February 12-13
Pearls of Policing - Australia Federal Police, Royal Canadian Mounted Police, Europol, FBI and Dutch Police, Sydney, February 26-27,
Oxfam UK, Asia Development Dialogue, Bangkok, March 7-8
Asia-Pacific International Baccalaureate Conference, Kuala Lumpur, March 21-22
Ananda Marga Yoga Society, Kuala Lumpur, March 24
Government of Malaysia, Ministry of Higher Education, Kuala Lumpur, March 25-29
TEDx Noosa, April 12
Government of Australia, Department of Agriculture, Fisheries and Forestry (Foot and mouth disease taskforce), Canberra, April 15-16
Mt Eliza Executive Education, Melbourne Business School, Melbourne, April 30-March 3
Victorian Government, Department of Health and Foresightlane, Grampian Region Sustainable Hospital Health Plan, Ballarat, May 6-7
Institute of Public Works Engineering Australia (IPWEA), Terrigal, NSW, May 8
UNESCO foresight program, Bellagio, Italy, May 20-24
Family Day Care Association, Queensland, Brisbane, June 18-19
Knox Grammar School, Ravenswood School for Girls and Kempsey Adventist School, Sydney, July 15
Queensland Government, Department of Education, Training and Environment, Chief Information Officers Retreat, July 24
Chamber of Commerce and Industry, Brisbane, July 29
Organization of Islamic Conference, Committee on Science and Technology, August 26-29
Southern Melbourne Integrated Cancer Services, Melbourne, September 13
Rural Northwest Health, Warracknabeal, September 23-24

Executive Challenge Academy, Brisbane, October 1, October 4
National Transport Insurance, Gold Coast, October 23
The Lowitja Institute, Brisbane, November 25
Gold Coast City Council, Surfers Paradise, November 28-29
Centre for Strategic Futures, Public Service Division and National Security
Coordination Secretariat, Prime Minister's Office, Government of Singapore,
December 2-4
Peninsula Health Care, Mornington Peninsula, December 19

2012

Ananda Mela, Stanthorpe, Queensland, January, 1995, 1996, 1998, 2004, 2005, 2012
Pearls of Policing - Australia Federal Police, Royal Canadian Mounted Police,
Europol, FBI and Dutch Police - The Hague, February 2012; Brisbane, March,
2010; Vancouver, November, 2009; The Hague, February 2010; Sydney, June,
2010
Organization of Islamic Conference's Committee on Science and Technology,
Islamabad, Pakistan, March 2012, February 2010, June-July 2009
Cisco Innovation Conference, Melbourne, March 23, 2012 Queensland Government,
State Library, New Horizons Forum, Brisbane, March 28,
2012
Council of International Schools, Townsville, May 2012
Indue Ltd, Indue Leadership Forum, Sydney, May 2012
Samsung Press Foundation, Honolulu, Hawaii, May 2012
Universiti Teknikal Malaysia Meleka, June 7-10, 2012
BRAC Bangladesh and BRAC University, Dhaka June 23-28, 2012
Australian Veterinarian Association, July 26, 2012
Government of Australia, Department of Agriculture, Fisheries and Forestry
(I-Gen), August 3, 2012
Victoria Museum, August 20-21, 2012
Center for Investor Education, Coolool, August 22, 2012
Sunshine Coast Regional Council, Library futures, August 29, 2012
Mt Eliza Executive Education, Melbourne, September 17-21, 2012
Government of Malaysia, Ministry of Higher Education, Kuala Lumpur, September
24-28, 2012
Government of New Zealand, Wellington, October 2-3, 2012
Engineering Education Australia, Newcastle, October 15, 2012
Relationships Australia, Brisbane, October 19, 2012
State Library of Queensland, October 25, 2012
Ethnic Community Council of Queensland, Brisbane, October 29, 2012
Executive Challenge Academy, Brisbane, November 1, 2012. July 2011, and
November 2010
Government of Australia, Department of Agriculture, Fisheries and Forestry
(Biosecurity Policy, Research and Intelligence), December 10-11

2011

Victoria Courts, Melbourne, January-February 2011
 BUPA Group Australia, Melbourne, February, 2011
 Australian Government, Department of Agricultural, Fisheries and Forestry, Cebu, Philippines, March 2011
 Victoria Leadership Development Centre, Melbourne, Executive and Senior Executive Leadership Program, April 2011
 Asia-Europe Educational Foundation, Bali, May 2011
 Victoria Department of Health, Victorian Clinical Placements Summit, May 2011
 Asia-Pacific Cities Summit, Brisbane, July 2011
 Queensland Government, Education Queensland, E-learning leadership for Principals, Sunshine Coast, July 2011; May 2011; October 2010; May 2010; May 2009; March 2009; September 2008; and May 2008.
 Lifeline, Australia, Ipswich, June 2011
 Mortgage and Finance Association of Australia, Brisbane, June 2011
 New South Wales Nurses Association, Sydney, July 2011
 Queensland Government, Department of Communities, Reframing social policy, Brisbane, August 2010, July 2011.
 Queensland Government, Department of Public Works, Brisbane, August 2011
 New South Wales Government, Department of Local Government, Dubbo, August 2011
 Bangladesh Government Ministry of Health and the Rockefeller Foundation, Dhaka, August 2011
 Centre for Investor Education, Gold Coast, September, 2011
 Local Government Managers Association, Practitioners' concourse, Yeppoon, Queensland, September 2011
 Ergon Energy, Rockhampton, September 2011
 Esri, Melbourne, October 2011
 Suncorp Bank, Brisbane, Caloundra, October 2011 and Brisbane, June 2010
 Razak School of Government, Putrajaya, October and December, 2011
 Engineering Education Australia, Sunshine Coast, November 2011
 Alfred Hospital, Melbourne, November 2011
 Queensland Ambulance Service, Brisbane, November 2011
 World Futures Studies Federation and Right Livelihood College, Penang, December, 2011
 Global Higher Education Forum, Penang, December 2011

2010

Australia Centre of Excellence for Risk Analysis and Australian Government Department of Agriculture, Fisheries and Forestry, January, March, April 2010
 Dutch Curatorium International Police Leadership, Den Hague, Netherlands, March 2010
 Dutch Police Institute, Leusden, Netherlands, March 2010
 International Action Learning Group, Pearls in Policing, Den Hague, Netherlands, March 2010
 PROUT Global Convention, Copenhagen, April 2010

Canadian Food Inspection Agency, Government of Canada, Ottawa, May 2010
Canadian Police Academy, Government of Canada, Ottawa, May 2010
Policy Research Initiative, Government of Canada, Ottawa, May 2010
Sunshine Coast Regional Council Workforce Planning, Mooloolaba and Kawana,
May and June 2010
The Benevolent Society, Brisbane May 2010
Workforce Council, Workforce Innovation Conference, May 2010
Australian Federal Police and International Policing, Pearls of Policing, Sydney,
June 2010
PROUT European Convention, Copenhagen, July 2010
Australia Executive Challenge Academy, Brisbane, August and November 2010
Sydney Environment Educators Network and Australia Science Communicators,
Sydney, August 2010
Institute of Safety, Compensation and Recovery Research (Worksafe Victoria,
Transport Accident Commission and Monash University), October 2010
Victoria Healthcare Association, October 2010
Gold Coast City Council, Surfers Paradise Visioning, November 2010
Institute of Sustainable Futures and CSIRO Mineral futures project, Brisbane,
November 2010
Interdepartmental Accounting Group, Queensland Government, Planning for
Sustainability, Gold Coast, November 2010
Queensland Government, Department of Health, Workforce Planning and
Innovation, Brisbane November 2010
Australian Government, Department of Agriculture, Forestry and Fisheries Bio-
security foresight courses for Southeast Asia (Hanoi, Vietnam and Bali,
Indonesia) November and December 2010
Virtual Global Taskforce – Making the internet a safer place (International Police
agencies and Internet Service Providers), Sydney, December, 2010
Mt. Eliza Centre for Executive Education, Melbourne Business School, Bi-Annual
course (2014, 2013, 2012, 2011, 2010, 2009, 2008, 2007, 2006, 2005, 2004,
2003) and Advanced Management Program, May 2007

2009

University Sains Malaysia, Apex Program, Penang, Malaysia, February, 2009
Australian Government, Australia Federal Police, Pearls of Policing,
Sydney, March 2009
Singapore Government, Civil Service College, Organizational learning, Singapore,
March 2009
Singapore Government, Office of the Prime Minister, Public Service Divions,
Singapore, March 2009
Faculty Roundtable Conference, Melbourne, May 2009
John Holland Northern Region Business Planning Conference, Gold Coast, May
2009
Microsoft Innovative Schools, Sippy Downs, May 2009
Singapore Government, Singapore Armed Forces, Singapore, June 2009

Australian Capital Territory Principals Association, August 2009
 Institute of Hospital Engineering, Gold Coast, September 2009
 Melbourne Water, September 2009
 Australian Healthcare and Hospitals Association, Hobart, October 2009
 Crime Stoppers International Conference, Gold Coast, October 2009
 Brisbane North Division of General Practice, Brisbane, November 2009
 International Policing, Action Learning and Pearls in Policing, Vancouver Canada,
 November 2009
 Queensland Department of Education and Training, Sippy Downs, November 2009
 Queensland Government, Department of Employment, Economic Development
 and Innovation, November 2009
 Raffles Academy, Singapore, November 2009
 University of Hawaii, School of Architecture and Department of Political Science,
 Honolulu, November 2009
 Istanbul Chamber of Industry, Istanbul, Turkey, December 2009
 Queensland Government, Innovation Conference, December 2009
 Turkish Futures Association, December 2009
 Woodford Folk Festival, Woodford, Queensland, December 2009
 Brisbane Ideas Festival, 2009, 2003 and 2001
 Chief Procurement Officers Conference, Melbourne, May 1 2009
 and Coolum, Australia, April 2008
 Queensland Government, Office of the Chief Nurse, Second Passionate about
 Practice Conference, Brisbane, 2009

2008

Sabanci Holding, Istanbul, January, 2008
 Alcheringa Montessori College & Harmony Montessori School, March 2008
 Institute of Public Administration Australia, Perth, September 2007, March 2008
 Western Australia Police, March 2008
 World Congress of Health Professions, Perth, March, 2008
 Australian Government, Department of Veterans' Affairs, Government of Australia,
 Canberra, April 2008
 Queensland Government, Department of Main Roads, May 2008
 Ernst and Young, Sydney and Melbourne, June 2008
 Queensland Government, Office of the Chief Nurse, Clinical Nurse Leaders –
 Passionate about Practice Conference, Brisbane, June 2008
 Singapore Government, Ministry of Trade and Industry and Strategic Planning,
 Office of the Prime Minister, June 2008
 Victoria Managed Insurance Authority, Melbourne, August 2008
 Innofuture2008, Melbourne, September 2008
 Gold Coast City Council, Bold Futures, November 2007, May 2008, June 2008
 Centre for Military and Veterans' Health, University of Queensland, October and
 November, 2007; Culminating think tank Canberra, August 2008
 National Medical Boards Conference, Brisbane, August 2008
 Nanyang Technological University, Futures of Indonesia, Singapore, November

2008

Queensland Government, Department of Health, Clinical and Statewide Service,
Gold Coast, November 2008
Gold Coast City Council, Foresight Course, May 2008, 2007; December, 2007, 2006

2007

Australian Bio-security CRC for Emerging Infectious Disease, Melbourne, Feb 2007
IBN International, Kuala Lumpur, Malaysia, February 2007
Boeing Australia, Coolumb, March 2007
Incheon International Airport Corporation, Incheon, March 2007
Malaysian Government, Ministry of Education, Kuala Lumpur, March 2007
Parent to Parent, Queensland, March 2007
Queensland Parent to Parent Corporation, March 2007
University Sains Malaysia, Penang, National Higher Education Research Institute,
Malaysia, March 2007
Australia Computer Society, Melbourne, April 2007
Australia Information Industry Association, Melbourne, April 2007
Endeavour Foundation, Carechange Ceo strategy meeting, Brisbane, April 2007
Queensland Catholic Education Commission, Brisbane, April 2007
Victoria Government, Department of Education, Hume Region, May 2007
Queensland Government, Department of Communities & Disability Services,
May 2007
Queensland Government, Department of Primary Industries and Fisheries, Precinct
2032, May 2007
Australasian Association for Quality in Health Care Conference — Riding the Wave
of Quality, Gold Coast, June 2007
Bogong Outdoor Educational Centre, Bogong Alpine Village, August 2007
Infohorm 2007 Conference, Gold Coast, August 2007
Mt. Beauty Primary School, Mt Beauty Victoria, August 2007
Resident Outdoor Schools Association, Bogong Alpine Village, August 2007
Western Australia Government, Office of E-Government, Department of the
Premier and Cabinet, Perth, August 2007
Western Australia Government, Public Service Management, Department of the
Premier and Cabinet, Perth, August 2007
Ananda Marga Yoga Society, Brisbane, September 2007
APEC Technology Foresight City Futures Conference, Chiang-Mai, September 2007
Asia-Pacific Cities Summit, Brisbane, September 2007
Mining Industry Skills Centre, Brisbane, September 2007
Australian Federal Police, International Policing Toward 2020, November 2007
New South Wales Environmental Educators Conference, Sydney, November 2007
Queensland Government, Department of Health, November 2007
Singapore Government, Centre for Excellence for National Security, December 2007

2006

Bristol Myers Squibb, Singapore, Asia-Pacific Region, January 2006
 Melbourne Business School, Futures of Australian Identity, February 2006
 Catholic Principals Conference, Rockhampton Diocese, March 2006
 Endeavour Foundation, Brisbane, March 2006
 Australian College for Child and Family Protection Practitioners, Sydney, May 2006
 Sunshine Coast Public Health Unit, Marcoola, May 2006
 Brisbane City Council, Library Services, June 2006
 Logan City Council, City Directions and Visioning, July-August, 2006.
 Australia Bio-security Cooperative Research Centre Conference, Cairns, August 2006
 International Symposium on Veterinarian Epidemiology, Cairns, August 2006
 Melbourne Business School, Conversations on Business in Australia, August 2006
 Ausforesight2006, Melbourne, October 2006
 South East Queensland Water, Brisbane, December 2006
 Victoria Coastal Councils, December 2006
 Australia Association for Environmental Education, Bunbury, 2006
 APEC Technology Foresight Centre, Bangkok, Thailand, 2006, 2005 and 1999.
 Gold Coast City Council, Office of Chief Architect, 2006
 Gold Coast City Council, Elderly and Youth Advisory Boards, 2006
 Local Government Professionals, Victoria, Annual Conference, Melbourne, 2006
 Local Government Managers Association, Brisbane, 2006
 Local Government Managers Association, Queensland Annual Conference, Gold Coast, 2006
 Queensland Government, Department of Communities, Disabilities Conference – Shared Visions 2006; and, Next Steps, 2006
 Subtropical Cities Conference, Centre for Subtropical Design, Brisbane, 2006
 Western Region Alcohol and Drug Centre Conference, Warrnambool, 2006 and 2005
 World Federation of Occupational Therapists Conference, Sydney, 2006
 World Technopolis Association Conference, Brisbane, 2006

2005

Asia-Europe Foundation Colloquy on Universities of Tomorrow, Luxembourg, February 2005
 Land Com, Sydney, NSW, February 2005
 Malaysian Government, Ministry of Higher Education, Shah Alam, April 2005
 University Sains Malaysia, Penang, Office of the Vice-Chancellor, Malaysia, April 2005
 Queensland Divisions of General Practice, Mooloolaba CEO meeting, May 2005
 Fuji Xerox Australia, Sydney, June 2005
 Australian International Social Artistry Intensive, Frazer Island, August 2005
 Ernst and Young and McCullough Robertson Lawyers, Employment and Industrial Relations Conference, Gold Coast, August 2005
 Gold Coast Independent Schools Conference, Ballina, New South Wales, August 2005
 Thai Government, Asia-Pacific Conference on Innovation Management, National Innovation Agency, September 2005

Queensland Rail, Brisbane, September 2005
Pine Rivers Shire Council, Strathpine, October 2005
Queensland Government, Department of Mines and Natural Resources, Brisbane,
October 2005
Thai Capital Market Academy Conference, October 2005
Academia Sinica, Taipei, Taiwan, November 2005
Academic Cooperation Association, Brussels Conference Vienna, Austria, November-
December 2005
Society of Hospital Pharmacists of Australia, Futures of Hospital Pharmacists,
Brisbane, November 2005
Asia-Pacific Conference on Innovation, Bangkok, Thailand, 2005

2004

CRS Australia, Sydney, February 2004
Sunshine Coast Sea Change Conference, Coolumb, February 2004
University of Hawaii, Globalization Research Center, Department of Political
Science and Hawaii Research Center for Futures Studies, Honolulu, February
2004
Australia Communications Authority, Melbourne, March 2004
Australia Housing and Urban Research Institute, Brisbane, March 2004
Bristol Myers Squibb, Melbourne, March 2004
New Farm Community Centre, Brisbane, March 2004
Maroochydore Vision 2020, Sippy Downs, April 2004
University of Sydney, School of Economics and Political Science, April 2004
University of Technology Sydney, Institute for Sustainable Futures, April 2004
Caboolture Shire Council, Caboolture, May 2004
Community Consultation Network, Gold Coast, June 2004
Australia Marketing Institute, Gold Coast, July 2004
Manpower Australia, Sydney, July 2004
Catholic Education, Brisbane, September 2004
Maroochydore Shire Council, Early Childhood Conference, Sippy Downs, October
2004
Telstra Country Wide, Brisbane, October 2004
Brisbane City Council, Finance Network, November 2004
Woodford Folk Festival, Woodford, Queensland, December, 2004
Senior Officers Business Improvement Network, The Big I, 2004
Straight out of Brisbane Festival, Ideas Festival, 2004

2003

Australian Government Ministry of Agriculture, Fisheries and Forestry, Division of
Product Integrity and Plant Health, Canberra, March-May 2003

Queensland Government, Department of Families, April 2003
American College of Management and Technology, Dubrovnik, Croatia, May 2003
Council of Social Sciences, Islamabad, Pakistan, June 2003
Brisbane City Council, Community Information, July 2003
Brisbane City Council, Multicultural Commission, July 2003
Education and Leadership Conference, Croatia, August 2003
Queensland Government, Department of Education, Brisbane, August 2003
Asia–Pacific Cities Summit, Brisbane, October 2003
Swinburne University Foresight Conference, Adelaide, 2003

2002

Australian Government, Department of Defense, Canberra, March 2002
Australian Government, Public Service Futures Forum, Canberra, March 2002
Australian Government, Senior Public Service Executives, Canberra, March 2002
Queensland Government, Office of the Premiere, March 2002
Craft Queensland, Brisbane, April 2002
Redcliffe Bribie Caboolture Division of General Practice Conference Future Health,
Redcliffe, April 2002
Global Learning Centre, Brisbane, May 2002
Queensland Secondary Principals' Association Conference, Brisbane, May 2002
Victoria Department of Justice, Corrections and Courts, Melbourne, June 2002
Association of Risk and Insurance Managers of Australasian, Melbourne, July 2002
Australia Association for Environmental Education Conference, Brisbane, July 2002
Brisbane City Council, Business Development Unit, August 2002
Brisbane City Council, Community Development Services, August 2002
Environmental Institute of Australia Conference, Brisbane, August 2002
International Cities and Town Conference, Caloundra, August 2002
The Futures Foundation, Exploring the Futures of the Smart State, Brisbane, August
2002
The Heilbronn Group, Brisbane, August 2002
Brisbane City Council, Strategic Planning, September 2002
Queensland Transport and Main Road Conference – Where are our Travel Choices
Taking Us? Brisbane, October 2002
Sunshine Coast Education Leaders Conference, Noosa, October 2002
Brisbane City Council, Labor Caucus, November 2002
Singapore Subordinate Courts, Singapore, November 2002
Queensland Government, Department of Primary Industries, Brisbane, December
2002

2001

Commonwealth State Office of Health and Aged Care, Brisbane, May 2001
Queensland Government, Department of Tourism, Racing and Fair Trade, Brisbane,

June-August 2001

Queensland Government, Office of State Development, Brisbane, June 2001

Australian Government, Department of Finance and Administration, Canberra, July 2001

AEC Group Darling Downs and South-West Queensland Summit, Dalby, Queensland, August 2001

Australian Government, Pharmaceutical Industry Action Agenda Team,
Department of Industry, Science and Resources, Melbourne, August-October 2001

Marketshare Queensland, Brisbane, October 2001

Victorian Community and Social Planners, Melbourne, November 2001

Victoria Department of Justice, Portfolio Planning, Melbourne, November 2001

National Association of Graduate Careers Advisory Services, Canberra, December 2001

Foundation for the Future, Seattle, 2000-2001

2000

Queensland Divisions of General Practice, Brisbane, February 2000

Taiwan Government, Institute for National Policy Development, Taipei, April 2000

Australia National Divisions of General Practice, Brisbane, August 2000

Queensland Diabetes Association, Brisbane, November 2000

Zurich Corporation, Sydney, November, 2000

Australian Pharmaceutical Science Association, Melbourne, December 2000

University of Newcastle, Australian Pharmaceutical Science Association Annual Meeting (Genomics, health-bots and meditation: Exploring scenarios of health care and medication), Newcastle, Australia, December 2000

1999

International Catholic Migration Commission, Geneva, Switzerland, June 1999

Thai Government, National Science and Technology Development Agency,
December 1999

1998

European Commission's forward looking unit, Brussels, May 1998

European Peace University, Austria, May 1998

NRMA, Sydney, May 1998

Southern Cross University, Australia, November 1998

1996

Islamic Development Bank's Institute for Research and Training, Kuala Lumpur,
March 1996

Mid-North Coast Regional Council for Social Development, Coffs Harbour, June

1996

1995

New Zealand Futures Trust, Wellington, June 1995
Queensland Advocacy Incorporated, Brisbane, September-November 1995

1993

American Planning Association, Hawaii, 1993
International Baccalaureate Conference, "Beyond Rio," Mid-Pacific Institute
(Inventing the Future), June 14
Zippys Food Corporation, Honolulu, March, 1993

1992

Hawaiian Electric Company, Kauai, June 1992
State of Hawaii, Department of Labor, June 1992

1991

State of Hawaii, Office of State Planning, Honolulu, October-November 1991
Mid-Pacific Institute, Honolulu, September-December 1991

1990

Department of Political Science, University of Hawaii, Hilo, October 25, 1990
Congress of Civil Service Commissioners and Personnel Directors, State of Hawaii,
June 14
World Futures Studies Federation, Budapest, May 1990
Inter-University Centre, Dubrovnik, Yugoslavia, May 25, 1990
American Judicature Society and State Justice Institute, San Antonio, Texas, May 20
Global Conference on Neo-Humanism, Copenhagen, Denmark, April 13-15
Center for South Asian Studies Symposium on Science and Society, University of
Hawaii, Honolulu, March 15
University of Hawaii Excellence in Education Conference, March 15
Chaminade University, February 17

1989

Hawaii Congress of Planning Officials, October 26, 1989
Kauai Economic Development Board, Kauai, July 19, 1989
Pacific Telecommunications Council, Hawaii, May 24, 1989

1988

Partners in Planning, Symposium on the Land Use/Transportation Planning Process, Maui, Hawai'i, December 14-16, 1988

Panellist, University of Hawai'i, Department of Urban and Regional Planning Seminar, Honolulu, November 15, 1988

Hawai'i Judiciary Family Court Directors Conference, Honolulu, October 13-14, 1988

Hawai'i Judiciary Family Judges Conference. September 15-16, 1988

World Futures Studies Federation Conference, Beijing, China, September 3-8, 1988

Tenri Yamato Culture Congress, Nara, Japan, August 30-31, 1988

Global Prout Conference, Willow Springs Missouri, June 25, 1988

Hawai'i Credit Union Conference, April 25, 1988

Pacific Culture Center, Honolulu, April 20, 1988

1987

Workshop for Committee of the Council of State Governments, Honolulu, September 9, 1987

1985 Mental Health Division, Department of Health, August 1985

1983 Hawaii Agricultural Leadership Foundation

WORKSHOPS AND COURSES

Inayatullah has conducted planning–visioning workshops in more than a dozen countries. In the 1990s, for the World Futures Studies Federation, he taught international courses on a range of issues including education, ecology, development, and policymaking, in Andorra, Fiji, Thailand, and Malaysia. In the past few years he has given keynote, plenary, or public lectures on a range of subjects in Austria, Luxembourg, South Korea, Indonesia, Singapore, the Philippines, Thailand, New Zealand, Canada, the United States, Pakistan, Malaysia, Holland, Australia, Yugoslavia, Greece, India, Germany, Switzerland, Taiwan, and Japan.

In Australia he has run Futures–Oriented Policy courses for Maroochydore Shire Council, Brisbane City Council, Gold Coast City Council, Logan City Council, Queensland Tourism, Racing and Fair Trade, the Ministry of Agriculture, Forestry and Farming (Division of Animal Welfare and Product Integrity), Cairns and Mackay Airports, and the Australian Centre of Excellence for Risk Analysis.

Internationally he has run foresight courses for the Organization of the Islamic Conference Standing Committee on Science and Technology (Islamabad), IBN International in Kuala Lumpur (on strategic foresight for universities, the public sector and the private sector), APEC Technology Foresight Division (Bangkok), Raffles Academy, Singapore and the Razak School of Government, Putrajaya, Malaysia. Currently he is running foresight courses for the International Pearl Fishers Action Learning Group (international policing) and for the Australian Government, Department of Agriculture, Fisheries and Forestry.

With Robert Burke, he co-teaches a bi-annual foresight course (Futures thinking and strategy development) for CEOs and senior managers at Mt Eliza Executive Education, Melbourne Business School, Melbourne.

CONTACT INFORMATION

E-mail: s.inayatullah@qut.edu.au; sinayatullah@hotmail.com; sinayatullah@gmail.com

Web site: <http://www.metafuture.org>; www.meta-future.org

Associated Web sites: www.jfs.tku.edu.tw

ADDRESSES

Faculty of Arts and Social Sciences, University of the Sunshine Coast, Maroochydore DC, 4558, Queensland. Tel: 61-7-5430-1247; Fax: 61-7-5430-2880

Graduate Institute for Futures Studies, Tamkang University, Tamsui, Ying-Chuan Road, 251, Taiwan. Tel: 88-6-2-2621-5656 (ext. 2121); Fax: 886-2-2622-9756

Metafuture.org. 29 Meta Street, Mooloolaba, Queensland, Australia. 61-7-5452-6269