

Increase your international experience, cross culture involvement and new network by meeting and sharing your thought with other students from all over the world

Who is Eligible:

Every student, who is registered as a student at a university. You have to send to the committee:

- Fulfilled application form;
- Support letter by your home university,
- Admitted by the committee.

Universitas Katolik Parahyangan

is a University in Bandung, Indonesia. It drives its process of internationalization by organizing many international activities. International events conducted by Unpar are actions dedicated for global community. Consequently, Unpar has applied the concept of civic education or engagement from a national focus to a more global one. Unpar also has to realize that civic responsibility extends beyond national borders. This recent trend builds responsibility of UNPAR as an institution for higher education, to play a role to increase awareness of the youth to cope with global issues or global problems. This comprehension makes Unpar considering that every people must be a global citizen. Therefore, Unpar arranges an International Student Conference on Global Citizenship as an annual event.

Contact Us

Phone: +62-222032655 (ext 228 or 447)

Email: isc.unpar.2016@gmail.com

Web: <http://isc-io.unpar.ac.id/>

By investing **USD 100** contribution, you will be able to join in the whole activities.
 Payment method: Pay via Western Union to Bank Account No.4107754569 (Name: Ida Susanti or Doddi Yudianto, Permata Bank Syariah. Address: Jl. Ciumbuleuit No. 94 Bandung 40141-Indonesia, Swift Code: **BBBAIDJ10J6**)

2016 INTERNATIONAL STUDENT CONFERENCE ON GLOBAL CITIZENSHIP

Jl. Ciumbuleuit No. 94
 Bandung 40141 – Indonesia
 Phone: +62-222032655
 Fax: +62-222031110

2016 International Student Conference on Global Citizenship

"Sustainable Rural Development: Moving towards inclusive growth for all".

**Bandung, Padalarang,
 Wonogiri, Yogyakarta,
 Magelang
 17-25 January 2016**

Description of the Topic

Every human being dreams about a healthy, wealthy and empowered community, living in a peaceful environment, which enable them to suit their capacity, to improve their living standard, and to achieve an ideal environment and a good world. Nevertheless, the development of the world is not in balance. Many rural areas are less developed than urban areas. While it is estimated that nearly 70 per cent of the world's population will be living in urban areas by 2050, it is important to recognize that urban and rural areas cannot succeed without each other. Interdependencies between rural and urban areas are increasing – rural growth (especially within food systems) underpins the sustainability of urban areas, while growth in urban sectors provides opportunities to raise rural incomes. Three quarters of the poor and hungry people in the world live in the rural areas of developing countries. Most of them derive their livelihoods from agriculture. To achieve sustainable development and eradicate hunger and poverty, it will be indispensable to particularly target rural areas and reduce rural-urban inequalities [IFAD INVESTING IN RURAL PEOPLE, Rural Transformation, a Key of Sustainable Development. Governing Council, 2015, p. 2]

THE CONFERENCE'S ACTIVITIES:

6 lectures:

- Lecture I: KEY NOTE LECTURE: Rural Transformation: Promoting Inclusive Growth and Sustainable Development;
- Lecture II: Multi-Dimensional Poverty and Inclusive Growth;
- Lecture III: Modern Supply Chains Competition:: mechanism and effort to decrease rural-urban gaps and increase access to emerging opportunities;
- Lecture IV: Progressive Required Policies: mitigation of the effects of climatic and environmental changes to rural development;
- Lecture V: Access to Justice: providing equal rights and opportunities for the growth of rural area;
- Lecture VI: The Best Practices of Rural Empowerment: Case Study of Wayang Village, a Cultural Village.

2 Workshops:

- Community based rural development: challenges and opportunities;
- Providing good infrastructure to support inclusive growth in rural areas.

Role Play Simulation:

Rural Development

Sites Visit:

Sarimukti City Dump Area, Wayang Village

Cultural Activities:

- Visit Borobudur Temple,
- Learning Batik drawing,
- Learning Indonesian traditional games;
- Playing interactive angklung instrument.

APPLICATION and ADMISSION:

Application for International Participants: up to 10 November 2015;

Application for Local Participants: up to 21 October 2015;

Admission for International Participants: 15 November 2015

Open Recruitment for Local Participants: 23 October 2015.

Participants who attend ALL activities will be eligible to receive a certificate of attendance. This conference equals to 3 credits, which is transferable based on your home university's policy.