

A collage of five photographs showing various activities from the summit. Top left: Two men looking at a whiteboard. Top center: Two men on a rooftop terrace, one pointing towards the horizon. Top right: A group of people in formal attire standing together. Middle right: Three people (two women and one man) smiling and holding drinks. Bottom right: A group of people in a social setting, with one man gesturing.

[INDONESIA- AUSTRALIA RESEARCH SUMMIT]

Summit Program

22 - 23 August 2016, Universitas Airlangga

Summit Team

Come and find us during the Summit if you have any questions!

Margaretha
Co-Convenor, Universitas Airlangga

Richard Price
Co-Convenor, The Australia-Indonesia Centre

Aprilia Putri
Summit Administration, Universitas Airlangga

Katrina Reid
Summit Coordinator, The Australia-Indonesia Centre

Megan Power
Research Teams and Students, The Australia-Indonesia Centre

Andrew Tijs
Media Manager, The Australia-Indonesia Centre

Contents

Welcome	4	Research Higher Education Stream	26
About the Summit	6	Infrastructure Stream	28
About Surabaya	8	Health Stream	30
Universitas Airlangga	9	Urban Water	32
Summit Program	10	Energy Stream	34
Opening Ceremony	12	Evening Activities	36
Plenary 1	14	About the AIC	38
Plenary 2	15	Participating Institutions	39
Plenary 3	16	The AIC Board	40
Plenary 4	17	The AIC Team	40
Plenary 5	18	Summit Venue Map	42
Moderators	19	Summit Travel Information	43
Social and Attitudinal Insights	21	Delegate Bus Timetable	44
Joint Competitive Advantage Stream	22	Contact Information	47
Government, Industry & Academia Stream	24		

The hash tag for the event is : **#IARS2016**

Welcome to Universitas Airlangga Collaboration for Research Excellence

One main challenge in this globalized world is how leading universities in Australia and Indonesia build links between the research, development and innovation communities. A determining factor to successfully build the links is whether the universities in both nations can create a collaboration in the research. The collaboration attracts research excellence.

Universitas Airlangga is honored to host the third Indonesia-Australia Research Summit that raises "Innovating Together: Starting Local, Reaching Global" as the theme focusing on some issues like Energy, Health, Urban Water, Food & Agriculture, Attitudinal Studies, International Trade and Innovation Policy. In the Summit, Indonesia's innovation capacity and Australia's innovation capacity can be brought together, so that greater benefits will be reaped.

I believe that in this two-day research summit attended by more than 150 participants we can share great ideas, and best practices in the research. The Summit will help us to create more innovations that can be used to improve the quality of the research. I encourage the researchers from both Indonesia and Australia to build more collaborations and new partnerships in the research. I hope the Summit will inspire you and contribute to further improvements of the research.

On behalf of all, I would like to pay tribute to the Summit Committee who worked largely behind the scenes before and during the Summit and made all this feasible.

Prof. Dr. Mohammad Nasih, SE., MT., Ak., CMA.
Rector, Universitas Airlangga

Working together, succeeding together

At the Australia-Indonesia Centre, we are passionate about increasing opportunities for the two nations to work together for mutual benefit. Nations that work together can succeed together. This is why this research summit - the third that brings together some of the smartest innovators from academia, government and industry from both nations - is so vitally important.

Our shared mission is to debate pressing issues openly and creatively to ensure that we give ourselves the best chance to find solutions to shared national challenges.

I am so pleased with the work that has been done to date to bring Indonesian and Australian researchers together around the big themes of Energy, Infrastructure, Health, Urban Water and Food and Agriculture. I thank RISTEK/DIKTI for its support and partnership. This is a partnership that I hope lasts a very long time.

I believe that if we bring purpose and focus to what we work on today, it will have very special meaning for our countries in the years ahead.

I pass on my thanks to all summit presenters and participants. Your contributions are warmly appreciated.

Harold Mitchell AC

Chairman

The Australia Indonesia Centre

Welcome to the AIC Research Summit and Welcome to Surabaya Indonesia

The Ministry of Research, Technology and Higher Education of the Republic of Indonesia enthusiastically welcomes the initiatives of Australia Indonesia Center to bring universities, researchers and other institutions of the two countries to collaborate, doing research and educational as well as cultural activities, and improving people to people contacts. The initiatives together with other existing cooperative programs will realize the potentials and resolve the challenges for the prosperity of the countries in the global economy.

Indonesia and Australia have strategic economic positions including those relating to the development of science, technology and innovations. The specific characteristics of the countries such as large population, cultural and natural uniqueness of the countries are worth noted for science and technology development. Furthermore, there are specific issues to address with regard to bringing up the living standards of disadvantaged communities.

Indonesia addresses the issues with program priorities in infrastructural development, reforming higher education and boosting research and innovation, and affirmative programs in health and education, among others.

The research summit conducted here in Surabaya Indonesia is one evidence of the many collaborative programs which will make those efforts successful and be very beneficial for both Indonesia and Australia.

Enjoy the summit ...

Ainun Na'im

Secretary General

The Ministry of Research, Technology and Higher Education

About the Summit

Adjunct Professor Richard Price, Research Director, The Australia-Indonesia Centre

The Australia-Indonesia Centre and RISTEK-DIKTI, share a common belief in the premises that:

- innovation is critical for the prosperity of our two nations;
- the higher education sector has an important role to play in this; and
- through international collaboration in innovation, we can conceivably achieve far more than if we go it alone.

Only a little more than two years ago at the first Indonesia-Australia Research Summit, convened in Jakarta, we set about testing these premises.

The model of collaboration adopted was a programmatic approach to addressing the challenges Indonesia and Australia share in health, energy, infrastructure, urban water and agriculture. Such an approach means weaving different projects, different disciplines, and the different perspectives brought by researchers and their industry and government stakeholders, into a cohesive whole. Each activity is intended to add value to each other to help build the pathways critical for the adoption of research outputs to take place.

The co-creation of knowledge across two nations in domains of global concern represents a significant step in international research collaboration. Perhaps as a natural consequence of taking the programmatic approach, the Centre's research clusters each find themselves addressing issues and forming relationships at local and national scales.

The Energy Cluster, for example, addresses the challenge of bringing electricity to rural and remote communities that have little to no access to it, while the Health Cluster deals with local capacity to deliver primary health care important to address non-communicable diseases. Both of these research areas, while improving nationally coordinated approaches, have global relevance. Both the Infrastructure Cluster and the Urban Water Cluster are partnering with local authorities to develop best management practices and decision support tools that can be applied locally but with potential to scale up and be transferred nationally.

As the Centre's Research Cluster transition into their respective phases of implementation, the third Indonesia-Australia Research Summit seeks to engage the researchers with one another and with prominent industry and government participants. The purpose is strengthen our combined capacity to implement and deliver innovation effectively at all three scales; testing a further premise that innovating together is better than innovating separately at local, national and international scales.

About Surabaya

Surabaya is Indonesia's second-largest city with a population of over 2.7 million (5.6 million in the metropolitan area), and the capital of the province of East Java. It is located on the northern shore of eastern Java at the mouth of the Mas River and along the edge of the Madura Strait.

Besides as the second largest city in Indonesia, Surabaya also one of the oldest city in Indonesia. Historical records show that the city of Surabaya is formed long before the colonial period. In 1975, Mayor of Surabaya formally establish the anniversary of the city of Surabaya on May 31st, 1293. This date is taken from the momentum of the Tartar army troops were defeated by the forces of Raden Wijaya right in the city of Surabaya. To commemorate the victory, Raden Wijaya rename Ujung Galuh become Jayasina then Curabhaya. Curabahaya word is formed from the word Sura ing Baya, which means the courage to face danger.

Apparently the name of Surabaya, which means has a bold sense of danger really penetrate soul and become the character of "Arek-srek Suruboyo" (designation for citizens of Surabaya). They bravely faced the attack of Allied Forces in 1945. Starting with the events of the flag incident at the Oranje Hotel (now Hotel Majapahit) and culminates in a major battle on November 10th, 1945. To commemorate the courage

citizens of Surabaya, every November 10th is celebrated as National Heroes Day.

Surabaya is home to two of The Australia-Indonesia Centre's partner universities – Universitas Airlangga and Institut Teknologi Sepuluh Nopember.

Universitas Airlangga

**Management Office
Kampus C Mulyorejo
Jl. Mulyorejo, Surabaya City 60115
East Java, Indonesia**

With foundations stretching back to 1913, Universitas Airlangga (UNAIR) was officially founded by the Indonesian government as the first higher education institution in East Indonesia in 1954. Currently,

UNAIR comprises of 13 faculties, 1 post-graduate program, and 127 study programs for various degrees; including academic, vocational, and specialist programs to serve more than 20,000 students.

Summit Program

For more information including keynote speakers, background information and the goals of each session please see pages to follow.

MONDAY 22 AUGUST

11:30	Registration for Summit - Name Tag and Information Package Collection	LEVEL 5
12:30	Welcome Lunch - Buffet, Meet and Greet	LEVEL 4
13:30	Opening Ceremony	LEVEL 5
14:00	Plenary One: How do Indonesians and Australians view one-another?	LEVEL 5
15:00	Plenary Two: Innovation at the local and community scale	LEVEL 5
15:30	Afternoon Tea	LEVEL 4
16:00	Stream breakout sessions	LEVEL 3

INFRASTRUCTURE PART 1	HEALTH PART 1	SOCIAL & ATTITUDINAL INSIGHTS	URBAN WATER PART 1	JOINT COMPETITIVE ADVANTAGE PART 1
Location: Level 3 Ruang 301	Location: Level 3 Ruang Sidang B	Location: Level 3 Ruang Sidang C	Location: Level 3 Ruang Pleno	Location: Level 3 Ruang Sidang A

17:30	END OF SESSIONS
17:45	Transfers at ground floor to evening activities (all delegates required to check their registration for evening activity ticket as places at each event was limited)

TUESDAY 23 AUGUST

09:00	Plenary three and panel discussion: Innovation at the national scale	LEVEL 5
10:00	Morning Tea	LEVEL 4
10:30	Stream breakout sessions	LEVEL 3

ENERGY PART 1	HEALTH PART 2	RESEARCH HIGHER EDUCATION PART 1	URBAN WATER PART 2	GOVERNMENT, INDUSTRY & ACADEMIA PART 1
Location: Level 3 Ruang Pleno	Location: Level 3 Ruang Sidang B	Location: Level 3 Ruang Sidang C	Location: Level 3 Ruang 301	Location: Level 3 Ruang Sidang A

12:00	Lunch	LEVEL 4
13:00	Plenary four and panel discussion: Innovation at the international scale	LEVEL 5
14:00	Stream breakout sessions	LEVEL 3

ENERGY PART 2	INFRASTRUCTURE PART 2	RESEARCH HIGHER EDUCATION PART 2	JOINT COMPETITIVE ADVANTAGE PART 2	GOVERNMENT, INDUSTRY & ACADEMIA PART 2
Location: Level 3 Ruang Sidang A	Location: Level 3 Ruang 301	Location: Level 3 Ruang Pleno	Location: Level 3 Ruang Sidang B	Location: Level 3 Ruang Sidang C

15:30	Afternoon Tea	LEVEL 4
16:00	Plenary five: Stream reporting session facilitated by the Academies of Sciences	LEVEL 5
16:40	Summit Closing	LEVEL 5
17:00	Transfers to Hotels and Airport - see bus timetable page for airport shuttle	

Opening Ceremony

MONDAY 22 AUGUST 🕒 13:30 - 14:00 📍 Level 5

CHAIR: Prof Paul Ramadge, Director, Australia-Indonesia Centre

Professor Mohammad Nasih, SE., MT., Ak., CMA Rector, Universitas Airlangga

Prof. Dr. Mohammad Nasih, SE., MT., Ak., CMA., the 13th Rector of Universitas Airlangga graduated from his doctoral program in Economics – Accounting, UNAIR in 2005. From 2007 to 2010, Prof. Mohammad Nasih was mandated to be the Director of Finance, UNAIR. He has served as the Vice Rector II of UNAIR and as the Head of Sharia Economic Department in doctoral program in the Faculty of Economics and Business.

HE Paul Grigson, Australian Ambassador to Indonesia

Mr Grigson is Australia's Ambassador to Indonesia and took up his appointment in January 2015. Prior to this he was Ambassador to Thailand (2008-10). He has also served overseas as Ambassador to Burma (Myanmar) (2003-2004); Chief Negotiator of the Peace Monitoring Group in Bougainville (200); and Counsellor later Deputy Head of Mission at the Australian Embassy in Phnom Penh (1993-1995). From 2007 to 2008, Mr Grigson served as Chief of Staff to the Minister for Foreign Affairs.

Harold Mitchell AC, Chairman, The Australia-Indonesia Centre

Harold Mitchell AC is the founder of Mitchell & Partners and former Executive Chairman of Aegis Media Pacific. Mitchell & Partners, the company he founded in 1976, is the largest media and communications group in Australia, with a growing presence in New Zealand and across the Asia-Pacific region. Harold is currently Chairman of CARE Australia, Television Sydney, University of Western Sydney's television service for Greater Sydney, Florey Institute of Neuroscience and Mental Health, and Art Exhibitions Australia.

Professor Dr Ainun Na'im, Secretary General, Ministry of Research, Technology and Higher Education Republic of Indonesia

Professor Dr Ainun Na'im was appointed to the position of Secretary General of the then Ministry of Education and Culture in 2011, which subsequently became part of the Ministry of Research, Technology and Higher Education under the Jokowi Administration. Prior to this, Na'im was Dean of the Faculty of Economics and Business at Universitas Gadjah Mada. Other positions include Director and Chief Financial Officer of the state-owned oil and natural gas corporation Pertamina, and membership of the National Council of Indonesian Institute of Accountants.

Ms Wikke Novalia, PhD student, Monash University

Born and raised in Indonesia, Wikke has a Bachelor of Engineering. She also completed a Masters of Civil Engineering, specialising in water management, at Delft University of Technology, the Netherlands. Both of her Bachelor and Masters research projects focused on safe drinking water access and simple water treatment technologies in remote communities in Thailand and Laos. Wikke has also worked as a project engineer with an international consultancy in Jakarta on water supply, stormwater and wastewater projects. Wikke is part of Monash University's Graduate Research Interdisciplinary Program (GRIP) initiative, and is a PhD candidate at the Monash Sustainability Institute, and a research student of the AIC Urban Water Cluster team.

Paul Ramadge, Director, Australia-Indonesia Centre

Paul is a Vice-Chancellor's Professorial Fellow at Monash University and the inaugural Director of the Australia-Indonesia Centre based at Monash's Caulfield campus. He has a passion for leadership, soft diplomacy, innovation, cross-cultural dialogue and, of course, for the Australia-Indonesia relationship. Paul joined Monash University in 2012 after a high-profile career in the media. From 2008 to 2012, he was Editor-in-Chief of The Age, one of Australia's most influential and respected publications.

How do Australian's and Indonesians view one another? What can we learn from that?

MONDAY 22 AUGUST

 14:00 - 14:30

 Level5

SESSION CHAIR:

Ms Jodie Roker

Executive Officer,
The Australia-Indonesia Centre

SESSION MODERATOR:

Pak Endy Bayuni

Editor-in-Chief, The Jakarta
Post

Background

Marc will be presenting insight on the relationship between Australia and Indonesia from the perspective of the citizens of both nations. Marc led the research team that was commissioned by the AIC to conduct a comprehensive study on the attitudes and perceptions of Australians and Indonesians.

The study involved 24 focus groups and over 4000 interviews across the two countries and provides unique insight into key areas like the outlook for the future, awareness and knowledge, favourability, imagery and associations, level of connection, areas of engagement and future expectations. It is a powerful piece of research that is designed to provide a solid fact base and broader insight to help drive the discussion on how the countries can be brought closer together. The research was undertaken by EY Sweeney, with the assistance in Indonesia of PT Illuminate.

Speaker

Marc L'Huillier, Partner - Ernst & Young Australia, CEO - EY Sweeney

Marc has over 25 years' experience in market research and has played a key role in building EY Sweeney (formally Sweeney Research) to be one of the largest and most prolific research firms in Australia. EY Sweeney is the market research practice in APAC of major global professional services firm, Ernst and Young. Marc has a passion for producing evidence-led research and has written most of the thought leadership reports released by Sweeney Research/EY Sweeney over the last 15 years. Since joining EY in 2014, he has run some of the largest market research studies conducted by the firm, including an upcoming major report on consumer banking trends spanning 32 countries and involving close to 60,000 interviews. A study on Smart Cities is also soon to be released.

Chair

Jodie Roker, Executive Officer, The Australia-Indonesia Centre

Jodie leads the attitudes and perceptions stream at The Australia-Indonesia Centre. This work focuses on delivering an evidence-based approach to better understand the history and key drivers of perceptions and attitudes between the two nations. Jodie was the Project Lead for the Australia-Indonesia Perceptions Report 2016, a project that involved 24 focus groups across two countries, consultations with leading market-research specialists in both nations, the development of culturally appropriate methodologies and questionnaires and the collation of the findings, working alongside partner EY Sweeney. Jodie came to the AIC with extensive experience in project management, primarily gained in the media industry.

Innovation at the Local Scale

MONDAY 22 AUGUST

14:30 - 15:30

Level 5

SESSION CHAIR:

Prof Peter Kanowski, Australian National University, Operations Committee Member AIC

MODERATOR:

Pak Endy Bayuni, Editor-in-Chief, The Jakarta Post

Background

This plenary discusses how innovation takes shape at the local level, and how local collaboration and collaboration with locals can play a powerful part. The Mayor of Surabaya, Ibu Tri Rismaharini, has become globally recognised for interweaving innovative approaches to city planning with innovative approaches to public engagement. Surabaya is in the process of transformation as it seeks to leapfrog incremental steps to deliver its citizens a green and sustainable future alongside economic prosperity.

The panel discussion will cover a broad range of issues, including the role of local, tacit knowledge in innovation and how this can come together with more technological and expert-based contributions. The concept that innovation can apply to policy, management and investment will also be discussed.

Speaker

Tri Rismaharini, Mayor of Surabaya.

Popularly known as Risma, Tri Rismaharini is both the first directly-elected and first female Mayor in Surabaya city's history. Before being elected as Mayor, she served as government employee in Surabaya City Government for more than 20 years. During her tenure as Mayor, Surabaya has won a number of awards including the ASEAN Environmentally Sustainable City Award 2012 and the Adipura Kencana, the highest environmental award in Indonesia. Mayor Risma was named as one of the 10 most inspiring women 2013 by Forbes Indonesia

Panelists

Ewa Wojkowska, Co-founder and Chief Operating Officer, Kopernik

As Co-Founder and COO of Kopernik, Ewa seeks to empower communities to articulate their needs and tap into private sector innovations. Prior to co-founding Kopernik, she worked for the United Nations and the World Bank in Timor-Leste, Indonesia, Sierra Leone, Thailand and New York. Ewa also founded Centro Feto, a women's empowerment organisation in Oecusse, Timor-Leste. Ewa has been recognised as an Ashoka Fellow, an Asia 21 Young Leader, Rutgers University's Social Entrepreneur of the Year, and as one of Advance's 50 emerging women leaders.

Adam Zaborszczyk, Senior Sustainability Officer, City of Melbourne

Adam leads the Melbourne Renewable Energy Project. Adam joined the City of Melbourne in 2009. He has worked on the City's various energy efficiency initiatives such as addressing distribution network issues and developing infrastructure options for the upcoming Queen Victoria Market redevelopment. Adam's 15 year career has involved experience at all three levels of the public sector having previously worked for the Australian Capital Territory Public Service and the Federal Parliament.

Chair

Peter Kanowski, Master of University House, ANU, Operations Committee Member AIC

Peter was a Schlich Medallist at the Australian National University, where he completed an Honours degree in forestry, and a Rhodes Scholar at Oxford University, where he completed a doctorate in forest genetics. He worked in forest management and research in Australia for 3 years, and lectured at Oxford University's Forestry Institute for 7 years, before taking up the Chair of Forestry at ANU in 1995. Peter was Head of the ANU Department of Forestry 1996-2001, foundation Head of the School of Resources Environment & Society 2001-2008, and Deputy Director of the Fenner School of Environment & Society 2007-2008. He spent two years as a Deputy Director General at CIFOR, the Center for International Forestry Research, 2012-2014, on leave from the ANU.

Innovation at the National Scale

TUESDAY 23 AUGUST
9:00 - 10:00
Level 5
CHAIR:

 Prof Fauzi Anas, Institut
Pertanian Bogor

MODERATOR:

 Prodipta Sabarini, Jakarta Editor,
The Conversation

Background

This plenary discusses how innovation takes shape at the national level, and how national innovation is taking shape in Indonesia. Following the merger and integration of the former Ministry of Research and Technology and Ministry of Research and Higher Education, Dr Jumain Appe was presented with the challenge of driving a national innovation agenda that would help transform the Indonesian economy. Together with his senior colleagues, Dr Jumain has started the process of transforming and building innovation capacity across the agencies within his Ministry's immediate sphere, including the national university system.

he panel will discuss national innovation policy in both countries, and how it might be mainstreamed across agencies beyond those with an innovation mandate. Perspectives on how the local voice can or should influence national policy and how national policy can drive private sector investment in innovation will be raised by the panelists.

Speaker

Dr. Jumain Appe, Director General for Innovation Enhancement Ministry of Research

Dr Jumain graduated in electrical engineering at Universitas Hasanuddin in 1985. He went on to graduate from Monash University in 1993 in digital communication, from Universitas Darul Ulum in 2002 where he studied economic development, and from Universitas Padjajaran in 2010 where he studied business management. Dr Jumain was the Head of the Data and Information Center (BPPT) from 1993 - 1995, the head of the Planning Bureau (KORPRO) from 1998 - 2001, the Head of the Planning and Finance at RISTEKDIKTI until 2005, the Secretary at BPPT from 2005 - 2014 and the main commissioner at PT Inti Telekomunikasi Indonesia from 2006 - 2012. He is now the current Director General Strengthening Innovation at the Ministry of Research, Technology and Higher Education.

Panelists

Professor Kerry Arabena, Chair for Indigenous Health and Director of the Indigenous Health Equity Unit, University of Melbourne

A descendant of the Meriam people of the Torres Strait, Professor Kerry Arabena has a Doctorate in Human Ecology and an extensive background in public health, administration, community development and research. In January 2013, Kerry was appointed Chair for Indigenous Health and Professor and Director, Onemda VicHealth Koori Health Unit, University of Melbourne in January 2013, and was previously Director of Indigenous Health Research, Monash University.

Fendi Liem, Founder and Managing Director, PT Selaras Daya Utama

Fendi Liem is the founder and Managing Director of PT Selaras Daya Utama, Indonesia's leading Renewable Energy Engineering Procurement Construction (EPC) company with Solar and Mini Hydro Power Plants projects throughout Indonesia. A graduate of the University of NSW, Fendi has working experience as a management consultant in Australia and in various Indonesian private investment companies. In 2006 Fendi won the Indonesian version of The Apprentice.

Chair

Professor Anas M Fauzi, Vice Rector for Research and Collaboration, Institut Pertanian Bogor

Prof.Dr. Anas Miftah Fauzi received his M.Eng from Osaka University, Japan (1990) and PhD from Kent University, UK (1996). As Vice Rector for Research and Collaboration of IPB he coordinates several university partnerships in education and research. He is a member and chair of Food Security Cluster, DGHE in Ministry of National Education (2009-2010), a member of Assessor Board for Industry Development Program (2006-2009). He is also the AIC's key coordinator across the Centre's seven Indonesian university partners.

Innovation at the International Scale

TUESDAY 23 AUGUST

13:00 - 14:00

Level 5

SESSION CHAIR:

Prof Simon Evans,
University of Melbourne, Operations
Committee Member AIC

MODERATOR:

Ms Jewel Topsfield, The Sydney
Morning Herald, Jakarta

Background

This plenary discusses how innovation takes shape at the international level, and how international collaborations between researchers, between governments and between both play a role. The concept of a future truly sustainable city raised in the local scale plenary will be revisited, with Prof Stephen Cairns reflecting on international scale collaborations and what makes them work or not work.

The panel discussion will cover the concept of how cities can learn from one another and transfer ideas, skills and technologies. It will delve into the art of international science diplomacy and the diplomacy of science (and possibly art!) to help foster innovation across nations.

Speaker:

Professor Stephen Cairns, Programme Director, Future Cities Laboratory, University of Zurich, Singapore

Stephen Cairns has practiced as an architect in New Zealand, Australia and the Pacific, designing the award-winning Headquarters for the Secretariat of the Pacific Community in Noumea. He subsequently undertook doctoral studies at the University of Melbourne. Previously Stephen was Director of the Edinburgh School of Architecture and Landscape Architecture. He is currently based in Singapore where he is his Programme Director of the Future Cities Laboratory

Panelists

Dr Briony Rogers, Associate Director, Monash Water for Liveability Centre, Monash University, Co-Chair, International Working Group for Water Sensitive Urban Design

Based at Monash University, Briony is a Research Fellow Cooperative Research Centre for Water Sensitive Cities. Her research explores how strategic planning and institutional change can enable transitions in urban water systems to create more liveable, sustainable and resilient cities. Prior to joining Monash, Briony worked as a civil engineer in a large infrastructure services consultancy and was involved in a range of water infrastructure projects in Australia and Vietnam.

Odo Manuhutu, Director of Senior Diplomatic Course (SESPARLU) Ministry of Foreign Affairs of the Republic of Indonesia

Odo has also been serving as Counsellor to the Secretary General on substantive and administrative issues since 2011. Prior to this he was First Secretary at the Permanent Mission to the United Nations in New York. Odo holds a Master of Public Administration from Harvard University and a Master of Arts in International Relations from Tufts University. He maintains an interest in innovation and bureaucratic reform.

Chair

Professor Simon Evans, Pro Vice-Chancellor (International), The University of Melbourne, Operations Committee Member (AIC)

Professor Simon Evans works on the University's international strategy and international relationships, under the Deputy Vice-Chancellor (Global Engagement). His scholarly work is as a comparative public lawyer, with broad interests in constitutional and administrative law, particularly in common law and Commonwealth countries. He holds an ARC funded Discovery Project grant to analyse the powers and accountabilities of the executive branch of government. He recently completed a major project investigating the capacity of parliaments to protect human rights and the effectiveness of the Commonwealth model of human rights protection.

Stream Reporting, Summit Synthesis & Closing Ceremony

TUESDAY 23 AUGUST

 16:00

 Level 5

PLENARY CHAIR:

Professor Dian Ekowati,
Head International Office
and Partnerships, Universitas
Airlangga

Background

This plenary will hear from the chairs of each of the eight Concurrent Streams about the key themes that emerged from their respective discussion, and the implications for future research, research uptake and international collaboration.

To provide synthesising and concluding comments, the Summit is honoured to have perform this role the President of the Indonesian Academy of Sciences (Prof Sangkot Marzuki) and, representing the Australian Academy of Sciences, a scientist without whom we would not have WiFi as we now know it (Dr John O'Sullivan).

Together our speakers will also explain how the threads of the Indonesia-Australia Research Summit can be woven into the agenda of the Australia-Indonesia Science Symposium. This Symposium will be convened in Canberra over 28 November - 2 December 2016.

Synthesisers

**Dr John O'Sullivan, Fellow, Australian Academy of Science;
retired CSIRO scientist**

Dr John O'Sullivan is one of Australia's most brilliant research scientists and world changing tech innovators. In a career spanning 30 years in science, John led the team which invented WiFi- a technology that made the wireless LAN fast and robust allowing mobile phones, laptops and printers to connect to the internet through a high-speed wireless network. This technology stems from his earlier work in detecting the faint radio whispers of exploding black holes. This breakthrough provided the CSIRO with its most lucrative patent ever and earned him Australia's highest scientific honour in 2009 - The Prime Minister's Prize for Science.

**Professor Sangkot Marzuki, President of the Indonesian Academy of
Sciences (AIPI)**

Professor Sangkot Marzuki is President of the Indonesian Academy of Sciences, and was Director of the Eijkman Institute for Molecular Biology in Jakarta from 1992-2014. His scientific interest has been in the biogenesis of energy transducing membranes, and related human genetic disorders; an interest he developed during his 17 years as medical faculty member of Monash University in Australia, before moving to Indonesia in 1992 to rebuild the Eijkman Institute, where he extended this interest to encompass human genome diversity and infectious diseases.

**Dian Ekowati, S.E., M.Si., M.AppCom(OrgCh), Ph.D
Head of International Office and Partnership, Univeraitas Airlangga**

She graduated from her bachelor degree in Management from the Faculty of Economics and Business, Universitas Gadjah Mada in 1998, her master of Science degree in Management from the Faculty of Economics and Business Universitas Gadjah Mada in 2001, Master of Applied Commerce in Organizational Change from The University of Melbourne, and her doctoral degree from University of York in 2015. Dian lead management of seminar/tutorial sessions for undergraduate and graduate programs at the University of York. She was also the assistant for Vice Dean III (Development, Cooperation, and information Systems) in Faculty of Economics and Business, Universitas Airlangga (2007) and the Vice Director for Academic Affairs in Sub Project Management Unit TPSDP – ADB Universitas Airlangga (2005).

Moderators

Endy Bayuni, Editor-in-Chief, The Jakarta Post

Endy is Editor-in-Chief The Jakarta Post since January 2016, a position he had held previously between 2004 and 2010. A 33-year veteran in journalism, he had stints as the Indonesian correspondent for Reuters and Agence France-Presse (AFP) in the early years of his career. He is a regular commentator of the Indonesian politics and its foreign policy and on the changing media landscape, with his opinion pieces appearing in The Jakarta Post and foreign publications like the Strait Times of Singapore and New York Times, among others. He is involved with various media organizations and is currently executive director of the International Association of Religion Journalists (IARJ) which he helped found in 2012. He is also active in organizing English writing workshops for professionals. He received several fellowship programs during his career, including as Senior Fellow at the East West Center office in Washington in 2011, as Nieman Fellow at Harvard University in 2003/2004, and as Jefferson Fellow at the East West Center in Hawaii in 1999.

Ms Proditia Sabarini, Jakarta Editor, The Conversation

Before joining The Conversation, Proditia worked for 7 years as a reporter for the Jakarta-based English daily The Jakarta Post. In 2013-2014, she was the Elizabeth Neuffer Fellow at Massachusetts Institute of Technology Center for International Studies. As Neuffer fellow, Proditia also wrote for The Boston Globe and The New York Times.

Ms Jewel Topsfield, Indonesia Correspondent Fairfax Media

Jewel Topsfield is Fairfax's Indonesia correspondent. She is an award-winning journalist who has been with Fairfax Media for 10 years. Most recently, she was education editor at The Age for five years. Prior to that she was the launch deputy editor of the National Times, Fairfax's online opinion site. Jewel also spent three years in the Canberra Press Gallery covering immigration, education, the environment and water.

Social and Attitudinal Insights

STREAM CHALLENGE: To understand the contribution that social and cultural research, including research on understanding attitudes, can make to government policy and business and community decision making. Also to understand the role the media can have in influencing this dynamic and attitudes in general.

MONDAY 22 AUGUST

 16:00

 Level 3, Ruang Sidang C

**STREAM CHAIR/
MODERATOR:**

Adjunct Professor Richard Price

The Australia-Indonesia
Centre

AGENDA:

16:00	Welcome and Stream Introduction
16:05	Endy Bayuni, Jakarta Post Role of media in shaping attitudes
16:25	Max Richter, Monash University, & Iskandar Kuntoadj, IBEKA – People Centred Economic and Business Initiative Roles of ethnography, targeted programs and other social research in the formulation of remote-electrification typologies
16:45	Dawn Herdman, PT Illuminate Challenges and novel methodological solutions for undertaking market research in Indonesia
17:05	Professor Adi Utarini, Universitas Gadjah Mada Community Engagement in novel research to eliminate dengue fever
17:25	Q & A, discussion and key learnings

Background

The Australia-Indonesia Centre's research goal of addressing challenges shared by both nations demands highly applied research. While much of this is technical R&D, the translation of results into evidence-based policy, investment decisions and / or management actions requires an understanding of the social, cultural and economic milieu in which the adoption of results is to take place. To this end, each and every one of the Centre's research clusters takes an interdisciplinary approach to maximise the likely uptake of research results.

This session draws on this experience and case studies of social research, community engagement and policy influence. The session also deals with novel approaches to social and attitudinal analyses how the media and marketing companies respond to but also influence the shaping of attitudes.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Joint Competitive Advantage Stream: Part 1

SESSION CHALLENGE: To understand the opportunities of mutual benefit that can be derived in new forms of trade; trade based on marrying the comparative advantages of both Indonesia and Australia and converging these into competitive advantages to sell into third markets.

MONDAY 22 AUGUST

 16:00

 Level 3, Ruang Sidang A

SESSION CHAIR/ MODERATOR:

Assoc. Prof Dr. Ir. R. Nunung
Nuryartono M.Si, IPB

AGENDA:

16:00	Assoc. Prof Dr. Ir. R. Nunung Nuryartono M.Si, IPB, Bogor Welcome and Introduction
16:10	Kevin Evans, Indonesia Director, The Australia-Indonesia Centre Introduction to Succeeding Together Report
16:25	Adj Ass Prof Chris Manning BA (Oriental Studies) MA PhD, ANU, Canberra Economic Development and Skill Needs in Indonesia: What role for joint research. Indonesia's changing economic structure has implications for its skills needs. Policies need to improve the skill base (at all levels but focus on tertiary and vocational) while there are also implications for joint research both in form and content.
16:40	Dr B. Raksaka Mahi M. S.E. M.Sc , UI, Depok For Indonesia to seek maximum benefits from the economic transformation of the regional economy there is a need for major reforms internally in areas as varied as taxation, subnational doing business, infrastructure and sub-national development programs. Where does Australia fit in this program of economic transformation in the region and with regards to Indonesia's structural development?
17:00	Q & A and Discussion

Background

The Australia-Indonesia Centre commissioned research into alternative ways of enhancing the trade relationship between Australia and Indonesia. The research, undertaken by the ANZ Bank and PwC, envisaged a form of trade based on combining the comparative advantages of the two countries and bringing these together to create products and services that had a competitive advantage into third markets. The first of the two sessions under this theme describes what the concept of Joint Competitive Advantage is and the opportunities it provides to the commercial sector. The second session delves into case studies of successful trade relationships based on this premise, including the challenges and rewards that come from pursuing the approach.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Joint Competitive Advantage Stream: Part 2

TUESDAY 23 AUGUST

L 14:00

📍 Level 3, Ruang Sidang B

**SESSION CHAIR/
MODERATOR:**

Kevin Evans
Indonesia Director
The Australia-Indonesia Centre

AGENDA:

14:00	Kevin Evans, Indonesia Director, The Australia-Indonesia Centre Welcome and Introduction, learnings from Stream 1
14:10	Dr Nasir Tamara, Independent Director Manager, PT Sritex A case study that demonstrates how a major Indonesian manufacturing company has been able to develop substantial Indonesian export opportunities based on a capacity to process raw materials from reliable sources of supply. The example of cotton from Australia and exports to the region and the world. Future growth in rayon and even wool should open new opportunities for partnerships that lead to third market sales of textiles and fashion.
14:25	Edwin Tumangkeng, General Manager, Eastern Pearl Flour Mill A case study of converting Australian agricultural commodities, notably wheat, into Indonesian food products that are processed in Makassar and destined for export to meet growing regional demand. This is also a study into how a cooperative of farmers has been able to become an investor in the fourth largest flour mill in the world.
14:40	Chris Barnes, Regional Director, Indonesia, Government of Western Australia Western Australia and East Java have built a solid sister relationship for over 25 years. Collaboration has included exchanges on a government to government basis as well as in supporting wider commercial relationships between Western Australia and East Java. This has been a study in how two regions with different but complementary economies can work together for mutual benefit.
14:55	Q & A and Discussion
15:30	Close

Government, Industry & Academia Stream: Part 1

STREAM CHALLENGE: To consider policy options for supporting the mainstreaming of national innovation goals through best practice industry and government engagement by research institutions and building the capacity of research institutions to deliver world class international research collaboration.

TUESDAY 23 AUGUST

 10:30

 Level 3, Ruang Sidang A

**STREAM CHAIR/
MODERATOR:**

Adj Prof Richard Price

AGENDA:

10:30	Welcome and Stream Introduction
10:35	Thomas Soem, Head, International Agencies and Governments Programs, The University of Sydney Industry and Government engagement with the university sector: An Australian perspective
10:55	Professor Junaidi Khotib, Vice Rector, Faculty of Pharmacy, Universitas Airlangga Industry and Government engagement with the university sector: An Indonesian perspective
11:15	Roni Pramaditia, Head of Medco Foundation and Director of Medco Papua Industry engagement with the university sector: An Industry perspective
11:35	Panel discussion and key learning

Background

Australia's Department of Education and Training and Indonesia's Ministry of Research, Technology and Higher Education directly support the research goals of The Australia-Indonesia Centre. Both government agencies provide this investment as part of broader national innovation strategies. Both seek to enhance the utility of national research capacity through government and industry engagement.

The focus on government and industry engagement is also important for the university sector. It keeps university research activities relevant and enhances the impact of universities through the processes of commercialization, community development and evidence-based policy formulation.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Government, Industry & Academia Stream: Part 2

STREAM CHALLENGE: What are the shared learnings in capacity building for innovation? What can the AIC (bilateral collaboration model) do to enhance research and innovation goals?

TUESDAY 23 AUGUST

🕒 14:00

📍 Level 3, Ruang Sidang C

SESSION CHAIR:

Ms. Astrida Upitis

Department of Education and Training

SESSION MODERATOR:

A/Professor Chivonne Algeo,
Monash University

AGENDA:

14:00	Introduction
14:05	Prof. Muhammad Dimiyati, Director General of Research and Development Strengthening RISTEK-DIKTI Building capacity in the higher education sector to meet national innovation goals in Indonesia
14:20	Mr Adam Luckhurst, International Group Branch Manager, Policy and Systems, Department & Education and Training Building capacity in the higher education sector to meet national innovation goals in Australia
14:35	Prof Anas Fauzi, Vice Rector for Research and Collaboration, Institut Pertanian Bogor University perspective: Role of international collaboration in building research capacity in the Higher Education Sector
14:50	Q&A Session and Discussion moderated by Associate Professor Chivonne Algeo

Background

Internationalisation in education is rapidly expanding beyond student recruitment and mobility opportunities to support whole of institution engagement through research development. International as well as intra-national collaboration is recognised as a substantial value in lifting overall research output and performance. A transition from Aid-based education support for greater peer-to-peer engagement in research excellence is an important component of the AIC Program and the factors which enable this change in approach require a shift of thinking in both countries.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Research Higher Education Stream: Part 1

STREAM CHALLENGE: How can we collectively create a platform for a world class higher degree professional development experience for students associated with the Australia-Indonesia Centre's postgraduate research clusters?

TUESDAY 23 AUGUST

 10:30

 Level 3, Ruang Sidang C

SESSION CHAIR:

Mr Adam Luckhurst

International Group Branch
Manager, Policy and Systems

Department of Education and
Training

SESSION MODERATOR:

Dr Megan Power
Business Manager
The Australia-Indonesia Centre

AGENDA:

10:30	Introduction
10:35	Professor Ross Coleman, Director, Graduate Research Deputy Vice-Chancellor (Education) Portfolio, The University of Sydney What should research capacity and capability training look like?: an Australian perspective
10:50	Prof Ocky Karna Radjasa, Director Directorate Strengthening Research, Ministry of Research, Technology and Higher Education What should research capacity and capability training look like?: an Indonesian perspective
11:05	Ms Astrida Upitis, Counsellor – Education and Science, Department of Education and Training Graduate student mobility as a means of building capacity
11:20	Roundtable and discussion points Student contribution - PhD student - Engaging between Australia & Indonesia: values & challenges. Engaging with government - careers & research for policy - how does a postdoc add value in the public sector?

Background

The Australia-Indonesia Centre's research portfolio involves a number of Higher Degree by Research (HDR) students. The Centre seeks to augment these students experience with professional development activities that will strengthen their capacity to contribute substantially to international collaborative research. The two sessions under this theme explore and seek student feedback on the policy settings and opportunities that such personal development could provide HDR students.

USEFUL PRE-READING

[Australiaindonesiacentre.org/
indonesia-australia-research-
summit-2016/readings/](http://Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/)

Research Higher Education Stream: Part 2

TUESDAY 23 AUGUST

L 14:00

📍 Level 3, Ruang Pleno

**SESSION CHAIR/
MODERATOR:**

Dr Megan Power

The Australia-Indonesia Centre

AGENDA:

14:00	Dr Megan Power, The Australia-Indonesia Centre The role of the supervisor and formal research training: Supporting Higher Degree Research student leadership and development of research excellence.
14:10	Dr Sebastian Thomas, University of Melbourne New initiatives and opportunities in graduate studies and post graduate pathways into research careers – an Australian perspective
14:25	Prof. Ni Nyoman Tri Puspaningsih, Director of Academic Affairs, Universitas Airlangga New initiatives and opportunities in graduate studies and post graduate pathways into entrepreneurship and industry – an Indonesian perspective
14:40	Student round table – short updates from each institution
15:00	Facilitated session – Max Richter, Monash University Toward an Australia – Indonesia Research Higher Degree Leadership Program supported by the AIC Are you a good collaborator? Speed project session. What should a bilateral leadership program look like for the students involved? What legacy should a bilateral leadership program provide for future students? Nominations for feedback to plenary by student volunteers.
15:30	Close

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Case studies in aligning infrastructure research to real world requirements

SESSION CHALLENGE: Indonesian and Australian researchers discuss case studies of research projects that explore the process and challenges of aligning infrastructure research to real world requirements.

MONDAY 22 AUGUST

🕒 16:00

📍 Level 3, Ruang 301

SESSION CHAIR/ MODERATOR:

Prof. Wing Kong Chiu
Monash University

AGENDA:

16:00	Dr Hera Widyastuti, Institut Teknologi Sepuluh Nopember Introduction
16:05	Dr Hera Widyastuti, Institut Teknologi Sepuluh Nopember Case Study on Electric Vehicles
16:20	Dr Siva Naidoo Lingamanaik, Institute of Railway Technology Advanced asset health monitoring systems in railways
16:35	Dr Massoud Sofi, The University of Melbourne Structural Health Monitoring/Disaster Management
16:50	Prof. Mohan Krishnamoorthy, Monash University Connectivity, land to sea; sea to land
17:05	Professor Sigit Priyanto, Universitas Gadjah Mada Transportation Research
5.20pm	Dr Felix Kin Peng Huim, The University of Melbourne Infrastructure Policy & Process
5.30pm	Close

Background

The AIC's infrastructure research is focused on building sustainable and resilient port cities and aligned to the themes; transport and connectivity, infrastructure policy and process, technological enhancement to asset management and disaster mitigation.

USEFUL PRE-READING

[Australiaindonesiacentre.org/
indonesia-australia-research-
summit-2016/readings/](http://Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/)

Aligning Australia-Indonesia infrastructure collaboration with industry

SESSION CHALLENGE: A collaborative workshop where Indonesian transport and maritime industry groups will provide an overview of the key challenges and opportunities for their sectors. Researchers will then meet with industry groups and discuss how the research aims and outputs align to these priorities. The aim of this workshop is to foster an ongoing dialogue between researchers and stakeholder groups to align priorities and current and future research.

TUESDAY 23 AUGUST

 14:00

 Level 3, Ruang 301

**SESSION CHAIR/
MODERATOR:**

Prof. Colin Duffield
The University of Melbourne

AGENDA:

14:00	Introduction - Professor Colin Duffield, The University of Melbourne
14:05	Johannes Marzuki Java Integrated Industrial and Ports Estate
14:20	Edward Danner Pelabuhan Indonesia III
14:35	Senior Representative PT KAI
14:50	Mr Andre Permana, Senior Vice President CEO Office Indonesia Infrastructure Guarantee Fund (IIGF)
15:05	Venket Naidu, Industry Director, Ports & Maritime AECOM
15:20	Discussion project teams/stakeholders
15:30	Close

Background

The Infrastructure Cluster aims to focus on collaborative research which:

- addresses development challenges of port cities which are faced by both Australia and Indonesia's growing maritime sectors
- establishes resilient and efficient port transport and dock side systems
- delivers integrated solutions which align with social and environmental demands in areas of rapid development and transitioning land-use

The suite of proposed projects includes research in the areas of transport and connectivity, infrastructure policy and process, technological enhancement to asset management and disaster mitigation.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Access to and quality of primary care at the community scale

SESSION CHALLENGE: To understand some of the challenges to addressing Non-Communicable Disease (NCD) risks.

MONDAY 22 AUGUST

 16:00

 Level 3, Ruang Sidang B

SESSION CHAIR:

Dr Budi Wiweko

Universitas Indonesia

SESSION MODERATOR:

Ms Danielle Somers

The University of Sydney

AGENDA:

16:00	Danielle Somers, The University of Sydney Welcome and agenda
16:02	Health Office East Java Province Improving access and quality of maternal care: The experience from East Java Province
16:20	Achmad Romdhoni, Universitas Airlangga Medical student experiences in reducing maternal mortality
16:35	Budi Wiweko, Universitas Indonesia Early detection of metabolic syndrome in young women with anovulation
16:50	Matthew Kelly, Australian National University The Indonesian Sample Vital Registration System: building capacity for evidence based health development in Indonesia.
17:05	Margaretha, Universitas Airlangga Sexual Risk Behaviour of Youth in Surabaya
17:20	Discussion with panel and questions
17:30	Close

Background

Across the world, non-communicable diseases (NCDs) have overtaken acute infectious diseases to become the leading cause of morbidity and mortality globally. In addition to mental disorders, NCDs such as cardiovascular disease, diabetes, chronic lung disease and cancers share the common risk factors of tobacco use, unhealthy diet, harmful use of alcohol, and physical inactivity.

The Health cluster goals are:

- To increase understanding of the importance of reducing NCD risk factors in the early years in both Australia and Indonesia; and
- To influence policy and practice in effective primary prevention of NCDs in Indonesia and Australia.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

A healthy start to life: changing the primary care paradigm

SESSION CHALLENGE: To identify potential partners for the research projects and engage medical and research students from partner institutions. To transfer knowledge transfer and augment clinical, research and policy capacity within both the Australian and Indonesian health systems to address NCD risks

TUESDAY 23 AUGUST

🕒 10:30

📍 Level 3, Ruang Sidang B

SESSION CHAIR:

Dr Achmad Romdhoni
Universitas Airlangga

SESSION MODERATOR:

Dr Bella Blaher, The
University of Melbourne

AGENDA:

10:30	Danielle Somers, The University of Sydney Welcome and agenda
10:30	Director of Non Communicable Disease Ministry of Health "Healthy start to life": How does the Indonesian government deal with this issue?
10:50	Anshariadi Acha, Universitas Hassanuddin Universal Health Coverage and NCDs
11:05	Rina Augustina, Universitas Indonesia Enhancing local nutrition resources decreasing obesity epidemic
11:20	Kerry Arabena, The University of Melbourne Investing in the First 1000 Days: How to build regional capacity for delivery of services targeting Indigenous peoples in Indonesia and Australia from conception to age 2.
11:35	Dr Soedjajadi Keman, Universitas Airlangga, Dr. Ina Debora Ratu Ludji Development of Social Ecological Model of Health Behavior to Reduce Maternal Mortality Rate in Kupang District, Nusa Tenggara Timur (NTT) Province
11:50	Discussion with panel and questions
12:00	Close

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Socio-economic solutions in leapfrogging to water sensitive cities

SESSION CHALLENGE: To demonstrate how we can build resilient urban communities using innovative approaches that focus on the development of socio-economic solutions to sustainable water management in Indonesia and Australia.

MONDAY 22 AUGUST

16:00

Level 3, Ruang Pleno

**SESSION CHAIR/
MODERATOR:**

Dr Maria Anityasari

Institut Teknologi Sepuluh
Nopember

AGENDA:

16:00	Opening by Dr Maria Anityasari, Institut Teknologi Sepuluh Nopember
16:05	Dr Briony Rogers Title: Benchmarking Water Sensitive Cities and Identifying Transition Pathways
16:20	Dr Tanti Satriana Nasution, ST, MT, Institut Teknologi Sepuluh Nopember Title: Socio and Economical Aspect in Green and Clean Kampung Initiative
16:35	Prof Dr Yusman Syaikat, Institut Pertanian Bogor Title: Social economic implication of the current water management regime: toward an integrated water management system
16:50	Dr. Reni Suwarso and Dr. Chusnul Mariyah, Universitas Indonesia Title: Background study on the policy and socio-legal setting of the integrated management of Megapolitan Jakarta (Jabodetabekjur)
17:05	Panel Discussion: Dr Anisa Santosa, Universitas Indonesia
17:10	Panel Discussion Mr Irawan Putra, Chairman of Komunitas Peduli Ciliwung KPC
17:15	Panel Discussion Bp. Dipl.Ing Freddy Pangkey, CEO of PT Mataram Paint
17:20	Q&A: Dr Maria Anityasari
17:30	Conclusion of events: Dr Maria Anityasari

USEFUL PRE-READING

[Australiaindonesiacentre.org/
indonesia-australia-research-
summit-2016/readings/](http://Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/)

Background

The aim of the Urban Water Cluster is to support the leapfrogging and mutual learning of Indonesian and Australian cities towards more sustainable and liveable conditions through the rapid uptake of integrated and context-specific water technologies and practices, ultimately supporting the development of more resilient communities. This session will review current research on socio-economic solutions to leapfrogging to water sensitive cities and discuss the opportunities for translation into practice in Indonesia.

Engineering solutions in leapfrogging to water-sensitive cities

STREAM CHALLENGE: To demonstrate how we can build resilient urban communities using innovative new approaches that focus on the development of engineering solutions to sustainable water management in Indonesia and Australia.

TUESDAY 23 AUGUST

10:30

Level 3, Ruang 301

SESSION CHAIR:
Professor Ana Deletic

MODERATOR:
Professor Ana Deletic,
Monash University

AGENDA:

10:30	Open Session 2, Professor Ana Deletic, Monash University
10:35	Dr Christian Urich, Monash University Title: DANCE4Water - A Collaborative Decision Support Tool to Test Urban Water Management Strategies
10:50	Dr Susetyo Cahyono, ST, MSc, Institut Teknologi Sepuluh Nopember Title: Urban Flood Modelling for Anticipating Changes in River System
11:05	Prof Dr Hidayat Pawitan, Institut Pertanian Bogor Title: Eco technology measures for sustainable urban water systems in the Greater Jakarta
11:20	Dr: Firdaus Ali, Universitas Indonesia Title: Development of Water balance for Urban Water Security System and Infrastructure in Indonesia
11:35	Panel Discussion: Professor Hadi Arifin
11:40	Panel Discussion: Prof Peter Scales, Deputy Dean School of Engineering, University of Melbourne
11:45	Panel Discussion: Mr Keith Steven Mulyadi, President Director of Sentul City Tbk:
11:50	Questions and Answers: Professor Ana Deletic
1200	Conclusion of events: Professor Ana Deletic

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Background

The uptake of our research by Indonesian and Australian policy makers, practitioners and industries will be the best gauge for the success of our cluster. This session will review current research on engineering solutions to leapfrogging to water sensitive cities and discuss the opportunities for translation into practice in Indonesia in order to inform, analyse and extend current thinking on building water sensitive, resilient cities.

Indonesian Energy Resource and Technology Assessment. One Map approach.

SESSION CHALLENGE: To identify barriers and opportunities related to the development of an Indonesian Energy Resource Assessment (IERA) and an Indonesian Energy Technologies Assessment(IETA) framework based on the Australian Energy Resource Assessment (AERA) and the Australian Energy Technology Assessment (AETA) to help underpin the Bali Clean Energy Centre of Excellence's (CoE) Indonesian One Map Initiative.

TUESDAY 23 AUGUST

 10:30

 Level 3, Ruang PLENO

SESSION CHAIR:

Associate Prof Ulfah Siregar

Institut Pertanian Bogo

Co-lead, AIC Energy Cluster.

SESSION MODERATOR:

Dr Ariel Liebman

Monash University

Co-lead, AIC Energy Cluster

AGENDA:

10:30	Presentation by Professor Ken Baldwin, Director of ANU Energy Change Institute, Chair of the Australia Indonesia Energy Cluster Topic: AIC Energy Cluster Research Program on Indonesian Energy Technology Assessment (IETA) and Indonesian Energy Resource Assessment (IERA)
10:50	Heru Prasetyo, (Energy Economic Researcher, ESDM), Indonesian One Map Initiative
11:10	Andre Susanto (Microgrid Specialist) – Indonesia's Present and Future Energy Needs
11:30	Panel Discussion Panellists: Retno Dewi, Andrew Susanto, Ken Baldwin, Heru Prasetyo, Agus Nurhudoyo

Background

The Energy Cluster of the Australia-Indonesia Centre has commenced a strategic research project in partnership with the research and development division of ESDM and the Bali Clean Energy CoE with the objective of developing an Indonesian Energy Resource and Technology Cost Assessments (IERA and IETA) framework. The project will transfer best practices and methods developed in the Australian Energy Resource and Technology Assessments (AERA and AETA) to Indonesia and will adapt technology assessment procedures and models to the Indonesian conditions. By equipping policymakers, investors, researchers and developers with information necessary for practical technology selection at different locations across the archipelago, the project will direct decision making across energy markets towards the optimum mix of technologies capable of providing sustainable, reliable and affordable electricity to millions of Indonesian citizens.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Extending the benefits of Australia-Indonesia energy research to the world

SESSION CHALLENGE: While the Energy Cluster's research programme addresses problems common for Indonesia and Australia, its research outcomes should be beneficial for many countries in the region and around the world where significant portions of the population are without electricity. The session will evaluate challenges and opportunities arising from aligning energy cluster activities with major international funding programs.

TUESDAY 23 AUGUST

 14:00

 Level 3, Ruang Sidang A

SESSION CHAIR:

Professor Ken Baldwin

Director,
ANU Energy Change Institute
Energy Cluster Chair.

SESSION MODERATOR:

Dr Igor Skryabin

ANU Energy Change Institute,
Energy Cluster co-lead/
coordinator

AGENDA:

14:00	Presentation by Agung Wicaksono, Institut Teknologi Bandung Broad benefits from the research collaboration and human resource development
14:30	Fendi Liem (Managing director, PT Selaras Daya Utama) : "Case studies in Indonesian remote electrification: experiences from the solar front".
14:50	Ariel Liebman, Deputy Director, MEMSI, Monash and Co-lead, AIC energy Cluster "Universal challenges in energy provision: Indonesia and Australia as a springboard to the rest of the world"
14:30	Panel Discussion Panellists: Agung Wicaksono, Ken Baldwin, Fendi Liem, Ariel Liebman
15:30	Close

Background

The AIC Energy Cluster has commenced its \$3M research program in 3 following themes:

1. Local area microgrids: rolling out sustainable energy access for all communities
2. Energy system transformation pathways: What is the right balance between centralised electricity transmission and local area microgrids?
3. Choosing the right technologies: Energy technology and cost assessment for Indonesia and Australia

The Cluster research teams are poised to bring significant benefits to Australia and Indonesia, including: 1) Providing island and remote community access to energy, 2) Improving Energy affordability, 3) Enhancing energy literacy both among policy makers and consumers, 4) Creating opportunities for joint Australian Indonesian exports of energy technology and grid integration solutions, and 5) Energy resource exploitation for affordable decarbonised energy supply

The cluster should work with international funding agencies on utilising energy solutions developed by cluster's researchers for electrification of pacific island states.

USEFUL PRE-READING

Australiaindonesiacentre.org/indonesia-australia-research-summit-2016/readings/

Dinner with the Mayor of Surabaya

MONDAY 22ND AUGUST

L 18:00 **Residence, Mayor of Surabaya**

The Mayor of Surabaya kindly offered to host dinner at her residence in order to welcome a number of researchers from partner universities in Australia and Indonesia to Surabaya.

Due to limited capacity this is an invitation only event. Not all registrations were completed in time to secure a place at the dinner. All delegates must check their ticket found within the registration lanyard.

The evening will include:

A Remo Dance performance, welcome remarks from Mayor Tri Rismaharini and Universitas Airlangga, an Exchange of Souvenirs between the Mayor and Universitas Airlangga followed by Dinner and a Dance Performance.

The bus will depart the front of Gedung Rektorat, Kampus C at 5:45pm immediately after the plenary is finished. Please see the bus timetable page for more information.

The Australia-Indonesia Centre Networking Evening

MONDAY 22ND AUGUST

L 18:30 **Hotel Bumi Surabaya, Pasar Malam**

Join the AIC Research Team for a night of networking and interaction with colleagues new and known.

Be prepared for time to talk and maybe meet your next collaborative partner or team.

Experience Surabaya's amazing cuisine and select from a true smorgasborg of delights catering to every taste in the beautiful gardens of the Hotel Bumi Surabaya. A great way to experience Surabaya for first-timers to the city and a favourite of those who have a chance to return.

The bus will depart the front of Gedung Rektorat, Kampus C at 5:45pm immediately after the plenary is finished. Please see the bus timetable page for more information.

ReelOzInd!

Australia Indonesia Short Film Festival

MONDAY 22 AUGUST

6:30pm **Petra Little Theatre, Universitas Kristen Petra**

ReelOzInd! is the first short film competition that brought Australian and Indonesian filmmakers together to share their work and stories in the same forum. For this inaugural 2016 competition films had to reference the theme neighbour/ tetangga. The competition closed in July and the judging finished in August. The judges included prominent Australians and Indonesians from the arts, film, media and academia.

This event is the first Indonesian screening of all the winning Australian and Indonesian films.

Travel arrangements:

Delegates attending the ReelOzInd! Australia Indonesia Short Film Festival will be taken by bus to Universitas Kristen Petra departing from Universitas Airlangga. The bus will depart the front of Gedung Rektorat, Kampus C at 5:45pm immediately after the plenary is finished. Please see the bus timetable page for more information.

SCHEDULE:

5:45pm	Bus Depart Universitas Airlangga, Kampus C,
6:30pm	Bus arrive UKP, Petra Little Theatre
7:00pm	Casual buffet dinner and meet and greet
7:10pm	Opening
7:20pm	Screening (+/- 10 films)
8:20pm	Discussion with Bapak M Abduh Azis (Director of State Owned Film Company & Chair of Indonesia Coalition of Art, producer, writer) + Q & A with a winning filmmaker
9:20pm	Closing remarks
9:30pm	Bus transfer to hotels

About The Australia-Indonesia Centre

The Australia Indonesia Centre was established in 2013 as a joint initiative of the Australian and Indonesian governments. Based at Monash University, the Centre is a consortium of twelve research institutions. In Australia the Centre is formed by the Australian National university, CSIRO, Monash University, University of Melbourne and University of Sydney and is supported through Federal Funding from DFAT and Department of Education. In Indonesia the partners are the Institut Pertanian Bogor, Institut Teknologi Bandung, Institut Teknologi Sepuluh Nopember (Surabaya), Universitas Airlangga (Surabaya), Universitas Hasanuddin (Makassar), Universitas Gadjah Mada (Yogyakarta) and Universitas Indonesia (Jakarta/Depok) and is supported through the Department for Research, Technology and Higher Education. The AIC's foundation corporate partners are the Pratt Foundation, Price Waterhouse Coopers and ANZ Bank.

The vision of the Centre is to become the facilitator of multi-stakeholder collaboration between Australia and Indonesia to generate high-impact research and activities.

The Australia-Indonesia Centre (AIC) has three Core Objectives set in consultation with the Australian Government. They are to:

1. Strengthen and deepen Australia-Indonesia linkages and relationships across many sectors of society.
2. Pursue solutions to shared national challenges in areas such as Health, Food, Energy and Infrastructure via highly collaborative research.
3. Promote greater understanding and cultural awareness – Australians of Indonesia, and Indonesians of Australia.

The research goal represents something new for Australia-Indonesia collaboration in research, not least because all research must address issues common to both countries. The AIC research portfolio takes a programmatic approach to addressing shared problems and all activities are expected to involve partnerships of at least one Indonesian and one Australian collaborators for smaller sized projects and two plus two for larger projects. Moreover, technical, social, economic and policy research activities are expected to come together to take into account the drivers of and pathways to the uptake of results. To this end, research activities are also expected to engage business, government and community stakeholders throughout the different phases of research.

To learn more about The Australia-Indonesia Centre visit: australiaindonesiacentre.org

Participating Institutions

Monash University is based in Melbourne, Australia, and is the home of the Australia-Indonesia Centre. It has the largest student body in Australia, across Caulfield, Clayton, Berwick, Peninsula and Parkville campuses, as well as schools and research centres in Italy, Malaysia, India and China. The Australia-Indonesia Centre was established at Monash University in November 2013. The current Monash University representative on the Operations Committee is Professor Abid Khan, Deputy Vice-Chancellor and Vice President (Global Engagement).

Australian National University is a public university located in Canberra, Australia. It was established in 1946, focusing on politics, international studies, history, engineering, and earth sciences. ANU partnered with the Australia-Indonesia Centre in November 2014. The current Monash University representative on the Operations Committee is Professor Peter Kanowski, Master of University House.

The University of Melbourne is a public research university located in Melbourne, Australia. It was established in 1853, focusing on education, law, science, humanities, finance and medicine. The University of Melbourne partnered with the Australia-Indonesia Centre in November 2014. The current University of Melbourne representative on the Operations Committee is Professor Simon Evans, Pro Vice-Chancellor (International).

The University of Sydney is an Australian public research university in Sydney. Founded in 1850, it is Australia's first university, focusing on law, medicine, science, engineering and humanities. The University of Sydney partnered with the Australia-Indonesia Centre in November 2014. The current University of Sydney representative on the Operations Committee is Professor Katherine Belov, Professor of Comparative Genomics, Associate Dean Research.

Universitas Indonesia is a public research university located in Jakarta and West Java, originally founded in 1849, and focusing on law, medicine, engineering and humanities.

UI partnered with the Australia-Indonesia Centre in December 2014.

Universitas Gadjah Mada is a public research university located in Yogyakarta, Indonesia, and founded in 1949.

UGM partnered with the Australia-Indonesia Centre in December 2014.

Institut Teknologi Bandung is a state-run research university based in Bandung, Indonesia. It was founded in 1959, focusing on engineering.

ITB partnered with the Australia-Indonesia Centre in December 2014.

Universitas Hasanuddin is a state-run university located in Makassar, Indonesia. It was founded in 1956, focusing on economics and science.

UNHAS partnered with the Australia-Indonesia Centre in December 2014.

Institut Teknologi Sepuluh Nopember is a public university based in Surabaya, Indonesia, founded in 1957, focusing on scientific, engineering, and technological education and research.

ITS partnered with the Australia-Indonesia Centre in December 2014.

Institut Pertanian Bogor is a state-run agricultural university based in Bogor, Indonesia. It was established in 1963, focusing on agriculture and the natural sciences.

IPB partnered with the Australia-Indonesia Centre in December 2014.

Universitas Airlangga is a public university based in Surabaya, Indonesia, established in 1948, and focusing on science, technology, medicine and humanities.

UNAIR partnered with the Australia-Indonesia Centre in December 2014.

The Australia - Indonesia Centre Board

Harold Mitchell AC

Chairman, Australia-Indonesia
Centre

Svida Alisjahbana

Deputy Chair, Australia-Indonesia
Centre

Dr Raoul Oberman

Director Emeritus, McKinsey
Indonesia

Mahendra Siregar

Past Chairman, Investment
Coordinating Board (BKPM)

Professor Dr Ainun Na'im

Secretary General, Ministry of
Research, Technology and Higher
Education Republic of Indonesia

Ian Kemish AM

EGM – Public Affairs & Social
Performance, Newcrest Mining
Limited

James Castle

Principal, CastleAsia

Professor Margaret Sheil

Provost, University of Melbourne

The Australia-Indonesia Centre Team

Look out for some of the staff members from The Australia-Indonesia Centre during the Summit. We encourage you to introduce yourself and look forward to meeting many of you.

Paul Ramadge

Director

Richard Price

Research Director

Elly Patterson

Engagement Director

HE Paul Grigson

Australian Ambassador to Indonesia, Department of Foreign Affairs and Trade

Mari Pangestu

Immediate Past Minister of Tourism and Creative Economy, Republic of Indonesia

Professor Dr Dwia Pulubuhu

Rector, University of Hasanuddin

Professor Margaret Gardner AO

President and Vice-Chancellor, Monash University

Andrew Parker

Partner, PwC

Ross Fitzgerald

Director, Pratt Industries

Adam Luckhurst

International Group Branch Manager, Policy and Systems, Australian Department of Education

Vishnu Shahaney

CEO, ANZ Indonesia

Professor Duncan Ivison

Professor of Political Philosophy, Deputy Vice Chancellor, Research The University of Sydney

Jodie Roker
Executive Officer,

Kevin Evan
Indonesia Director

Megan Power
Business Manager,

Basoeki Koesasi
Senior Adviser

Katrina Reid
Research Officer

Andrew Tijs
Media and Communications Coordinator

Summit Venue Map

Please note the following information for the Summit Venue:

- Enter the building on the ground floor. Use the stairs or the lift to get to level 3, 4 or 5.
- On Monday 22 August please go to LEVEL 5 for registration which opens at 11:30am.
- The Opening Ceremony and all Plenary Sessions are on LEVEL 5.
- All meals will be served on LEVEL 4.
- All stream sessions are on LEVEL 3.

Summit Travel Information

HOTELS

Delegates were provided with Universitas Airlangga Corporate rates for the following hotels:

Hotel Bumi City Resort

Jalan Jend. Basuki Rahmat No.106-128, Surabaya

Pullman Hotel Surabaya

Jalan Basuki Rahmat No 67 73, 60271, Surabaya

Ibis Hotel Surabaya

Jalan Basuki Rahmat No. 94 – 96, Surabaya

Hotel Gunawansa

Jl. Menur Pumpungan 62 Manyar, Surabaya

AIRPORT TO HOTEL

All delegates are responsible to arrange travel from the airport to their hotel. There will be a shuttle from the University to the Airport on Tuesday afternoon. Please Note: If you catch this shuttle The Australia-Indonesia Centre is not responsible for late arrival times or in the event that you miss your flight.

For bus timetable see bus timetable page.

TAXI SERVICES

We recommend using Blue Bird Taxi Service:

Telephone: 031 372 1234

Or download the Blue Bird Taxi App on your phone.

Once you exit the baggage claim at Juanda Airport you will see taxi service desks where you can buy a ticket to your hotel.

It should cost around 100,000 - 120,000 Indonesian Rupiah. You can also obtain a receipt.

TRAVEL TIMES

From Juanda Airport to your hotel should take approximately 40 minutes. PLEASE NOTE: At peak hours bad traffic may cause serious delays. Please allow between 1 and 1.5 hours for travel time.

From your hotel to Universitas Airlangga, Kampus C should take approximately 25 minutes. PLEASE NOTE: At peak hours bad traffic may cause serious delays. Please allow between 40 minutes and 1 hour for travel time.

SURABAYA MAP

Please see below map for distance between the hotels and the venue.

If you are travelling by taxi please ensure you direct the driver to Kampus C, Gedung Manajemen (not Kampus B). The building is in front of the Universitas Airlangga lake, past Galaxy Mall.

Universitas Airlangga, Kampus C, di depan Danau Universitas Airlangga, lewat Galaxy Mall.

Delegate Bus Timetable

If you selected to stay at one of the four recommended hotels then you are eligible to take the free shuttle bus to and from the venue.

If you are not staying at one of the recommended hotels we ask you make your own arrangements to and from the venue.

Upon registration you may sign up for the free shuttle bus to the airport on Tuesday afternoon.

Please note the following departure times and departure locations for buses. Please note you can either view by destination/hotel location or by bus number.

DELEGATE BUS TIMETABLE – ALL BUSES MONDAY 22 AUG

MONDAY 22 AUGUST 2016			
DEPART		ARRIVE	
TO UNIVERSITAS AIRLANGGA			
DEPART Hotel Bumi (BUS 1)	11:00	ARRIVE Universitas Airlangga	12:30
DEPART Hotel Ibis (BUS 1)	11:15	ARRIVE Universitas Airlangga	12:30
DEPART Hotel Pullman (BUS 2)	11:15	ARRIVE Universitas Airlangga	12:30
DEPART Hotel Gunawangsa (BUS 4)	11:30	ARRIVE Universitas Airlangga	12:30
TO MAYOR RESIDENCE– BUS 1 and 4			
DEPART Universitas Airlangga	17:45	ARRIVE Mayor Residence	18:15
DEPART Mayor Residence	20:30	ARRIVE Hotel Bumi (BUS 1)	21:00
		ARRIVE Hotel Ibis (BUS 1)	21:10
		ARRIVE Hotel Pullman (BUS 1)	21:15
		ARRIVE Hotel Gunawangsa (BUS 1)	21:35
TO AIC NETWORKING DINNER AT HOTEL BUMI – BUS 2 and 3			
DEPART Universitas Airlangga	17:45	ARRIVE Hotel Bumi (Networking)	18:30
DEPART Hotel Bumi (Networking) (BUS 2)	20:15	ARRIVE Hotel Pullman (BUS 2)	20:20
(Delegates can walk to Ibis Hotel)		ARRIVE Hotel Gunawangsa (BUS 2)	20:45
TO REELOZIND! / UNIVERSITAS KRISTEN PETRA – BUS 5			
DEPART Universitas Airlangga	17:45	ARRIVE Universitas Kristen Petra	18:45
DEPART Universitas Kristen Petra	21:00	ARRIVE Hotel Gunawangsa	21:30
		ARRIVE Hotel Bumi	21:50
		ARRIVE Hotel Ibis	21:55
		ARRIVE Hotel Pullman	22:00

DELEGATE BUS TIMETABLE – ALL BUSES - TUESDAY 23 AUG

TUESDAY 23 AUGUST 2016			
DEPART		ARRIVE	
TO UNIVERSITAS AIRLANGGA			
DEPART Hotel Bumi (BUS 1)	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Hotel Ibis (BUS 2)	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Hotel Pullman (BUS 3)	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Hotel Gunawangsa (BUS 4)	07:45	ARRIVE Universitas Airlangga	08:45
TO HOTELS			
DEPART Universitas Airlangga	17:45	ARRIVE Hotel Bumi	
ALL HOTELS – BUS 1 and BUS 4		ARRIVE Hotel Ibis	
		ARRIVE Hotel Pullman	
		ARRIVE Hotel Gunawangsa	
TO AIRPORT – SHUTTLE			
DEPART Universitas Airlangga BUS 2	16:15	ARRIVE Juanda Airport Terminal 1	17:15
		ARRIVE Juanda Airport Terminal 2	17:30
DEPART Universitas Airlangga BUS 3	17:15	ARRIVE Juanda Airport Terminal 1	18:15
		ARRIVE Juanda Airport Terminal 2	18:30

DELEGATE BUS TIMETABLE – BY BUS

BUS 1 – 55 SEAT			
MONDAY 22 AUGUST			
DEPART Hotel Bumi	11:00	ARRIVE Hotel Ibis	11:07
DEPART Hotel Ibis	11:15	ARRIVE Universitas Airlangga	12:30
DEPART Universitas Airlangga	17:45	ARRIVE Mayor Residence	18:15
DEPART Mayor Residence	20:30	ARRIVE Hotel Bumi	21:00
		ARRIVE Hotel Ibis	21:10
		ARRIVE Hotel Pullman	21:15
		ARRIVE Hotel Gunawangsa	21:35
TUESDAY 23 AUGUST			
DEPART Hotel Bumi	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Universitas Airlangga	17:45	ARRIVE Hotel Bumi	18:30
		ARRIVE Hotel Ibis	18:35
		ARRIVE Hotel Pullman	18:40
		ARRIVE Hotel Gunawangsa	19:00

BUS TIMETABLE

BUS 2 – 55 SEAT

MONDAY 22 AUGUST

DEPART Hotel Pullman	11:15	ARRIVE Universitas Airlangga	12:30
DEPART Universitas Airlangga	17:45	ARRIVE Hotel Bumi (AIC Networking Dinner)	18:30
DEPART Hotel Bumi (AIC Networking Dinner)	20:15	ARRIVE Pullman Hotel	20:20
		ARRIVE Hotel Gunawangsa	20:45
(Delegates at Ibis must walk)			

TUESDAY 23 AUGUST

DEPART Hotel Ibis	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Universitas Airlangga	16:15	ARRIVE Juanda Airport Terminal 1	17:15
		ARRIVE Juanda Airport Terminal 2	17:30

BUS 3 – 55 SEAT BUS

MONDAY 22 AUGUST

DEPART Universitas Airlangga	17:45	ARRIVE Hotel Bumi (AIC Networking Dinner)	18:30
-------------------------------------	--------------	--	--------------

TUESDAY 23 AUGUST

DEPART Hotel Pullman	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Universitas Airlangga	17:15	ARRIVE Juanda Airport Terminal 1	18:15
		ARRIVE Juanda Airport Terminal 2	18:30

BUS 4 - TOYOTA HIGH ACE

MONDAY 22 AUGUST

DEPART Hotel Gunawangsa	11:30	ARRIVE Universitas Airlangga	12:30
DEPART Universitas Airlangga	17:45	ARRIVE Mayor Residence	18:15

TUESDAY 23 AUGUST

DEPART Hotel Gunawangsa	07:45	ARRIVE Universitas Airlangga	08:45
DEPART Universitas Airlangga	17:45	ARRIVE Hotel Bumi	18:30
		ARRIVE Hotel Ibis	18:35
		ARRIVE Hotel Pullman	18:40
		ARRIVE Hotel Gunawangsa	19:00

BUS 5 – 55 Seat Half Day MONDAY 22 AUGUST

DEPART Universitas Airlangga	17:45	ARRIVE Universitas Kristen Petra	18:30
DEPART Universitas Kristen Petra	21:00	ARRIVE Hotel Gunawangsa	21:30
		ARRIVE Hotel Bumi	21:50
		ARRIVE Hotel Ibis	21:55
		ARRIVE Hotel Pullman	22:00

Contact Information

If you have any questions or require any further information regarding the Summit or The Australia-Indonesia Centre please email

research@australiaindonesiacentre.org.

If you need urgent assistance on either day of the Summit please call:

The hash tag for the event is : #IARS2016

(English) AIC Contact: Katrina Reid

0812 9160 6388

OR + 61 411 360 864 (whats app)

**(Bahasa Indonesia) Universitas
Airlangga Contact:**

International Partnerships Office
+ 62 856 3282 808

Blue Bird Taxi - 031 372 1234

DOI: 10.4225/03/587704f3dfb53

+61 3 9903 1296

research@australiaindonesiacentre.org

Level 8, Building S, Monash University
900 Dandenong Road, Caulfield East, 3145

/AustraliaIndonesiaCentre

@AusIndCentre

www.australiaindonesiacentre.org

*The
Australia-Indonesia
Centre*