

Australia-Japan:

Science & Technology Diplomacy and Responsible Research & Innovation for Liveability and Resilience

Friday 2nd November 2018, 1pm-5pm, Osaka Innovation Hub, Osaka, Japan.


PROGRAMME

- 12.30 – 13.00 Venue Open & Registration
 - 13.00 – 13.15 Welcome Remarks
 - 13.15 – 14.45 Panel Discussion 1:
“Responsible Research and Innovation”
 - 14.45 – 15.15 Tea Break with Refreshments
 - 15.15 – 16.45 Panel Discussion 2:
“Liveability and Resilience”
 - 16.45 – 17.00 Closing remarks
- (LANGUAGE: English + 英/日同時通訳)

A discussion on how Australian and Japanese joint research helps make cities liveable and societies resilient. Influential researchers and advisors to government reflect on responsibility in developing new technologies. Research presentations will describe research results and show what makes successful research collaborations. Early career researchers are particularly encouraged to attend and build their networks.

REGISTRATION

The forum is free and open to the public, but registration is essential. Please visit <https://bit.ly/2QICd6r> or use the QR code here → to register and for latest program.


ACCESS

Visit <https://www.innovation-osaka.jp/access/> or use the QR code here → to find directions to Osaka Innovation Hub, Grand Front Osaka.


ENQUIRIES:

For enquiries please contact us on cpas@anu.edu.au (English) or on stips-info@cscd.osaka-u.ac.jp (Japanese).

The Australian National Centre for the Public Awareness of Science of the Australian National University and the Center for the Study of Co*Design of Osaka University have joined together to lead the forum. The forum is hosted by: the Australia-Japan Foundation; the Australian National University; Osaka University Center for the Study of Co*Design; Program for Education and Research on Science and Technology in Public Sphere (STiPS); and the Australia-Japan Foundation. The event is co-hosted by Osaka Innovation Hub (City of Osaka).


Australian National University


Australian Government


Australia now


Australian Government


豪日交流基金
Australia-Japan FOUNDATION

