

# SECOND ANNOUNCEMENT

International Conference on  
**THE POPULATION AGING EXPLOSION:  
OPPORTUNITIES AND CHALLENGES**

**11 -12 October 2011**

AIPI (Indonesian Academy of Sciences)

In Parallel with

**Southeast Asian Countries  
and Active Aging Consortium Asia Pacific  
Meeting and Workshop on  
“DESIGNING AGE FRIENDLY COMMUNITIES  
TO ENHANCE AGING IN PLACE”**

**13 -14 October 2011**

NCOP (National Commission for Older Persons)

ACAP (Active Aging Consortium Asia Pacific)

CAS – UI (Centre for Ageing Studies Universitas Indonesia)

**BALI , INDONESIA**

Sanur Paradise Plaza Hotel, Jl. Hang Tuah 46, Sanur, Bali 80228, Indonesia

T/F: +62 361 281-781; +62 361 289-166, [info@sanurparadise.com](mailto:info@sanurparadise.com)


**AIPI** AKADEMI ILMU PENGETAHUAN INDONESIA  
INDONESIAN ACADEMY OF SCIENCES


**SEAC - ACAP REGISTRATION FORM**

(Including closing dinner)

Please registered me as a participant (send your registration to: [cas\\_ui@ui.ac.id](mailto:cas_ui@ui.ac.id) cc [vitapriantinadewi@yahoo.com](mailto:vitapriantinadewi@yahoo.com), or by fax to: 62- 21 - 7884 9723)

Name : \_\_\_\_\_

Institution : \_\_\_\_\_

Address : \_\_\_\_\_

Phone no : \_\_\_\_\_ Email: \_\_\_\_\_

**Please Check✓**

**Registration fee for :**

- \_\_\_\_\_ International participant US\$. 150,-
- \_\_\_\_\_ Local participant Rp.1.000.000,-
- \_\_\_\_\_ Pre – Conference Workshop on Scientific Writing International Publication US\$. 100,-
- \_\_\_\_\_ Field Trip (transport, snack & lunch, ticket) US\$. 50,-
- \_\_\_\_\_ Optional Tour (tour choice and payment on site)

**Payment method:**

- \_\_\_\_\_ Transfer to Centre for Ageing Studies Universitas Indonesia(CAS)  
A/C No. 020 740 6698 Bank BNI Capem UI Depok  
Swift Code BNINIDJAXXX
- \_\_\_\_\_ On site

.....,2011

(.....)


**SECOND ANNOUNCEMENT**


**AAPI AKADEMI ILMU PENGETAHUAN INDONESIA**  
INDONESIAN ACADEMY OF SCIENCES

International Conference on  
**THE POPULATION AGING EXPLOSION:  
OPPORTUNITIES AND CHALLENGES**  
**11-12 October 2011**

**Organized by:**  
AIP (Indonesian Academy of Sciences)

In Parallel with  
**Southeast Asian Countries and Active Aging Consortium Asia Pacific  
Meeting and Workshop on  
“DESIGNING AGE FRIENDLY COMMUNITIES TO ENHANCE AGING IN PLACE”**  
**13 -14 October 2011**

**Organized by:**  
National Commission for Older Persons (NCOP)

In Coordination with  
ACAP (Active Aging Consortium Asia Pacific)  
CAS-UI (Centre for Ageing Studies Universitas Indonesia)

**BALI , INDONESIA**  
Sanur Paradise Plaza Hotel,  
Jl. Hang Tuah 46, Sanur, Bali 80228, Indonesia  
T/F: +62 361 281-781; +62 361 289-166,  
[info@sanurparadise.com](mailto:info@sanurparadise.com)

**SEAC - ACAP REGISTRATION FORM**

(Including closing dinner)

Please registered me as a participant (send your registration to: [cas\\_ui@ui.ac.id](mailto:cas_ui@ui.ac.id) cc [vitapriantinadewi@yahoo.com](mailto:vitapriantinadewi@yahoo.com), or by fax to: 62- 21 - 7884 9723)

Name : \_\_\_\_\_

Institution : \_\_\_\_\_

Address : \_\_\_\_\_

Phone no : \_\_\_\_\_ Email: \_\_\_\_\_

**Please Check✓**

**Registration fee for :**

- \_\_\_\_\_ International participant US\$. 150,-
- \_\_\_\_\_ Local participant Rp.1.000.000,-
- \_\_\_\_\_ Pre – Conference Workshop on Scientific Writing International Publication US\$. 100,-
- \_\_\_\_\_ Field Trip (transport, snack & lunch, ticket) US\$. 50,-
- \_\_\_\_\_ Optional Tour (tour choice and payment on site)

**Payment method:**

- \_\_\_\_\_ Transfer to Centre for Ageing Studies Universitas Indonesia(CAS)  
A/C No. 020 740 6698 Bank BNI Capem UI Depok  
Swift Code BNINIDJAXXX
- \_\_\_\_\_ On site

.....,2011

(.....)


**Collaborators:**

- Asian Aging Business Center, Fukuoka, Japan
- Office of Public Health Studies, University of Hawai’i at Manoa, USA
- Center for Ageing, University of Tokyo, Japan
- Research Institute Science of Better Living for the Elderly, Korea
- Asia-Pacific Institute of Ageing Studies (APIAS), Lingnan University, Tuen Mun, Hong Kong
- Indonesian Institute of Aging (Lembaga Lanjut Usia Indonesia)
- Oxford Institute of Ageing, University of Oxford, UK
- School of Sports and Health Sciences, University of Loughborough, UK

**Supported by:**

- Ministry of Social Affairs, the Republic of Indonesia
- Ministry of National Education, the Republic of Indonesia
- CGP (Japan Foundation, Center for Global Partnership)

Putting up your poster : 13 October 2011 from 09.00 –  
Withdrawing hour : 14 October 2011 from 12.00 to 13.00

Please bring the tools for putting up your materials on the frame board. Tapes will be recommended.

All abstract submitted will be printed as proceeding for the participant at the conference.

If you have any further information regarding the conference, please contact with us by e-mail or phone.

#### Poster Presentations format

Title

Authors: Please provide complete list of authors, affiliations and organizations

Author #1	Title	Name	Affiliations/Organizations
Authors#2	Title	Name	Affiliations/Organizations
etc			

Content, including pictures

#### Dear Participants,

The first half of the 21<sup>st</sup> century will be a crucial period for facing population aging. In Asia and the Pacific, the number of older people is growing rapidly, from 410 million in 2007 to about 733 million in 2025, and to an expected 1.3 billion in 2050. In terms of percentages, the older people will constitute about 15% of the total population in 2025 and up to nearly 25% by 2050, from over 10% now. Indonesia is the fourth most populous country in the world, and currently has the tenth largest population of elderly. In 2020, its number of older people will steadily increase to 28.8 million (11% of total population) while the under five population will gradually decrease in number.

Based on the above mentioned background, the National Commission for Older Persons Indonesia, in coordination with ACAP, CAS-UI and AIPi plan to conduct a meeting on Designing Age Friendly Community to enhance Ageing in Place. Experts from Southeast Asian Countries, other regions of Asia-Pacific, and Europe will share new trends and developments in Intergenerational Relationships, Aging in Place, Age Friendly City, Universal Design, Housing, Community Care, Family Care Giving, and International Migration for Elder Care, and other topics. Speakers will discuss how best-practices fit the economic and cultural situations of different Southeast Asian and East Asian countries as we all strive to Design Age Friendly Communities to enhance Aging in Place. The meeting will be held in conjunction with the International Day of Older Persons, which is October 1<sup>st</sup>.

All the participants will be able to attend International Conference on “The Population Aging Explosion: Opportunities and Challenges” on 12 October 2011, and Southeast Asian Countries and Active Aging Consortium Asia Pacific Meeting and Workshop on “Designing Age Friendly Communities to Enhance Aging in Place” on 13-14 October 2011.

We would like to thank to all collaborators and participants of the Conference and workshop. We do hope that results of this Conference will be benefited for policy recommendation, education and research development, to widen scientific knowledge and the implementation in various institutions regarding population aging explosion.

Warm regards,

**H. Toni Hartono**  
Secretary General of NCOP

**Prof. Kathryn Braun**  
President of ACAP

**Prof. Tri Budi W. Rahardjo**  
Director of CAS

## BACKGROUND

The Demographic Transition led not just to changes in fertility and mortality regimes, but also to seminal changes in age structure. This was initially reflected in increases in the share of population in the more productive ages, but now, due to increased longevity in many parts of the developing world in increasing shares among the elderly. Thus, in almost every country the proportion of people aged over 60 years is growing faster than any other age group. For example, in 2010, of the 6.9 billion people in the world there were 759 million (11%) aged over 60 years and with 105 million (1.5%) aged 80 years or older. By 2050, it is projected that of the 9.1 billion people in the world, fully 2 billion (22%) will be over age 60 and almost 400 million (4%) over 80 years of age (UN, 2009, *World Population Prospects, The 2008 Revision*).

While the major impacts of aging are still much more of an immediate issue among richer and more developed societies, many middle income countries are currently poised to start catching up. And here, Indonesia and other middle income countries in the Asia region are no exception. Thus while the share of elderly (age 60+) is expected to grow by about 50% (22% to 33%) between 2010 and 2050 in the more developed regions, among the middle income and least developed countries it is expected to more than double, from about 9% to 20% and 5% to 11% respectively.

Dealing with population aging requires changes across all segments of society. There are the obvious implications for a variety of services such as health insurance and social security, as well as for development of suitable infrastructure and elderly-friendly living environments. But it will also require changes in the way society views a population that will not only live longer, but who will be healthier, more active, and more productive than their preceding generations. Society stands to benefit in many ways from the number of retirees who are active, healthy and independent with flexible time on their hands. Aging should not just be equated with **challenges** - decline, disability, and dependence. There are also potential **opportunities** arising from an aging population that need to be recognized and included in dealing with the aging process.

In addition, there is still only a limited awareness in government, civil society, as well as in the academic community in general of this impending trend. While population experts and some other social scientists are calling the attention of government about the future of the aging population, in reality the challenges are far broader and require much more multi-dimensional responses and solutions.

To help advance public knowledge and understanding of population aging, APII and ACAP plan to hold back to back conferences: **The Population Aging Explosion: Opportunities and Challenges** and **Designing Age Friendly Communities to Enhance Aging in Place**. These are intended to be occasions to bring together key stakeholders from academia, government, the business community along with members of civil society to discuss key issues and to see how those responsible for the delivery of key services can help ensure that older people continue to contribute to the general welfare of their respective communities as they live longer, healthier, and more active lives.

## 1. Poster

Participants of poster session should make their abstract sheet/content about 200 words in English and send it to [cas\\_ui@ui.ac.id](mailto:cas_ui@ui.ac.id)/[casui@yahoo.com](mailto:casui@yahoo.com) cc.: [vitapriantinadewi@yahoo.com](mailto:vitapriantinadewi@yahoo.com), [lindakusdhany@yahoo.com](mailto:lindakusdhany@yahoo.com) by the deadline. Participant of poster session could submit full paper as well. Deadline for submission is 30 August and will be published in Journal of Ageing and Development (as a special issued).

The material for poster session is needed to be brought with you on the conference day. You will be given the booth number at the reception of the conference, then please prepare the poster session both sealed with your booth number by yourself.

A. Poster title:	160 cm
B. Authors:	
C. Contents	

90 cm

## Guideline for Participant

### 1. Registration

Please make a registration and payment for the registration fee to Centre for Ageing Studies Universitas Indonesia, Account No: 020 740 6698 Bank BNI Capem UI Depok. Swift Code BNINIDJAXXX

Registration for optional tour could be paid on site.

### 2. Abstract

Abstract sheet about 200 words in English (fonts: Arial Narrow, 11) and send it to [cas\\_ui@ui.ac.id](mailto:cas_ui@ui.ac.id)/[casui@yahoo.com](mailto:casui@yahoo.com); cc: [vitapriantinadewi@yahoo.com](mailto:vitapriantinadewi@yahoo.com), [lindakusdhany@yahoo.com](mailto:lindakusdhany@yahoo.com) by 30 August 2011 (dateline). Full paper dateline 1 October 2011 and will be published in Journal of Ageing and Development (as a special issue).

**Abstracts** format for research/case study paper (Invited speaker, poster and workshop)

Title (center)
Authors (center)
Affiliation/institutions (center)
Purpose
Methods
Results
Conclusion
Implication/Recommendation
Keywords

## CONFERENCE and WORKSHOP OBJECTIVES

### 1. SEAC & ACAP Meeting and Workshop on Designing Age-Friendly Communities to Enhance Aging in Place

- \* **To improve understanding regarding strategies** towards Age-Friendly Communities to Enhance Ageing in Place;
- \* **To improve the understanding about Active Aging concepts and implementation;**
- \* **To explore and strengthen collaborations in research and design** related to Age Friendly Communities and Ageing in Place; and
- \* **To propose recommendations about building Age Friendly Communities to Support Ageing in Place**

### 2. Conference on: The Population Aging: Opportunities and Challenges

- \* To bring together scientists and experts across the full range of scientific disciplines along with government, the business community and civil society **to share and explore current issues and developments** in population aging;
- \* **To stimulate discussions to improve the knowledge base and identify priorities** for future research, action programs, and commercial development and to enhance informed policy and planning in anticipation of the future rapid growth among the elderly population;
- \* **To Identify key incentives** that can help stimulate further research and development in addressing issues related to opportunities and challenges of population aging;
- \* **To bring the importance and imminence of impending rapid growth in the elderly population to the attention of government** and to seek recommendations for action.

### 3. Working language shall be in English

## PARTICIPATION

- These back-to-back Conference and Workshop will be attended by around 150 participants consisting of scholars, policy makers, business and civil society. The conference will be open to all 44 AIPI members, at least 20 ACAP members, other speakers as well as other participants who are interested in learning about broader issues in regard to opportunities and challenges in population aging. Also welcome are those who are interested in developing research proposals on Designing Age Friendly Communities and Cities, and others who are interested in Capacity Building for Care Giving.
- A number of Speakers will be invited through **national academies of sciences** cooperating with AIPI who may nominate up to two participants. They may choose to submit to speak in Session 2, 3, or 4 of the Conference on 12 October, and shall be selected based on a first come first serve basis or the proposed topic of presentation. The selected national academy representatives shall be provided with conference related local hospitality including accommodation (3 days/2 nights for Non AIPI Members). Non-AIPI Members shall be responsible for their own travel arrangements and for any personal expenses (e.g. telephone calls, bar items, laundry, etc.).
- Other specialists, including those coming from academia, government, the business community, or from among activists, may also receive personal invitations to speak and/or participate in this event.
- Opportunities for other speakers and poster presentations. Interested participant-speakers may choose to submit papers for presentation. Acceptance of a paper/presentation will be determined by a **selection committee**, whose decision will be final. These participants will have to pay for their own
- Depending on interests and topic of submitted abstracts, there is the potential for holding simultaneous meetings as break-outs with similar themes for Session 2, 3, or 4, of the Conference on 12 October 2011.
- **Abstracts** (maximum 500 words) and including identification of the chosen session should be submitted no later than **30 August 2011**, to the Secretariat (address below); Acceptance notices will go out no later than **30 September 2011**, with papers/presentations to be received no later than **1 October 2011**.
- Full paper dateline 1 October 2011 and will be published in Journal of Ageing and Development (as a special issue).
- All participants of SEAC and ACAP Meeting are available to participate in AIPI Conference.

## ORGANIZATION

### Advisory Board

- Chairman 1 of National Commission for Older Persons, the Republic of Indonesia
- Minister of Social Affairs, the Republic of Indonesia
- Vice Minister of National Education, the Republic of Indonesia

### Steering Board

- Secretary General of NCOP Indonesia
- President of ACAP
- Professor Chan Cheung Ming (APIAS)
- Professor Sjamsuhidayat (AIPI)
- Director of Research and Community Service UI

### Organizing Committee

#### AIPI:

Professor Mayling Oey (AIPI)

#### SEAC and ACAP:

Professor Tri Budi W. Rahardjo (CAS UI)  
Secretariate of CAS UI  
Secretariate of NCOP  
Secretariate AIPI  
Secretariate of LLI

### Tour: (Optional arranged by local travel)

1. **FULL DAY TOURS + DINNER**  
Museum Antonio Blanco, Monkey Forest Ubud, Tirta Empul, Dinner at Jimbaran
2. **FULL DAY TOURS TANJUNG BENOA - GWK + LUNCH, DREAM LAND, ULUWATU, KECAK DANCE, ULUWATU + DINNER**  
Tanjung Benoa Tours (water sport activities); Garuda Wisnu Kencana, Lunch at Local Restaurant, Dream Land Uluwatu, Kecak Dance Uluwatu, Dinner at JIMBARAN Sea Food.
3. **SEA WALKER (CLUB AQUA)**  
Include :30 minutes Dive Return Transfer, refreshment, use of towel, lunch, use of booties standard facilities (shower room locker towel & bottles )
4. **BOUNTY CRUISE**  
\* Daily Service: Destination at Nusa Lembongan
5. **HONEYMOON HAWAIIAN STYLE**  
Tours program two days one night :  
\* Cruise + accommodation one night for two ps at Coconuts Beach Resort di type AC Villa.  
\* Facilities: - flower bouquet, fruits bouquet, souvenir, breakfast, lunch, and romantic dinner + wine  
\* Snorkeling, kayaking /canoe, banana boat, glass bottom boat reef tour, fishing, swimming pool

### Hotel Reservation

Please indicate your order of preference on the application form:

Hotel Name	Hotel Name	Rate/person		Period of stay	Arrival/ Departure
		US\$	Rp		
Sanur Paradise Plaza Hotel	___ Single use	70	675.000	..... Days	...../10/2011 to ...../10/2011
	___ Share	45	450.000	..... Days	...../10/2011 to ...../10/2011

### VENUE

**International Conference on The Population Aging Explosion: Opportunities and Challenges**

and

**SEAC and ACAP Meeting and Workshop on Designing Age Friendly Communities to Enhance Aging in Place**

Sanur Paradise Plaza Hotel  
Jl. Hang Tuah 46, Sanur, Bali 80228, Indonesia  
T/F: +62 361 281-781; +62 361 289-166, [info@sanurparadise.com](mailto:info@sanurparadise.com)


## CONFERENCE SECRETARIAT

Any questions or comments can be addressed to the Conference Secretariat:

SEAC and ACAP Meeting and Workshop :

CAS UI Office Telephone : 62 21 78849723

CAS UI Office Fax : 62 21 78849723

Submission of registration, abstracts, and papers: [cas\\_ui@ui.ac.id](mailto:cas_ui@ui.ac.id); cc: [vitapriantinadewi@yahoo.com](mailto:vitapriantinadewi@yahoo.com), [lindakusdhany@yahoo.com](mailto:lindakusdhany@yahoo.com)

APII Conference:

Idawati HM Yara (mobile) : 62 21 90437355

APII Office Telephone : 62 21 3442321

APII Office Fax : 62 21 3442319

Email : [tiarayara@yahoo.com](mailto:tiarayara@yahoo.com)

### 14:00 – 16:00 Session 3: Identifying Future Opportunities and Challenges of Population Aging

*Setting an agenda for research and action is part of what needs to be done. But given the scope of the aging explosion, it also arguably requires a new perspective on how to treat the elderly not just as challenges or problems, but also as productive and contributing members of society and as a source of opportunities for new kinds of innovations to meet their needs.*

*This session will seek to look at some of the key future opportunities and challenges from the perspective of various actors, notably from academia, government, business and the private sector and from civil society. Invited and contributed papers will be sought from representatives among each of these key groups.*

16:00 – 16:30 BREAK

### 16:30 – 18:00 Session 4: Incentives and Policies to Realize Opportunities and Challenges of Population Aging

*It will be critical, particularly in rapidly demographically evolving countries like many of those in the Southeast Asia region, to start now to establish policies and strategies that will help empower society and address the needs of the elderly in the decades to come. This session will seek to create a discussion among a panel representing a variety of international and sectoral interests to discuss the kinds of direction and leadership, particularly from government, but also from other key actors in academia, business and civil society that will be required if these challenges are to be met and to make older age an opportunity rather than just a burden on society at large.*

18:00 CLOSING

## THE POPULATION AGING EXPLOSION: OPPORTUNITIES AND CHALLENGES

Tuesday, 11 October 2011

18:00 – 22:00 Conference Dinner and Opening

Keynote Address:

Chair : Prof. Sangkot Marzuki, Ph.D.

Speaker: Prof. Dr. Ing. BJ Habibie, AIPI Founder

Vice President, Republic of Indonesia (11 March 1998-21 May 1998);

and President, Republic of Indonesia (21 May 1998-20 October 1999)

Wednesday, 12 October 2011

08:00 – 08:30 Registration

08:30 – 10:30 Session 1: **The Role of Science in Population Aging**

*Aging, like poverty, gender and the environment, is a cross-cutting issue, requiring the benefit of research and knowledge across a variety of sectors. In this regard, this session will be devoted to AIPI and will provide a forum for members of the various sections under the association to discuss the implications of a rapidly aging population in their areas of expertise. It will include presentations related to the roles of Basic Sciences, Health Sciences, Technology, Social Science, and Arts and Culture as well as possibly a few invited presentations on experiences in other countries.*

10:30 – 11:00 BREAK

11:00 – 13:00 Session 2: **Providing for the Needs and Institutional Support for the Elderly**

*The expanding numbers of the elderly will require a broad range of services and new or strengthened institutions to meet their needs. Issues in this area cover both a broad range of sectors and a variety of actors ranging from academia, government, business and the private sector to local communities and civil society. Perhaps even more important is the state of current knowledge base, what it can tell us about the kinds of programs and institutions that are needed and what, if anything is currently being done.*

*The session will provide a forum for a discussion of basic needs and types of institutional support relevant to enhancing the lives of the elderly. The session will hopefully be able to draw on a range of knowledge and experience across countries and some key areas of concern such as health, social protection and legal protection as well as among both scientists and practitioners involved in program design and implementation*

13:00 – 14:00 BREAK

## AGENDA

### SOUTHEAST ASIAN COUNTRIES AND ACTIVE AGING CONSORTIUM ASIA PACIFIC MEETING AND WORKSHOP ON “DESIGNING AGE FRIENDLY COMMUNITIES TO ENHANCE AGING IN PLACE”

10-11 October 2011

**Pre-Conference:** Workshop on Scientific Writing for International Publication  
Participants will have the capability to improve the quality of their **manuscripts** (based on data of their study and research) to be published in International Scientific Journals.

#### SEAC and ACAP Meeting and Workshop

Day 1: 13 October 2011

08.00 – 08.30 Registration

08.30 – 09.00 Morning Coffee

09.00 – 10.00 Opening sessions

\* Committee Report:

Head of Centre for Ageing Studies, Universitas Indonesia

Secretary General of National Commission for Older Persons

\* Welcome and Opening Remark:

- Governor of Bali Province

- Chairperson 2 of National Commission for Older Persons

- Professor Kathryn Braun - President of ACAP

- Professor Fasli Djalal - Vice Minister of National Education RI

10.00 – 10.30 Welcome Dance

10.30 – 12.30. **Keynotes:**

1. Dr. Makmur Sunusi: Director General for Social Rehabilitation, Ministry of Social Affairs RI (Policy and Implication of Age Friendly Community in Indonesia)
2. Professor Sarah Harper: Director of Oxford Institute of Ageing, University of Oxford UK (Changing Intergenerational Relationships in Europe and Asia)
3. Professor Hiroko Akiyama: Director of Center for Ageing, University of Tokyo, Japan (Redesigning Age Friendly Community 2030)
4. Professor Alfred Chan Cheung Ming: Director of Asia-Pacific Institute of Aging Studies, Hongkong (Ageing Policy Initiatives in Preparing for the Future Challenges)
5. Dr. Shun Ohno, Visiting Professor of Center for Southeast Asian Studies, Kyoto University (Former Director of Kyushu University Asia Center). “The Age of Transnational Care in Aging Societies: Extensive Explorations of Problems of Japan’s Acceptance of Indonesian and Filipino Nurses & Care Workers”

12.30 – 13.30 Lunch

**Poster Session**

### 13.30 – 15.30 Panel Sessions

#### Panel 1: Age Friendly Cities and Communities

**Moderator: Dr. RM Nugroho Abikusno**

1. Promoting Information Technology to Support Age Friendly Community:  
Dr. Dong Hee Han (Bussan Healthy Family Support Center, Korea)
2. The Role of Older Person Association in Building Up Age Friendly Community:  
Drs. Titus Kurniadi (Indonesian Institute of Aging)
3. Lesson Learned from the Centre of Successful Ageing in Singapore to conduct Age Friendly Services: Dr. Marry Ann Tsao (Tsao Foundation, Singapore)
4. Universal Design in Developing Ageing in Place Environment:  
Aloysius Baskoro Junianto MID (University of Pelita Harapan, Indonesia)
5. Maintaining Older Person Sexual Life to Enhance Social Activities: Professor Wimpie Pangkahila (Center for Study of Anti-Aging, Medicine Department of Andrology and Sexology, Medical Faculty, Udayana University, Bali)

#### Panel 2 Capacity Building in Care Giving and Long Term Care

**Moderator: Dr. Junaiti Sahar**

1. Partnership for Training of Transnational Care Workers and Nurses in Asia/Pacific:  
Professor Takeo Ogawa (Kumamoto University and AABC)
2. The Impact of Demographic Trend on Long Term Care for the Elderly: Professor Mailing Oey (Indonesian Academy of Science)
3. The Role of Community Services to Enhance Older Persons Wellbeing: Dr. Thelma Kay (Ministry of Community Development, Youth and Sports, Singapore)
4. Caregiving in Nursing Homes: Professor Kioshi Adachi (Kyushu University)
5. U.S. National Model Pilot: Preceptorship Training for Hawaii Long Term Care Nurses in Team Leadership: Dr. Lois Greenwood (Greenwood Management Consulting, Hawaii, USA)

#### Panel 3 Intergenerational Relationships

**Moderator: Dr. Dharmayati B. Utoyo Lubis**

1. The Intergenerational Relationships to Enhance Age Friendly Community in Hongkong, Dr. Phobe Tang (Asia-Pacific Institute of Aging Studies, Hongkong)
2. Interactive and Intergenerational Strategy in Caring for the Elderly: Professor Eef Hogervorst (School of Sports and Health Sciences, University of Loughborough, UK)
3. The Demographic Trend and the Use of ICT Dealing with Intergenerational Communication: Professor Sri Moertiningsih Adioetomo and Dr. Muliadi Widjaja (Center for Ageing Studies, Universitas Indonesia)
4. The Intergenerational Solidarity in Singapore: Dr. Leng Leng Thang (National University of Singapore)
5. The Intergenerational Relationships in Indonesia: Dr. R.M. Nugroho Abikusno, Toni Hartono, and Professor Tri Budi W. Rahardjo (NCOP)

15.30 – 15.40 Launching of “SCOPE (Self Care for Older Persons) Project in Asia” by Ass. Professor Angelica Chan and Professor David Bruce Matchar (National University Singapore)

15.40 – 16.00 - Conclusion, Recommendation and Declaration Professor Kathryn Braun (University of Hawaii and President of ACAP)  
- Closing by Secretary General NCOP

### WORKSHOPS

This workshop will be conducting in Focus Group Discussion Format. We encourage all participants to prepare the materials based on the experience at each institution that will be discussed.

#### 16.00 – 17.30 Workshop 1 (Room 1)

**Developing Research Proposal on Designing Age Friendly Community and Cities  
Chaired by Professor Hiroko Akiyama**

**Member:**

1. CAS Team: Professor Tri Budi W. Rahardjo, Professor Benyamin Kusumoputro, Dr. Fatmah, Dr. Lindawati Kusdhany, Dra. Dinni Agustin, Dra. Sri Lasmidjah, M.Si., Siti Hariani, MD (Centre for Ageing Studies, Universitas Indonesia)
2. Professor Nam, Hee Eun & Professor Hwang-gum Ryu (Kosin University)
3. Ms. Susana Concorde Harding (Tsao Foundation);
4. Mr. Puspo Adijuwono (Indonesian Senior Citizen Community)
5. Dr. Martina Nasrun (Indonesian Psychogeriatric Association)
6. Ms. Ranuga Devy (Hon. Secretary Malaysian Healthy Ageing Society)

#### Workshop 2 (Room 2)

**Capacity Building on Care Giving**

**Chaired by Professor Takeo Ogawa**

**Member:**

1. Professor Shun Ohno (Visiting Professor of Center for Southeast Asian Studies, Kyoto University (Former Director of Kyushu University Asia Center)
2. Dr. Setyowati (Gerontic Nursing, University of Indonesia)
3. CAS Team : Dr. Junaiti Sahar, Dr. Budi Anna Keliat, Dr. Dharmayati B. Utoyo Lubis, Dr. R. Irawati Ismail, Asvirety N. Yerly, MD and Dra. Vita Priantina Dewi, MHA, Yossi Susanti, M. Nurse, Lili Indrawati, MD (Centre for Ageing Studies UI)
4. Dr. Siti Setiati and Arya Govinda Roosheoroe MD (Geriatric Department, Faculty of Medicine, University of Indonesia)
5. Yuniar Sunarko MD and Maria Widiastuti MD (Psychogeriatric Department, Lawang Mental Hospital, East Java)
6. Dra. Juny Gunawan (Senior Club Indonesia)
7. Assoc. Prof. Nathan Vytialingam (Department of Medicine, Faculty of Medicine and Health Sciences, University Putra Malaysia)

**19.00 – 21.00 Closing Dinner:** Reflection by a Senior Indonesian Citizen  
– Prof. Dr. Sjamsuhidajat Ronokusumo (AIPI)

#### Day 2: 14 October 2011

Field Trip (Study Tour) to Balinese Active Ageing and Community Services for Older Persons:

1. Perhimpunan Werdha Sejahtera Kota Denpasar (Community Elderly Group)
2. Panti Sosial Tresna Wana Sraya, Denpasar (Institutional Elderly Care and Services)