

IndonesiaWISE Young Leaders for Eco Cities

Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti, 21 June 2013

IndonesiaWISE Youth capacity building program in sustainability delivered with grateful cooperation of /
Program pengembangan kapasitas dalam hal sustainability untuk anak muda dari IndonesiaWISE diadakan dengan kerjasama yang baik dengan :

- Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti
- XS Project / Yayasan Reguna Kreasi
- Indonesia Solid Waste Association (InSWA)
- Green Community Empowerment


6 Pillars of IndonesiaWISE Young Leaders for Eco Cities Framework / 6 Pilar Kerangka Kerja Eco Cities IndonesiaWISE

1. Awareness & Lifestyle Changes / *Perubahan Kesadaran & Gaya Hidup*
2. Infrastructure & Timely Execution / *Infrastruktur & Pelaksanaan Tepat Waktu*
3. Innovation & Cost Effective Adaptation / *Inovasi & Adaptasi Hemat Biaya*
4. Planning & Sustainable Development / *Perencanaan & Pembangunan Berkelanjutan*
5. Creativity & Contextual Solutions / *Solusi Kreatif & Berkonteks*
6. Engagement & stakeholder Commitments / *Keterlibatan & Komitmen Pemangku Kepentingan*

University programs focus on pillar 1 and 5 / *Programs untuk Universitas fokus pada pilar 1 and 5*

IndonesiaWISE™

◆ WINNING ◆ INNOVATION ◆ SUSTAINABILITY ◆ EXCELLENCE™

IndonesiaWISE Young Leaders for Eco Cities

Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti, 21 June 13


Bapak Amol, Presiden Direktur IndonesiaWISE gives his speech


Bapak Rabindra gives his welcoming speech


Bapak Rabindra is handing souvenir to Bapak Amol


Ibu Retno Hapsari of XS Project is sharing her experience


Ibu Sri Bebassari from inSWA is explaining her project


Ibu Ramadhani from Trisakti is presenting their project in Green Community Empowerment

IndonesiaWISE!

◆ WINNING ◆ INNOVATION ◆ SUSTAINABILITY ◆ EXCELLENCE™

IndonesiaWISE Young Leaders for Eco Cities

Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti, 21 June 13


Bapak Amol Titus, President Director of IndonesiaWISE is asking a question to the students


Students engaged enthusiastically during the event


Students pay attention to the presentation


Young Leaders for Eco Cities posters


Practical Eco Products and Solutions Display


Bp Rabindra and Bp Amol view eco products

IndonesiaWISE

◆ WINNING ◆ INNOVATION ◆ SUSTAINABILITY ◆ EXCELLENCE™

IndonesiaWISE Young Leaders for Eco Cities

Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti, 21 June 13


Bapak Dekan with all the speakers and Trisakti faculty before the event


A multi stakeholder event


The hard working organizing committee


Inspired students


The event was attended by over 150 students


IndonesiaWISE team

IndonesiaWISE

◆ WINNING ◆ INNOVATION ◆ SUSTAINABILITY ◆ EXCELLENCE™

IndonesiaWISE Young Leaders for Eco Cities

Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti, 21 June 13


Inspired and enthusiastic students in their project teams


Inspired and enthusiastic students in their project teams


Inspired and enthusiastic students in their project teams

IndonesiaWISE Young Leaders for Eco Cities

Fakultas Arsitektur Lansekap & Teknologi Lingkungan, Universitas Trisakti, 21 June 13

"Greenstorming Activity"/Aktifitas "Greenstorming"

1. Developing an effective 4R campaign / *Melakukan kampanye 4R secara efektif*
2. Research on waste related problems in Jakarta's rivers / *Riset tentang masalah sampah di sungai-sungai Jakarta*
3. Clean Trisakti campus and neighborhood areas / *Membersihkan kampus Trisakti dan wilayah di sekitarnya*
4. Developing innovative engineering solutions for waste recycling / *Menciptakan solusi teknik yang inovatif untuk daur ulang sampah*
5. Helping small NGOs in their green projects / *Membantu LSM kecil dalam proyek hijau mereka*
6. Incorporating 4R solutions into landscape architecture planning and design /
Menerapkan solusi 4R pada perencanaan dan desain arsitektur lansekap

Group Activity Guidelines/ Panduan Aktifitas Kelompok Mahasiswa dan Mahasiswi

1. At the workshop students were asked to volunteer for each of the above 6 projects. They will be required to work as a group and make a detailed report and presentation on their research, ideas, data collections and analysis based on the specific project topic. There will be a follow up workshop in end August/early September where students will make their presentation with prizes given to the top 2 groups / *Dalam lokakarya, para mahasiswa diminta untuk secara sukarela berpartisipasi dalam salah satu dari 6 proyek di atas. Mereka akan bekerja dalam kelompok dan membuat laporan dan presentasi lengkap mengenai riset, ide, pengumpulan data dan analisa mereka sesuai dengan topic proyek. Lokakarya tindak lanjut akan diadakan pada akhir Agustus/awal September di mana para mahasiswa akan menyampaikan presentasi mereka, dan akan diberikan hadiah untuk 2 grup terbaik.*
2. During the student group activity, it would be advisable if guidance is provided by a faculty member / *Waktu berlangsungnya aktifitas grup, disarankan bahwa bimbingan akan diberikan oleh dosen.*
3. Please work to identify practical and realistic solutions / *Carilah solusi praktis dan realistik.*
4. Take photos, study data, meet experts / *Ambil foto, pelajari data-data, temui ahlinya.*
5. In the second workshop the team from IndonesiaWISE, XS Project, Indonesia Solid Waste Association, and Green Community Empowerment will return to provide further guidance, mentorship, and select the best ideas / *Pada lokakarya kedua nanti tim dari IndonesiaWISE, XS Project, Indonesia Solid Waste Association dan Green Community Empowerment akan kembali lagi untuk memberikan bimbingan, pementoran dan memilih ide terbaik.*
6. If the group projects are of high quality we will consider making a report for submission to the government at a special ceremony / *Jika proyek-proyeknya berkualitas tinggi, kita akan membuat laporan dan menyerahkannya kepada pihak pemerintah dalam sebuah acara khusus.*
7. IndonesiaWISE and project partners wish the students good luck for the practical project phase of this initiative / *IndonesiaWISE dan mitra proyek mengucapkan semoga sukses untuk mahasiswa-mahasiswa untuk fase praktis dalam inisiatif ini.*