

AURG

Asian Urban Research Group

THE 10th INTERNATIONAL SYMPOSIUM on CITY PLANNING and ENVIRONMENTAL MANAGEMENT in ASIAN COUNTRIES (AURG 2016)

9-11 January, 2016
at Gowa Campus, Hasanuddin University, Makassar, Indonesia

CALL FOR PAPERS

This symposium aims to communicate with the researchers who are concerned with city planning or environmental management in Asian countries. The conference started from Hasanuddin University, Indonesia in 1998. After the first one it had been biannually held at different cities in Korea, Japan, and China. So, we decided our AURG conference comes back to the first venue, memorializing the 10th symposium. We are expecting that many researchers concerned with city planning and environmental management in Asian countries will meet and discuss about sustainable Asian cities in the memorial first venue, Hasanuddin University, Makassar, INDONESIA.

Grand Theme: "Livable and Sustainable Asian Cities"

Topics>>

1) Physical aspects

- Eco and Healthy City
- Urban Disaster mitigation
- Urban Landscape Design
- Integrated Coastal Urban Planning and Design
- ICT based Urban Planning and City
- Transportation based Urban Planning and Design
- Urban Housing and Settlement

2) Social, Economic and Cultural aspect

- The Disabled People, The Old and The Children Appropriate Urban Environment
- Urban Poverty
- Trade and Industrial City
- Local Wisdom based Urban Planning and Design
- Urban Heritage and History
- Urban Development Policy

3) No limited to the above, we also welcome Urban Analysis, Urban Modeling and Simulation, and any other topics.

CALL FOR ABSTRACTS

DEADLINE: 20 May, 2015

Authors are invited to send abstracts (200 words) by e-mail to the address below.

Send abstracts by e-mail

**Akira Ohgai ; Professor,
Toyohashi University of Technology
E-mail : info@aurghp.com**

**For more information on submission,
check the following website.
<http://aurghp.com>**

Important dates

Date

20 May, 2015
25 June, 2015
20 September, 2015
25 October, 2015

15 November, 2015

9-11 January, 2016
(Symposium)

Event

Deadline for abstract submission
Notification of acceptance or rejection of abstracts
Deadline date of full paper submission
Notification of full paper acceptance with request for change if necessary
Deadline for final full paper submission

9 Jan : Registration
10 Jan : Presentation
11 Jan : Presentation, Field trip, and Farewell party
12 Jan : Break up

Organizer

- Asian Urban Research Group (AURG)

Co-Organizer

- Department of Architecture and Civil Engineering, Toyohashi University of Technology, Japan
- Faculty of Engineering, Hasanuddin University, Indonesia
- Faculty of Human-Environment Studies, Kyushu University, Japan
- Department of KANSEI Design Engineering, Yamaguchi University, Japan
- School of Architecture, Tianjin University, China
- Department of Urban Engineering, BK21 Plus, Gyeongsang National University, Korea
- Department of Architecture and Planning, Gadjah Mada University, Indonesia
- Architecture and Urban Planning Doctoral Study Program, Diponegoro University, Indonesia
- Department of Architecture and Planning, Sepuluh November Surabaya Institute of Technology, Indonesia
- Urban and Regional Planning Doctoral Study Program, Bandung Institute of Technology, Indonesia

Support

- Kyushu Branch of City Planning Institute of Japan

International Program Committee

Advisor

- Satoshi Hagishima (Professor Emeritus, Kyushu University, Japan)

Chairman

- Akira Ohgai (Professor, Toyohashi University of Technology, Japan)

Members

- Atsushi Deguchi (Professor, The University of Tokyo, Japan)
- Shinji Ikaruga (Professor, Yamaguchi University, Japan)
- June-Young Kim (Professor, Seokyeong University, Korea)
- Shigeyuki Kurose (Professor, Fukuoka University, Japan)
- Tae-Heon Moon (Professor, Gyeongsang National University, Korea)
- Takeru Sakai (Professor, Kyushu University, Japan)
- Seiji Sato (Professor Emeritus, Oita University, Japan)
- Tai-Chee Wong (Professor, Nanyang Technological University, Singapore)
- Ananto Yudono (Professor, Hasanuddin University, Indonesia)
- Qi Zhang (Professor, Tianjin University, China)
- Christopher Silver (Professor, University of Florida, USA)
- Lau, Stephen S. Y. (Professor, The University of Hong Kong, China)
- Shichen Zhao (Associate Professor, Kyushu University, Japan)

Guest members

- Achmad Djunaedi (Professor, Gadjah Mada University, Indonesia)
- Gagoek Hardiman (Professor, Diponegoro University, Indonesia)
- Murni Rachmawati (Doctor, Sepuluh November Surabaya Institute of Technology, Indonesia)
- Wilmar Salim (Doctor, Bandung Institute of Technology, Indonesia)