

"Live simply so others may simply live"

II International Conference on Knowledge Partnerships to Advance the UN SDGs

"Towards Sustainable Lifestyles and Inclusive Societies"

February 8-9, 2019

In Partnership With

St. Philomena's College, Mysuru

&

Xavier Board of Higher Education

In Collaboration With

The Conference with a view to enhance the capacity of Higher Education Institutions and Teachers and Students will be oriented towards building Competencies, Skills and Attitudes through Master Classes led by domain specialists in each area.

Master Classes will integrate different dimensions of education for sustainable futures, to build inclusive societies and create jobs.

Some indicative Master Classes are: (updated Master Classes and details will soon be provided on the College website)

Communicating change

Circular Economy

Climate Action

Building Inclusive Societies – Facing the Challenges – Reaping the Benefits

Disaster Risk Reduction - Climate Change and Resilience.

Disaster Risk Insurance

Greening of campuses

Renewable Energy and Creating off-grid solutions

Sustainable and Inclusive cities

Data Analytics for Sustainable Development

Design and Systems Thinking

Skill and Vocational Education Opportunities for Sustainable Development

Towards Holistic Health

Understanding and Working with Intellectual Property Regimes

For more details, please check the website of St. Philomena's College

<http://www.stphilos.ac.in/>

Our Conference in February 2019 as in the case of our November 2017 Conference will also be aligned with the 6th session of the Asia Pacific Forum on Sustainable Development (APFSD) to be held in March 2019 in Bangkok which will be the regional level forum before the UN High Level Political Forum (HLPF) in New York in July 2019. The HLPF theme for 2019 is “Empowering people and ensuring inclusiveness and equality in Asia and the Pacific” and it will focus on the following cluster of goals:

- SDG 4: Quality Education
- SDG8: Decent Work and Economic Growth
- SDG 10: Reduced Inequalities
- SDG 13: Climate Action
- SDG 16: Peace, Justice and Strong Institutions
- SDG 17: Partnership for the Goals

About the college:

St. Philomena’s College throughout its 72 years of existence has carved a special niche in the city of Mysore imparting value based quality education to the needy in the surrounding without any discrimination. Today being typically a global village, it attracts students from around 30 countries and 20 states of India . Recognized as a college of excellence, St. Philomena’s not only strives to promote academic excellence but also protects and conserves the environment through various means. Conducting the proposed conference will help the college to conscientise the students about the global and local efforts to evolve sustainable life styles for the good of the planet.

Objectives:

- To facilitate Institutions of Higher education to act as centers to promote sustainable lifestyles and contribute to a sustainable future.
- Conscientising students to their surrounding environment and society.
- To help the student community to use their acquired knowledge to create and contribute to inclusive societies.
- To enable the Institutions of Higher Education and their students to disseminate the learning outcome for creating a society with peace, justice and equality.

Target group:

Academics, Teachers, Researchers and UG & PG Students.

Registration:

Indian	Faculty Rs.1500/-	Payments: In favor of: <i>Principal, St. Philomena’s College</i> Account No: 17192200003373 (SPCC Branch) IFSC Code: SYNB0001719
	Students/Research Scholars Rs.500/-	
International	150 US\$	

- Accommodation can be arranged at a nominal cost on prior request

For any further information contact:

Ms.Lizzy Cyriac
 HOD, Dept of Botany
 Mob: +919980176039

Ms.Mary Indira
 Office
 Off: +918214240921

Mr. Arjun S
 Student
 Mob: +919686682551

OR

Email id: unsdgstphilos2019@gmail.com

For registration, please follow the link: <https://goo.gl/forms/FhWZXQr2l2eWfXW13>

Poster Presentations are invited by the Delegates