

Indonesia Council Open Conference (ICOC 2021)

The Indonesia Council will hold its 11th biennial **Indonesia Council Open Conference (ICOC)** from 15–16 July 2021. The Conference will be preceded by a postgraduate workshop on 14 July. Please see [website](#) for details.

CONFERENCE PROGRAM

Thursday, 15 July – ONLINE only

<p>09.25 – 10.30am (06.25 – 07.30 WIB)</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/82043742281</p>	<p>Opening Ceremony MC Dr Greta Nabbs-Keller, Convenor, The University of Queensland</p> <p>Musical Prelude (Dr Anna Grinberg and Prof. Liam Viney, <i>'Balinese Ceremonial Music transcribed for two pianos'</i> by Colin McPhee. Paul Young recording engineer.)</p> <p>Opening remarks from:</p> <ul style="list-style-type: none"> • Professor Deborah Terry AO, Vice Chancellor and President, The University of Queensland • Mr Stephen Scott, Deputy Head of Mission, Australian Embassy Jakarta • H.E. Mr Yohanes Kristiarto Soeryo Legowo, Ambassador, The Republic of Indonesia • Dr Jacqui Baker, President Indonesia Council, Murdoch University • Mr Ben Giles, Queensland Trade and Investment Indonesia
<p>10.30 – 11.00am (07.30 – 08.00 WIB)</p>	<p>Morning tea Break</p>
<p>11.00 – 12.30pm (08.00 – 09.30 WIB)</p>	<p>Session 1 Concurrent Panels</p>
<p>Topic: Politics</p> <p>Panel: Activist/political women</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/81412289393</p>	<p>Chair: Helen Creese, The University of Queensland</p> <p><i>Women, media and political power in Indonesia and beyond</i> Jane Ahlstrand, University of New England</p> <p><i>Democratic resilience and shrinking civic space during COVID-19 pandemic: Reflection from women activists in Indonesia</i> Robertus Robet, Universitas Negeri Jakarta, and Retna Hanani, Universitas Diponegoro</p> <p><i>Legislated candidate quotas and women's substantive representation in Indonesia's parliament (2004-2020)</i> Muhammad Ammar Hidayatulloh, The University of Queensland and Universitas Muhammadiyah Yogyakarta</p>
<p>Topic: Environment, agriculture and science</p> <p>Panel: Long term environmental concerns</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/81024204125</p>	<p>Chair: Anna Phelan, The University of Queensland</p> <p><i>Application of machine learning to understand the urban growth and its prediction in the Jakarta metropolitan area</i> Muhamad Iqbal Januadi Putra, The University of Queensland</p> <p><i>Blue carbon stocks and sources of organic matter in Indonesian seagrass ecosystems</i> Yusmiana Puspitaningsih Rahayu, The University of Western Australia and Ministry of Marine Affairs and Fisheries Republic of Indonesia, and Agustin Rustam, Ministry of Marine Affairs and Fisheries Republic of Indonesia</p> <p><i>Indonesia's electricity subsidy reform</i> Anda Nugroho, Indonesian Ministry of Finance, and Renuka Mahadevan, The University of Queensland</p> <p><i>Apex predator declines and cryptic trophic release in Southeast Asian tropical forests</i> Zachary Amir, The University of Queensland, and Matthew Luskin, The University of Queensland</p>

<p>Topic: Environment, agriculture and science</p> <p>Roundtable</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83481011257</p>	<p>Chair: Scott Waldron, The University of Queensland</p> <p><i>Trends in agricultural and rural development in Indonesia</i> Nunung Nuryartono, IPB University Anu Rammohon, The University of Western Australia Wolfram Dressler, The University of Melbourne Zannie Langford, The University of Queensland Syamsul Pasaribnu, IPB University</p> <p>Discussant: Wolfram Dressler</p>
<p>Topic: History, culture and social issues</p> <p>Panel: Migration and trafficking</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/88662559994</p>	<p>Chair: Zane Goebel, The University of Queensland</p> <p><i>Governance of trafficking in persons in Indonesia: achievements and challenges to future policy implementation</i> Faisal Nurdin Idris, State Islamic University, Jakarta (UIN Jakarta), and Melissa Curley, The University of Queensland</p> <p><i>Indonesian transnational female domestic workers: Challenging dominant narratives</i> Diah Irawaty, SUNY Binghamton, New York</p> <p><i>Take me home: The role of smugglers in return migration and clandestine border crossings in Batam, Indonesia</i> Antje Missbach, Universität Bielefeld, and Wayne Palmer, Universität Bielefeld</p>
<p>Topic: Indonesia- Australia collaborations</p> <p>Roundtable</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83542874021</p>	<p>Chair: Elisabeth Kramer, The University of Sydney</p> <p><i>What's outside the ivory tower? Collaborations between academics and non-academic institutions</i> Michele Ford, The University of Sydney Jeffrey Neilson, The University of Sydney Petr Matous, The University of Sydney Maddie Randell, The University of Sydney Catherine Price, The University of Sydney</p>
<p>Topic: History, culture and social issues</p> <p>Panel: Violence and prevention</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83697124342</p>	<p>Chair: Jenny Munro, The University of Queensland</p> <p><i>Resolving school violence in Indonesia: Law, policy, and advocacy limitations</i> Nurwanto, Universitas Muhammadiyah Yogyakarta, and Ghoffar Ismail, Universitas Muhammadiyah Yogyakarta</p> <p><i>The shadow pandemic of gender-based violence during COVID-19 in Indonesia</i> Kate Walton, Perkumpulan Lintas Feminis Jakarta, and Naila Rizqi Zakiah, Perkumpulan Lintas Feminis Jakarta</p> <p><i>What can Australia do to prevent human rights abuses in West Papua?</i> Camellia Webb-Cannon, University of Wollongong, Michael Westaway, The University of Queensland, Jaime Swift, University of Oxford, Nathan Wright, The University of Queensland, and Richard Adams, Disaster Relief Australia</p>
<p>12.30 – 1.30pm (09.30 – 10.30 WIB)</p>	<p>Lunch Break</p>

<p>12.30 – 1.10pm (09.30 – 10.10 WIB)</p>	<p>Partner-up Networking Session</p> <p>Theme: Development</p> <p>Zoom Link: https://uqz.zoom.us/j/89857022212</p>	<p>Partner-up Networking Session</p> <p>Theme: History</p> <p>Zoom Link: https://uqz.zoom.us/j/85321096298</p>	<p>Partner-up Networking Session</p> <p>Theme: Education</p> <p>Zoom Link: https://uqz.zoom.us/j/83042699202</p>	<p>Partner-up Networking Session</p> <p>Theme: International relations & politics</p> <p>Zoom Link: https://uqz.zoom.us/j/89083637905</p>
<p>1.30 – 3.00pm (10.30 – 12.00 WIB)</p> <p>Session 2 Concurrent Panels</p>				
<p>Topic: Politics</p> <p>Panel: Pathways (not) taken by women into politics: Preliminary findings from Sumatera Utara</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83486655775</p>	<p>Chair: Tanya Jakimow, The Australian National University</p> <p><i>Informal and formal political apprenticeship and infrastructure: Alternative to women’s pathways into politics</i> Asima Yanty Siahaan, University of North Sumatra</p> <p><i>Student politics to party politics: Women’s pathways from activism during Indonesia’s Reformasi movement to elected representation</i> Yumasdaleni, National University of Malaysia</p> <p><i>Money politics: Is it an insurmountable barrier to women’s equal representation?</i> Aida Harahap, University of North Sumatra</p> <p>Discussant: Tanya Jakimow, The Australian National University</p>			
<p>Topic: Environment, agriculture and science</p> <p>Roundtable</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/86274120864</p>	<p>Chair: Simon Reid, The University of Queensland</p> <p><i>Evaluating zoonotic malaria transmission and agricultural and forestry land use in Indonesia: A One Health approach</i> Matt Grigg, Menzies School of Health Research Rintis Noviyanti, Eijkman Institute for Molecular Biology Sunny Sanderson, Menzies School of Health Research Boni Sebayang, James Cook University Peter Speldewinde, University of Western Australia Rizaldi, Andalas University Katharina Waha, CSIRO</p>			
<p>Topic: Development</p> <p>Panel: Improving livelihoods</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83006200770</p>	<p>Chair: Zane Goebel, The University of Queensland</p> <p><i>A peer pressure development model for enhancing community-based tourism in Sekapuk and Gosari</i> Achmad Room Fitrianto, UIN Sunan Ampel Surabaya, and Andriani Samsuri, UIN Sunan Ampel Surabaya</p> <p><i>Agricultural by-products to make a nutritional and tasty Indonesian meatball</i> Rio Olympias Sujarwanta, Gadjah Mada University, and Louwrens Hoffman, The University of Queensland</p> <p><i>Model of mapping and development of horticultural agricultural production with spatial and local wisdom approaches as efforts to optimise micro sector networks</i> Rini Raharti, Janabadra University, and Agnes Ratih Ari, Janabadra University</p>			

<p>Topic: Politics</p> <p>Panel: Reformasi and its problems</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/84715263686</p>	<p>Chair: Greta Nabbs-Keller, The University of Queensland</p> <p><i>Jokowi's rule: Upholding democracy vs. subduing religious intolerance</i> Jenny, National Chengchi University</p> <p><i>The decline of accommodative patronage: Origins and implications for democracy</i> Tom Power, The University of Sydney and The Australian National University</p> <p><i>Pulping Pelalawan: Corrupt networks</i> Jacqui Baker, Murdoch University</p>
<p>Topic: History, culture and social issues</p> <p>Panel: Preserving the Indonesian collection and promoting research through Monash Library digitised collection</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/88100815403</p>	<p>Chair: Helen Creese, The University of Queensland</p> <p><i>Sin Po digital collection at Monash Library</i> Rheny Pulungan, Monash University</p> <p><i>Debating health, social welfare and philanthropy: Sin Po's politics of care, 1910-1930</i> Ravando Lie, The University of Melbourne</p> <p><i>Corpus to conserve language: A case of low Malay language in Indonesia</i> Wahyu Untara, Universitas Negeri Yogyakarta</p> <p>Discussant: Anita Dewi, Monash University</p>
<p>3.00 – 3.30pm (12.00 – 12.30 WIB)</p>	<p>Afternoon tea break</p>
<p>3.30 – 5.00pm (12.30 – 14.00 WIB)</p>	<p>Session 3 Concurrent Panels</p>
<p>Topic: Responding to COVID-19</p> <p>Panel: Young creative workers & their strategies to deal with the COVID-19 pandemic in Yogyakarta</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/81260978409</p>	<p>Chair: Jane Ahlstrand, The University of New England</p> <p><i>The strategies of young musicians during the COVID-19 Pandemic in Yogyakarta</i> Oki Rahadianto Sutopo, Gadjah Mada University, Gregorius Ragil Wibawanto, Gadjah Mada University, Novi Kurnia, Gadjah Mada University, Annisa R. Beta, The University of Melbourne, and Ariane Utomo, The University of Melbourne</p> <p><i>Imagining 'orang kreatif': Creative subjectivity in contemporary Indonesia</i> Annisa R. Beta, The University of Melbourne, Ariane Utomo, The University of Melbourne, Oki Rahadianto Sutopo, Gadjah Mada University, Novi Kurnia, Gadjah Mada University, Gregorius Ragil Wibawanto, Gadjah Mada University</p> <p><i>'Sengkuyung' and 'gotong royong': Filmmakers' resilience during the COVID-19 pandemic in Yogyakarta</i> Novi Kurnia, Gadjah Mada University, Gregorius Ragil Wibawanto, Gadjah Mada University, Annisa R. Beta, The University of Melbourne, Ariane Utomo, The University of Melbourne, and Oki Rahadianto Sutopo, Gadjah Mada University</p>
<p>Topic: Environment,</p>	<p>Chair: Adam Tyson, University of Leeds</p>

<p>agriculture and science</p> <p>Panel: Transnational governance of the oil palm sector: recent developments in Europe and Southeast Asia</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/87876573711</p>	<p><i>Transboundary environmental governance in the EU and Southeast Asia: contesting hybridity in biofuel and palm oil regimes</i> Helena Varkkey, University of Malaya</p> <p><i>Transnational private governance, sustainability, and the ambiguities of Indonesian Sustainable Palm Oil certification</i> Shofwan al-Banna Choiruzzad, The University of Indonesia</p> <p><i>The transnational legal and regulatory regime governing Southeast Asian palm oil</i> Adam Tyson, University of Leeds</p> <p>Discussant: Helen E. S. Nesadurai, Monash University Malaysia</p>
<p>Topic: Development</p> <p>Panel: New urban environments</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/88936866251</p>	<p>Chair: Elske van de Fliert, The University of Queensland</p> <p><i>Linking local neighbourhood spaces and childhood social capital: A case study of Kampung Kreatif in Jakarta, Indonesia</i> Fitri Arlinkasari, YARSI University and Queensland University of Technology, and Parisa Ziaesaeidi, Queensland University of Technology</p> <p><i>Selling Indonesia's new capital to Indonesia and the world: a preliminary analysis</i> Zane Goebel, The University of Queensland, and Kristian Tamtomo, Universitas Atma Jaya Yogyakarta</p> <p><i>Community participation in sustainable Smart City development in Indonesia: Case study of a kampung in Surabaya</i> Kurnia Novianti, La Trobe University</p>
<p>Topic: Governance and regulation</p> <p>Panel: Regulating Indonesia 1</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/84685959892</p>	<p>Chair: Allison Fish, The University of Queensland</p> <p><i>Indonesia's Omnibus Law on Job Creation: An analysis of the labour cluster of amendments</i> Petra Mahy, Monash University</p> <p><i>Taking down Indonesia's regulatory problems: Can AI be the solution for government algorithms?</i> Ardianto Budi Rahmawan, Gadjah Mada University, and Gabriella Elliana, Gadjah Mada University</p> <p><i>Regulatory-preneurship in government property management in Indonesia</i> Emirenciana Nyantyasningsih, The University of Sydney</p> <p><i>Indonesia's copyright law's responses to the rise of artificial intelligence: Walking the tightrope between human and machine authorship</i> Laurensia Andriani, The University of Queensland</p>
<p>Topic: Indonesia-Australia</p> <p>Pane: Indonesia-Australia collaborations</p> <p>Venue: Online</p>	<p>Chair: Scott Waldron, The University of Queensland</p> <p><i>Exploring opportunities for equitable research partnerships in a post-COVID-19 world</i> Sharyn Davies, Monash University, and Najmah, University of Sriwijaya</p> <p><i>Improving Australian and Indonesian agricultural capabilities with the tropical agriculture course</i> Karen Harper, The University of Queensland, and Neal Menzies, The University of Queensland</p> <p><i>Developing and enriching teaching and research collaborations between Indonesia and Australia</i> Sonia Roitman, The University of Queensland, and Bakti Setiawan, Gadjah Mada University</p>

<p>Zoom Link: https://ugz.zoom.us/j/84253823324</p>	<p><i>Bridging bilateral research collaborations between Indonesia and Australia by building a world-wide data-sharing and communicating hub: The COVID-19 Critical Care Consortium</i> Keibun Liu, The Prince Charles Hospital, and Eva Miranda Marwali, National Cardiovascular Center Harapan Kita, Jakarta</p>
<p>Topic: History, culture and social issues</p> <p>Roundtable</p> <p>Venue: Online</p> <p>Zoom link: https://ugz.zoom.us/j/83215731223</p>	<p>Chair: Sadiyah Boonstra, Culture Lab Consultancy</p> <p><i>Rethinking histories of colonialism</i> Sadiyah Boonstra, Culture Lab Consultancy Grace Leksana, Malang State University Katharine McGregor, The University of Melbourne Ken M. P. Setiawan, The University of Melbourne Abdul Wahid, Gadjah Mada University</p>
<p>5.00pm (14.00 WIB)</p>	<p>Day 1 concludes</p>

Friday, 16 July – ONLINE Only

09.00 – 10.30am
(06.00 – 07.30 WIB)

Session 4 Concurrent Panels

Topic: Health

Chair: Sunny Sanderson, Menzies School of Health Research

Panel: Social, economic and health vulnerabilities in Indonesia

Leaving school early in Papua: Reasons and ramifications

Lyn Parker, University of Western Australia and The Australian National University, and Dian Lintang Sudibyo, Gadjah Mada University

Mid-life vulnerabilities in Indonesia: A comparative life course perspective

Elisabeth Schröder-Butterfill, University of Southampton

Venue: Online

'No water and no wood': Economic struggles in the life histories of older Papuan women

Jenny Munro, The University of Queensland, and Yohana Baransano, Yum Yaf Papua Foundation

Zoom link:

<https://uqz.zoom.us/j/85934440246>

Topic:

Environment, agriculture and science

Chair: Sonia Roitman, The University of Queensland

Rationalizing the decision of the Sidoarjo Regency community in receiving imported waste: An ethnographic actor mapping approach

Dwi Rini Sovia Firdaus, Pakuan University, and Roni Jayawinangun, Pakuan University

Panel: Dealing with waste

A second chance for rehabilitating Bangka's tin mine waste

Imam Purwadi, The University of Queensland

Venue: Online

Sustainability analysis of communal IPAL institution in RT 01 RW 01 Simokerto Subdistrict in Surabaya

Lunariana Lubis, Hang Tuah University

Zoom Link:

<https://uqz.zoom.us/j/83088867917>

Topic:

Development

Chair: Zannie Langford, The University of Queensland

Mapping of village potential in Indonesia in an attempt to find local heroes business centres

Maziyah Mazza Basya, UIN Sunan Ampel Surabaya, and Muhammad Iqbal Surya Pratikto, UIN Sunan Ampel Surabaya

Panel:

Empowering communities

Women entrepreneurs in peripheral areas and local tourism industries: Experiences and challenges in North Halmahera

Aveanty Miagina, Satya Wacana Christian University

Venue: Online

Zoom link:

<https://uqz.zoom.us/j/87520720714>

Equity crowdfunding mobilisation in Sekapuk (Village fund raising for a tourism village development)

Andriani Samsuri, UIN Sunan Ampel Surabaya, and Achmad Room Fitrianto, UIN Sunan Ampel Surabaya

Topic:

Governance and regulation

Chair: Gene Tunny, Adept Economics

Sharia compliance risk in Islamic banking: Does Indonesia need to adopt a new Sharia risk rating approach?

Romi Adetio Setiawan, Western Sydney University

Panel: Regulating Indonesia 2

Competition law and policy aid in COVID-19 recovery: A comparative study of Indonesia and Australia

Rachel Burgess, University of Southern Queensland, Udin Silalahi, Universitas Pelita Harapan, and Dian Parluhutan, Universitas Pelita Harapan

Venue: Online

<p>Zoom link: https://ugz.zoom.us/j/83695053769</p>	<p><i>Cross-jurisdictional tax arbitrage and the flexibility of transfer pricing aggressiveness: New evidence from foreign subsidiaries' tax return data</i> Subagio Efendi, Ministry of Finance of Indonesia, and University of Technology, Sydney, Robert Czernkowski, University of Technology, Sydney, David Bond, University of Technology, Sydney, and Elizabeth Morton, RMIT University</p> <p><i>Reducing the domino effect of tax disputes: What can Indonesia learn from Australian tax authority?</i> Taufiq Adiyanto, Gadjah Mada University</p>
<p>Topic: Indonesia-Australia collaborations</p> <p>Panel: The online pivot: deepening the Australia-Indonesia relationship through virtual study abroad programs</p> <p>Venue: Online</p> <p>Zoom Link: https://ugz.zoom.us/j/81577983348</p>	<p>Chair: Kirrilee Hughes, Newcastle University</p> <p><i>From 'going there' to 'going online': Understanding Australia and Indonesia through virtual student mobility</i> Elena Williams, The Australian National University</p> <p><i>Exploring Indonesia's public health challenges during a global pandemic: ACICIS' virtual Public Health Study Tour experience</i> Luh Putu Lila Wulandari, The Kirby Institute NSW, ACICIS, and Udayana University</p> <p><i>Developing intercultural competence online: The 2020 virtual AIYEP experience</i> Marcela Lapertosa, Value Learning, and Fran Baxter, Value Learning</p> <p>Discussant: Kirrilee Hughes, Newcastle University</p>
<p>Topic: History, culture and social issues</p> <p>Panel: Remembering trauma</p> <p>Venue: Online</p> <p>Zoom Link: https://ugz.zoom.us/j/89483048200</p>	<p>Chair: Robert Cribb, The Australian National University</p> <p><i>Lawyer, 'refugee alien', intelligence officer and advocate of Indonesian studies: Johannes (Hans) Arndt Leyser</i> Helen Pausacker, The University of Melbourne</p> <p><i>The untold memories of civilians during the May 1998 riots in Indonesia</i> Eunike Mutiara, The University of Queensland</p> <p><i>The Aceh TRC and documentation of military agency behind 'unknown people' (OTK) attacks during the Aceh conflict</i> Jess Melvin, The University of Sydney</p>
<p>10.30 – 11.00am (07.30 – 08.00 WIB)</p>	<p>Morning tea break</p>
<p>11.00 – 12.30pm (08.00 – 09.30 WIB)</p>	<p>Session 5 Concurrent Panels</p>
<p>Topic: COVID-19</p> <p>Panel: Responding to COVID-19</p>	<p>Chair: Jane Ahlstrand, The University of New England</p> <p><i>Praying at a mosque in the time of COVID-19: Muslim adaptation to the 'new normal' era</i> Zakiyah, Office of Research and Development, Ministry of Religious Affairs, Semarang Indonesia</p> <p><i>Reflection of low vision students on pedestrians accessibility in Indonesia and Australia for people with disabilities: Case study of Surabaya, Bandung and Brisbane</i></p>

<p>Venue: Online</p> <p>Zoom Link: https://ugz.zoom.us/j/86368246848</p>	<p>Gunawan Tanuwidjaja, Queensland University of Technology and Petra Christian University, Priskila Adiasih, Petra Christian University, Robby Yussac Tallar, Maranatha Christian University, Alvin Try Hediyanto, Maranatha Christian University, M Ihsan Oktamadya, Maranatha Christian University, Dwi Natalia Suhardi, Maranatha Christian University, Heuristik Halawa, Maranatha Christian University, Gerardo Davin, Maranatha Christian University, Michael Taniono, Maranatha Christian University, and Rina Razafimahefa, Maranatha Christian University</p> <p><i>Do brown lives matter to the Australian media?</i> Ross Tapsell, The Australian National University</p> <p><i>Promoting Indonesian COVID-19 recovery and societal equality through digital transformation of small and medium enterprises (SMEs)</i> Heather Stewart, The University of Queensland, Beta Gitaharie, Universitas Indonesia, Sarah Jane Kelly, The University of Queensland, Belinda Wade, The University of Queensland, Andre Pekerti, The University of Queensland, Liz Ferrier, The University of Queensland, Tengku Ezni Balqiah, Universitas Indonesia, Riani Rachmawati, Universitas Indonesia, and Imam Salehudin, Universitas Indonesia</p>
<p>Topic: Environment, agriculture and science</p> <p>Panel: Sustainable agriculture</p> <p>Venue: Online</p> <p>Zoom link: https://ugz.zoom.us/j/86872408855</p>	<p>Chair: Zannie Langford, The University of Queensland</p> <p><i>Engaging Indonesian rural youth in sustainable agriculture: building collaborative and interdisciplinary research in the COVID-19 pandemic</i> Lilis Mulyani, Indonesian Institute of Sciences (LIPI), and Andrea Rawluk, The University of Melbourne</p> <p><i>Vegetation analysis of asteraceae plants for biopesticide purposes in Tanah Miring District</i> Amelia Limbongan, Musamus University, Ni Luh Sri Suryaningsih, Musamus University, Abdullah Sarijan, Musamus University</p> <p><i>Does agricultural sustainability benefit development? A case study of Indonesia</i> Agung Suwandar, Western Sydney University, and Rina Hastuti, RMIT University</p>
<p>Topic: Education</p> <p>Panel: Education, women's experiences and identity</p> <p>Venue: Online</p> <p>Zoom Link: https://ugz.zoom.us/j/81972523006</p>	<p>Chair: Liz Mackinlay, The University of Queensland</p> <p><i>Academic mothers who seek softening the feminist dichotomies of home/work</i> Siti Muflichah, UIN Antasari Banjarmasin</p> <p><i>Gender identity and unpaid care work: An ethnography of the lives of female Indonesian PhD students and their families in Australia</i> Valentina Yulita Dyah Utari, University of Western Australia</p> <p><i>The Indonesian student mother's stories to/in/ through Australian higher education: The embodiment experiences</i> Dewi Andriani, The University of Queensland</p>
<p>Topic: Governance and regulation</p> <p>Panel: Labour market governance in Indonesia during crisis: Do the employed need more training?</p>	<p>Chair: Petra Mahy, Monash University</p> <p><i>Indonesia's employment programs and policy discourse in Indonesia</i> Nur Huda, University of Indonesia</p> <p><i>Vocational training initiatives during economic contraction: The case of the Indonesian Public Vocational Training Centre (Balai Latihan Kerja, BLK)</i> Ferzya, Centre for Innovation Policy and Governance</p> <p><i>Decentralising vocational education: A case study of private vocational training agencies (LPK)</i> Daya Sudrajat, Pusat Studi Pendidikan dan Kebijakan</p>

<p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/82144260587</p>				
<p>Topic: History, culture and social issues</p> <p>Panel: Diverse cultural identities</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83828906435</p>	<p>Chair: Zane Goebel, The University of Queensland</p> <p><i>A manifestation of Javanese Muslims' cultural identity in tangibility and intangibility: Sendang Duwur mosque</i> Hee Sook Lee-Niinioja, independent scholar</p> <p><i>Urbanisation and the generation of 66 in and beyond the art of S. Sudjojono</i> Edwin Jurriëns, The University of Melbourne</p> <p><i>Music and development in the regions</i> Max M. Richter, Monash University</p>			
<p>Topic: Politics</p> <p>Panel: Indonesia and its neighbours</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/81156289741</p>	<p>Chair: Melissa Curley, The University of Queensland</p> <p><i>Into the grey zone: Issues of contestation and coherence in Indonesia's cyber security policy-making</i> Greta Nabbs-Keller, The University of Queensland</p> <p><i>The Quad 2.0: Reforming Southeast Asian security architecture?</i> Rifki Dermawan, Andalas University</p> <p><i>China-Australia-Indonesia strategic triangle: Developing strategic balance for deeper Indonesia-Australia relations in the Indo-Pacific region</i> Muhammad Iqbal Hafizon, Padjadjaran University, Arindra Ahmad Fauzan, Padjadjaran University, and Joshua, Padjadjaran University</p>			
<p>12.30 – 2.00pm (09.30 – 11.00 WIB)</p>	<p>Lunch Break</p>			
<p>12.30 – 1.10pm (09.30 – 10.10 WIB)</p>	<p>Partner-up Networking Session</p> <p>Theme: Health</p> <p>Zoom Link: https://uqz.zoom.us/j/82531604732</p>	<p>Partner-up Networking Session</p> <p>Theme: Cultural studies & media</p> <p>Zoom Link: https://uqz.zoom.us/j/84892088807</p>	<p>Partner-up Networking Session</p> <p>Theme: Law, policy & regulation</p> <p>Zoom Link: https://uqz.zoom.us/j/84571471271</p>	<p>Partner-up Networking Session</p> <p>Theme: Environment</p> <p>Zoom Link: https://uqz.zoom.us/j/87499507537</p>

<p>2.00 – 3.30pm (11.00 – 12.30 WIB)</p>	<p>Session 6 Concurrent Panels</p>
<p>Topic: Health</p> <p>Panel: Public health</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/85200305722</p>	<p>Chair: Jenny Munro, The University of Queensland</p> <p><i>The state of hidden hunger in Indonesia: A systematic review of micronutrient deficiencies in children</i> Gita Kusnadi, Centre for Indonesia’s Strategic Development Initiatives, and H. Veni Hadju, Hasanuddin University</p> <p><i>Nutrient and food intake of Indonesian children under 5 years of age: A systematic review</i> Hesti Retno Budi Arini, The University of Queensland, H. Veni Hadju, Hasanuddin University, Preetha Thomas, The University of Queensland, and Megan Ferguson, The University of Queensland</p> <p><i>Factors affecting compliance with public health interventions to control COVID-19 in Indonesia</i> Simon Reid, The University of Queensland, Sheleigh Lawler, The University of Queensland, Alexandra Robins-Hill, The University of Queensland, and Ansariadi, Hasanuddin University</p> <p><i>Smoke gets in your shape: Analysing causal impacts of smoking on body mass index in Indonesia</i> Adrianna Bella, Center for Indonesia’s Strategic Development Initiatives, and Temesgen Kifle, The University of Queensland</p>
<p>Topic: Environment, agriculture and science</p> <p>Panel: Environmental governance</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/84884246016</p>	<p>Chair: Sunny Sanderson, Menzies School of Health Research</p> <p><i>Coastal and marine governance in Indonesia: Past, present, and future</i> Naimah Talib, University of Melbourne, and Indonesian Institute of Sciences (LIPI), Ariane Utomo, University of Melbourne, and Dedi S. Adhuri, Indonesian Institute of Sciences (LIPI)</p> <p><i>A relational justice analysis of land development and environmental governance in Katingan District, Central Kalimantan</i> Anna J.P. Sanders, University of Melbourne, and Suraya A. Afiff, University of Indonesia</p> <p><i>Local impacts of competition between transnational initiatives to govern palm oil supply chain and state sovereignty: Case studies from West Sumatra and East Kalimantan, Indonesia</i> Mariko Urano, Hokusei Gakuen University, and Kurnia Warman, Andalas University</p>
<p>Topic: Education</p> <p>Panel: Early childhood and primary education</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/85422819485</p>	<p>Chair: Joost Cote, Monash University</p> <p><i>The challenges of implementing the 2013 curriculum in elementary schools</i> Isnaini Wulandari, Kuningan University, and Ndaru Mukti Oktaviani, Kuningan University</p> <p><i>The characteristics of students’ mathematics self-efficacy: A case study of fourth-grade primary school students</i> Slamet Arifin, Kuningan University, Wahyudin, Universitas Pendidikan Indonesia, and Tatang Herman, Universitas Pendidikan Indonesia</p> <p><i>Developing computer course models based on learning management system for early childhood education teachers</i> Jamaluddin Andi Katutui, Makassar State University, and Patta Bundu, Makassar State University</p>
<p>Topic: Politics</p> <p>Panel: Special interest groups: political marketing in Indonesia</p>	<p>Chair: Zane Goebel, The University of Queensland</p> <p><i>The phenomenon of the rise of political marketing</i> Gunaro Setiawan, Griffith Asia Institute, and Ihwan Susila, Universitas Muhammadiyah Surakarta</p> <p><i>Investigating the brand impact of servant leadership and reformist attributes to political brand trust with the mediating effect of candidate’s responsible persona: A comparative case study of Jokowi during his rise and SBY</i></p>

<p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/89905981053</p>	<p>Gunaro Setiawan, Griffith Asia Institute, and Denni Arli, University of Minnesota Duluth</p> <p><i>The role of symbolic communication in political literacy</i> Ihwan Susila, Universitas Muhammadiyah Surakarta</p>
<p>Topic: History, culture and social issues</p> <p>Panel: Spectres of the Netherlands East Indies</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/87875641752</p>	<p>Chair: Gerry van Klinken</p> <p><i>Exploring identity in illegitimate Indo-Europeans born in the late colonial Dutch East Indies</i> Jorien van Beukering, The University of Queensland</p> <p><i>'They Call Me Babu': The politics of visibility and gendered memories of Dutch Colonialism in Indonesia</i> Katharine McGregor, The University of Melbourne, and Ana Dragojlovic, The University of Melbourne</p> <p><i>Dutch war crimes in late colonial Indonesia: The historian as expert witness</i> Robert Cribb, The Australian National University</p>
<p>Topic: Indonesia-Australia collaborations</p> <p>Roundtable</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/89087103338</p>	<p>Chair: Jemma Purdey, Monash University</p> <p><i>Getting the word out: Partnerships in online publishing</i></p> <p>Elly Kent, The Australian National University Dave McRae, The University of Melbourne Tim Mann, The University of Melbourne Jemma Purdey, Monash University Proditia Sabarini, The Conversation Indonesia</p>
<p>3.30 – 4.00pm (12.30 – 13.00 WIB)</p>	<p>Afternoon tea break</p>
<p>4.00 – 5.30pm (13.00 – 14.30 WIB)</p>	<p>Session 7 Concurrent Panels</p>
<p>Topic: Health</p> <p>Panel: Mental health and wellbeing</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/87013730627</p>	<p>Chair: Andrian Liem, University of Macau</p> <p><i>The role of optimism and pessimism in Indonesian life satisfaction</i> Sha Fan, Beijing Normal University, and Renuka Mahadevan, The University of Queensland</p> <p><i>Indonesia – National Adolescent Mental Health Survey (I-NAMHS)</i> Holly Erskine, The University of Queensland, and Harvey Whiteford, The University of Queensland</p> <p><i>Measuring depression and anxiety in Indonesian adolescents: Comparing clinician assessment to a structured interview</i> Sarah Blondell, The University of Queensland, and Holly Erskine, The University of Queensland</p>
<p>Topic: Environment, agriculture and science</p>	<p>Chair: Zane Goebel, The University of Queensland</p> <p><i>Business and government responses for responsible gold mining in Indonesia: The case of artisanal and small-scale gold mining</i></p>

<p>Panel: Local governance, sustainability and conservation</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/86423692363</p>	<p>Bernadetta Devi, Queensland University of Technology</p> <p><i>Local religion and presence of oil palm are the dominant factors shaping wildlife hunting and conservation</i> Matthew Luskin, The University of Queensland</p> <p><i>Taboos in hunting – Understanding a cultural based wildlife conservation in Indonesia New Guinea</i> Freddy Pattiselanno, Universitas Papua, Manokwari</p>
<p>Topic: Education</p> <p>Panel: Perspectives in Education</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/87964413492</p>	<p>Chair: Ahmad Rizky Mardhatillah Umar, The University of Queensland</p> <p><i>The EFL pre-service teachers' attitude toward critical reading</i> Kusumarasdyati, Universitas Negeri Surabaya</p> <p><i>Task or not task: Teachers' perceptions of TBLT implementation in Indonesian secondary schools</i> Nurhemida, The University of Queensland</p> <p><i>The education concept of an isolated community, Samin, in the era of globalisation</i> Angela Atik Setiyanti, Universitas Kristen Satya Wacana</p> <p><i>A case study of the implementation of inclusive education in a high school in Surabaya: Teachers' perspectives</i> Hamidarriyani, Syiah Kuala University and The University of Queensland, and Vicente Chua Reyes, The University of Queensland</p>
<p>Topic: Politics</p> <p>Panel: Indonesia and its neighbours II</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/83393655840</p>	<p>Chair: Scott Waldron, The University of Queensland</p> <p><i>Regional leaderships in Asia Pacific: Looking closely at Indonesian and Australian initiatives on the Sub-Regional Meeting on Counter Terrorism (2017 – 2020)</i> Nuri Widiastuti Veronika, Monash University</p> <p><i>The implications of comprehensive partnership agreements on Australia-Indonesia future relations</i> Adhari Koara, The Australian National University</p> <p><i>Maximising the benefits of IA-CEPA. The case for a second investigation into the Indonesia-Australia relationship</i> Paul McCardell, University of New England</p>
<p>Topic: History, culture and social issues</p> <p>Panel: New Order violence and legacies</p> <p>Venue: Online</p> <p>Zoom Link: https://uqz.zoom.us/j/81435132717</p>	<p>Chair: Gerry van Klinken</p> <p><i>Political economies of rural social change: Micro-scale struggle cultures and practices of everyday resistance</i> Rebecca Meckelburg, Universitas Kristen Satya Wacana</p> <p><i>Political prisoners and necropolitics in Suharto's Indonesia</i> Katarzyna Glab, SWPS University of Social Sciences and Humanities</p> <p><i>Suharto and 1965</i> Greg Poulgrain, University of the Sunshine Coast</p> <p><i>Bad apples, bad barrels and torture under Indonesia's 'New Order' regime</i> Annie Pohlman, The University of Queensland</p>
<p>5.30pm (14.30 WIB)</p>	<p>Day 2 concludes</p>

