

Daily Program

May 25 (Thu.), 2017

同時通訳 Interpretation (ENG - JPN)

Hall 1, 2F

8:45-9:45 Opening - Welcome Address

同時通訳

Chair

Michinari Hamaguchi, President, Japan Science and Technology Agency, Japan

Guest Speakers

HRH Princess Sumaya bint El Hassan, Royal Scientific Society, Jordan

Taido Tanose, Parliamentary Vice-Minister, Ministry of Education, Culture, Sports, Science and Technology, Japan

B. Mario Pinto, President, Natural Sciences and Engineering Research Council, Canada

Ruiping Gao, Vice President, National Natural Science Foundation of China, China

Kimiko Murofushi, President, The National University Corporation Ochanomizu University, Japan

Carlos Moedas, Commissioner, European Commission, Belgium : Video message

Kirsty Duncan, Minister of Science, Canada : Video message

Takashi Onishi, President, Science Council of Japan, Japan

9:55-11:15 Plenary 1 - History and Future of Gender and Diversity

同時通訳

Gender equality is considered in this session by three distinguished researchers from the perspective of history and the future. Gender equality is recognized as an essential determinant of societal wellbeing and of social sustainability of science systems. It influences effectiveness of the solutions that research and innovation can provide for the many challenges facing societies around the globe, and the need to ensure sustainable socio-economic development for all. The first speaker, Dr. Asakawa will show how she changed her disability to be blind to her ability to ignite innovation, showing that diversity is a key component for innovation. In the second presentation, Prof. Leung will explore the relationship between gender equality and Confucianism in East Asia. The third speaker, Prof. Yamagiwa, will examine human life history and give us insight into the behaviours of men and women from the viewpoint of research on gorillas.

Keynote Speakers

9:57-10:22 1. Accessibility Ignites Innovation

Chieko Asakawa, IBM Fellow, IBM Research, Japan

10:22-10:47 2. Is Confucianism to be blamed for gender inequality in East Asia?

Angela Ki Che Leung, Director and Chair Professor, Hong Kong Institute for the Humanities and Social Sciences, University of Hong Kong, Hong Kong

10:47-11:12 3. Origin and biological base of Human sociality

Juichi Yamagiwa, President, Kyoto University, Japan

11:12-11:15 Discussion

11:30-12:45 Plenary 2 - Female Researchers Tackling Global Serious Issues

同時通訳

There are so many female contributions to serious societal problems in Asia, although these are not well known in the world. In general, countries in Asia do not perform well in the Global Gender Gap Index (GGI) published by the World Economic Forum, which originated in Europe. Japan as well as other industrialized countries in Asia are lagging behind many European countries in attaining a gender equal society. This session will examine why the contributions made by women scientists and engineers in Asia to solving fatal societal problems in the region such as poverty, hunger has not

received the recognition it deserves. The focus of this session is on leading women scientists and engineers in Asia. Dr. Abe has worked as a construction supervisor and project manager for Indian Metro. Prof. Daw Than Nwe has been involved in women's rights to education in Myanmar. Prof. Seng Mom has contributed to promote the role of Cambodian women in agriculture education.

Chair

11:30-11:35 **Michinari Hamaguchi**, President, Japan Science and Technology Agency, Japan

Panel

11:35-11:50 1. Madam, This is our Metro! - Female Civil Engineer in Charge of Metro Construction in India -

Reiko Abe, Managing Director, Oriental Consultants India Pvt. Ltd., India

11:50-12:05 2. Women's Rights to Education in Myanmar

Daw Than Nwe, Executive Member, Myanmar Academy of Arts and Science, Myanmar

12:05-12:20 3. Cambodian Women in Agriculture Education: Opportunity and Challenges

Seng Mom, Vice Rector, Royal University of Agriculture, Cambodia

12:20-12:45 Discussion

13:45-15:15 Plenary 3 - Gender-based Research and Innovation

同時通訳

Gendered Innovations harness the creative power of sex and gender analysis for innovation and discovery. Considering gender may add a valuable dimension to research. It may take research in new directions. Schiebinger presents new work on gender variables in health research. Paik considers the infrastructure required to promote sex/gender analysis across science and engineering by discussing the founding of the Center for Gendered Innovations in South Korea. Yang analyzes gender dynamics in non-self injurious behaviors among middle schoolers. Nielsen provides new empirical evidence for a connection between gender diversity in teams and the likelihood of a team to integrate sex and gender analysis into medical research. Finally Burtscher presents European Commission policy inviting researchers to take account of the gender dimension in the design of their projects to ensure better research, science and innovation.

Chair

Moving beyond Sex: Gender Variables in Health Research

13:45-13:50 **Londa Schiebinger**, Professor, Stanford University, U.S.A.

Panel

13:50-14:05 1. The Gender Dimension in European Research and Innovation

Wolfgang Burtscher, Deputy Director-General, European Commission, Directorate-General for Research and Innovation, Belgium

14:05-14:20 2. How to Promote Gendered Innovations in Science and Technology Research: The Case of South Korea

Hee Young Paik, Director, Center for Gendered Innovations in Science and Technology Research, South Korea

14:20-14:35 3. "Boy crisis" or "Girl risk"? The gender difference in non-suicidal self-injurious (NSSI) behaviors among middle school students and its relationship with gender role conflicts and violent experiences

Xueyan Yang, Full Professor, Institute for Population and Development Studies, School of Public Policy and Administration, Xi'an Jiaotong University, China

14:35-14:50 4. Integrating gender and sex analysis into medical research: Does author gender matter?

Mathias Wullum Nielsen, Professor, Department of History, Stanford University, U.S.A.

14:50-15:15 Discussion

15:30-18:15 **Parallel Session 1**

Benefits from Women's Participation in Science, Technology and Innovation

This session will focus on "Gender-based Innovations" which is also the purpose of hosting the Gender Summit. The aim is to share ideas of how to integrate and make proper use of the unique strengths and capabilities of women in pursuit of innovation. For the first half, we have invited experts from academia and research development, and will conduct a relay talk on Gendered Innovations based on data and case examples. During the second half, company executives from various industries will share concrete results and examples of success achieved through female participation, in a form of a panel discussion.

Chair

- 15:30-15:35 Introduce session objectives and speakers
Yoko Nameki, IBM Distinguished Engineer, Collaboration and Talent Solutions, IBM Japan, Japan

15:35-16:45 **Parallel Session 1-1**

1. Gendered innovations from research, data and case examples

Relay Talk

- 15:35-15:49 1. Gender equity and gendered innovations
Li-Ling Tsai, Associate Professor, Graduate Institute of Gender Education, National Kaohsiung Normal University, Taiwan
- 15:49-16:03 2. Greater Female Presence Means Better Corporate Performance
 ~ How Patents Reveal the Contribution of Diversity to Economic Value ~
Yukari Mochi, Associate, Economic & Industrial Research Department, Development Bank of Japan, Japan
- 16:03-16:17 3. Importance of Women's Perspectives for the Re-union of Community after the Great Disasters
Mikiko Ishikawa, Professor of Environmental Design, Department of Integrated Science and Engineering for Sustainable Society, Chuo University, Japan
- 16:17-16:31 4. Women's Contribution to ABC Research
Silaporn Buasai, Deputy Director on Social Innovation, Thailand Research Fund, Thailand

Commentator and Q&A

- 16:31-16:45 **Rashidah Shuib**, Professor, School of Health Sciences, Universiti Sains Malaysia, Malaysia

16:45-16:50 **Coffee Break**

16:50-18:15 **Parallel Session 1-2**

2. Real cases of innovation generated by women's participation in the business world

同時通訳

Chair

- 16:50-17:00 **Tsukiko Tsukahara**, Vice President, Catalyst Japan, Japan

Panel

- 17:00-17:10 1. Diversity 2.0: New concept toward companies' sustainable growth
Hideaki Fujisawa, Director, Economic and Social Policy Office Economic and Industrial Policy Bureau, Ministry of Economy, Trade and Industry, Japan
- 17:10-17:20 2. Gender Diversity – must for organization success
Sunita Cherian, Senior Vice President & Global Head-Group Human Resources, Wipro Limited, India
- 17:20-17:30 3. Diversity Innovation in automobile industry
Asako Hoshino, Senior Vice President, Nissan Motor Co., Ltd., Japan

- 17:30-17:40 4. Leading into the Future, and the impact of the diversity
Zane Zumbahlen, Vice President, Human Resources, IBM Japan, Japan
- 17:40-18:15 Discussion

Hall 2, 2F

15:30-16:45 Parallel Session 2-1

Promotion of Gender Equality by Improving Access and Use of Researcher Database

The aim of the session 1 "Making Gender Related Database" is to share knowledge and experience from four different initiatives in Japan, EU, Indonesia, and China, and to discuss how to best communicate about gender issues in science to reach a wider audience. In the following session 2 "Analyzing Gender-related Database", the analyses of gender-related database and large-survey are introduced, and improvement of research in S & T in view of gender is discussed.

1. Making Gender-related Database

Chair

- 15:30-15:35 **Hatsumi Mori**, Professor, Institute for Solid State Physics, The University of Tokyo, Japan

Panel

- 15:35-15:50 1. How researchmap can help to build a force for science
Noriko Arai, Professor, Information and Society Research Division, National Institute of Informatics, Japan
- 15:50-16:05 2. Towards a Thorough Picture of Women's Issues in Research Organization through the Implementation of Comparable Database
Sveva Avveduto, Research Director, National Research Council, Italy
- 16:05-16:20 3. Indonesia Achievement in Narrowing Gender Gap in Education and Women's Voice
Monika Raharti, Director, Center for Young Scientists Indonesia, Indonesia
- 16:20-16:35 4. Research on S&T Preferential Policies of Women Personnel in China
Nan Zhang, Deputy Director & Vice editor of 《Audit Vision》, National Auditing Publishing House, The National Audit Office of the People's Republic of China, China
- 16:35-16:45 Panel Discussion
- 16:45-17:00 **Coffee Break**

17:00-18:15 Parallel Session 2-2

Promotion of Gender Equality by Improving Access and Use of Researcher Database

2. Analyzing Gender-related Database

Chair

- 17:00-17:05 **Chikako Yoshida-Noro**, College of Industrial technology, Nihon University, Japan

Panel

- 17:05-17:25 1. Gender Research to Guide Global Gender Policy
Anders Karlsson, Vice President, Strategic Alliances, Global Academic Relations, Asia Pacific, Elsevier, Netherlands
- 17:25-17:40 2. Developing Gender Indicators in Science and Technology from National Innovation Systems (NIS) Perspective
Youngah Park, Professor, Department of Physics, Myongji University, South Korea

- 17:40-17:55 3. What we need to proceed in near future for maximizing our potential in STEM field
Naomi Shibasaki-Kitakawa, The 15th President, Japan Inter-Society Liaison Association
 Committee for Promoting Equal Participation of Men and
 Women in Science and Engineering, Japan
- 17:55-18:15 Panel Discussion

Hall 3, 1F

15:30-16:35 Parallel Session 3-1

Gender Dimensions in Sport

1. The Performance of Female Athletes in Olympic and Paralympic Games and Gender Equality in Society: An International Comparison

Since the 1960s, the Olympic Movement has impinged on the development of human rights, and has especially emphasized the importance of gender equality from the 1980s on. As "Diversity" is set as one of the main targets for respect and fulfilment in the Olympic Agenda 2020 as well as the Tokyo 2020, there is one serious question we must add to this: can sports play a key role in encouraging gender equality in society? This session will discuss how gender-based policy in sports is related to, and therefore should be integrated into, social policy for promoting gender equality.

Chair

- 15:30-15:40 **Kumie Inose**, Vice President, Science Council of Japan, Japan / Professor, Konan University, Japan

Panel

- 15:40-16:00 1. The Performance of Female Athletes in Olympics Games and Gender Equality in Society: International Comparison
Kyoko Raita, Professor, School of Health and Sports Services, Chukyo University, Japan
- 16:00-16:15 2. Gender Equality: Sport and Society Relationships in New Zealand
Toni Bruce, Professor, Sociology of Sport, University of Auckland, New Zealand
- 16:15-16:30 3. The Filipina Athlete: Benchmarking in gender and sport in the Philippines
Gilda Lasat-Uy, Professor / Director, Graduate Studies Program, College of Human Kinetics, University of the Philippines Diliman, Philippines
- 16:30-16:35 Summary and Discussion
- 16:35-16:50 **Coffee Break**

16:50-18:15 Parallel Session 3-2

Gender Dimensions in Sport

2. Alternative physical cultures and the new possibilities

Toward a sustainable inclusive society, this session proposes the possibility of the alternative physical culture which is, in a sense, the counter to modern mainstream competitive sports. The integration of diversity, including gender equality, into sports promotion policy and the realization of a human-centered community here in Japan will be a worldwide model in the super-aging society we are now facing. Also, in this session, we will learn and discuss excellent examples of sports promotion policies and human rights advocacy for sports in some other countries.

Chair

- 16:50-17:00 **Junko Tahara**, Professor, Faculty of Physical Education, Kokushikan University, Japan

Panel

- 17:00-17:20 1. Reconstruction of Physical Culture: New Relations of Education, Health and Sports
Keiko Itani, Professor / Vice President, Kyoto University of Education, Japan

同時通訳 Interpretation (ENG - JPN)

- 17:20-17:40 2. The High T anxiety: An unfair policy, an uncertain nation and a few unrelenting athletes
Payoshni Mitra, Independent Research Consultant, Athlete's Rights Advocate and Government-appointed Mediator-cum-Advisor to athlete Dutee Chand
- 17:40-18:00 3. Gender equity in sport organizations in Canada: Portrait, Policies and Good Practices
Sophie Brière, Associate Professor, Faculty of Business Administration, Laval University, Canada
Guyline Demers, Professor, Department of physical education, Professor, Laval University, Canada
- 18:00-18:10 **Commentator** 同時通訳
Daichi Suzuki, Commissioner, Japan Sports Agency, Japan
- 18:10-18:15 Discussion

Tenku, B1F, Tokyo Dome Hotel

19:00-21:00 **Reception, Networking**

May 26 (Fri.), 2017

同時通訳 Interpretation (ENG - JPN)

Hall 2, 2F

9:00-11:45 Parallel Session 4

Developing Evaluation Methods for Diversity in Research

Equal contribution of women and men in scientific research is one of the urgent issues for sustainable development of innovation and technology. Our session is going to discuss a standard system of evaluation in terms of the status of diversity and inclusion of research workforce. The goal is to develop, through the use of such a system, evidence-based strategies to; more actively increase women researchers, promote their participation in universities and industry laboratories, and advance their career. To that end, the session is going to learn best practices around the world. Since each region/country has its own social restrictions attributed to tradition, culture, etc., the session will have lectures by experts from various regions/countries who are familiar with the status of gender equality and national gender programs.

Chair

Ryoichi Fujii, President, Research Organization of Information and Systems, Japan

Elizabeth Pollitzer, Director, Portia Ltd, U.K.

Panel/Keynote Speakers

- 9:00-9:22 1. Equal Opportunities in Research and Academia – Advancing Gender Equality in the DFG Funding System
Sonja Ochenfeld-Repp, Deputy Head of Division Quality and Programme Management, German Research Foundation, Germany
- 9:22-9:44 2. Gender Equality and Green Development – Opportunities and Challenges Facing Women Scientists in the Developing World
Linxiu Zhang, Director, Center for Chinese Agricultural Policy, Chinese Academy of Sciences, China
- 9:44-10:06 3. Developing Evaluation Methods for Diversity in Research: Challenges, Pitfalls and Strategies
Kellina M. Craig-Henderson, Deputy Assistant Director, National Science Foundation U.S.A.
- 10:06-10:28 4. Empowerment of Women in Science and Technology: Malaysian Perspective
Rubiyah Yusof, Dean, Malaysia Japan International Institute of Technology, Universiti Teknologi Malaysia, Malaysia
- 10:28-10:50 5. Athena SWAN, improving gender diversity in STEMM
Sarah Dickinson Hyams, Head of Equality Charters, Athena SWAN, Equality Challenge Unit, U.K.

10:50-11:00 **Coffee Break**

11:00-11:45 Discussion

Hall 3, 1F

9:00-11:45 Parallel Session 5

Gender Equality from Perspective of Men and Boys

From PISA survey it can be clearly seen that many boys have low academic achievement. The difference between men and women in percentage of entering higher education in OECD member

countries is also increasing after the number of men and women was reversed in the beginning of 1990s. Turkey and Japan are two unique countries among OECD members in which the percentage of male students entering higher education is still higher than that of female students. In our session we are discussing about academic achievement of boys in secondary education and male students in higher education, referring to the data from OECD, Asian countries and so on.

Chair

9:00-9:10 **Kimio Ito**, Professor, Faculty of Contemporary Sociology, Kyoto Sangyo University, Japan
Keiko Ikeda, Professor, Faculty of Education, Shizuoka University, Japan

Keynote Speakers

- 9:10-9:35 1. International evidence on gender differences in educational participation and achievement
Francesca Borgonovi, Senior Policy Analyst, Early Childhood and Schools Division, Organisation for Economic Co-operation and Development, France
- 9:35-10:00 2. Gender Equity, Gender Democratization and Gender Complexity: Beyond backlash and essentialist understandings of boys and their educational needs
Wayne Martino, Professor, Faculty of Education, The University of Western Ontario, Canada
- 10:00-10:25 3. Thinking About Educational Underperformance of Boys and Young Men in Asian Countries from the Perspective of Regional Diversity
Futoshi Taga, Vice-dean, Faculty of Letters / Professor, Department of Education and Cultures, Kansai University, Japan

10:25-10:40 **Short Break**

Commentator

10:40-10:55 **Mario Liong**, Assistant Professor, College of International Relations, Ritsumeikan University, Japan

10:55-11:30 **Round-Table Discussion**

Facilitator

Reiko Motohashi, Shizuoka University, Japan
Hiroshi Yamanaka, Osaka University, Japan
Yutaka Shikano, The University of Tokyo, Japan

11:30-11:45 **Summary Discussion**

Hall 4, 2F

9:00-10:15 **Parallel Session 6-1****Equal Opportunities for Women & Men in STEM Education**

The gender diversity for science is an important topic in both academia and industry, but the number of woman researchers with senior position such as PI is still limited in STEM field. In this session we will discuss various systems for gender equality in science, and the problem on the achievements of equal opportunities for women and men in STEM education. We also focus on the international comparisons for educational systems in junior high school, high school and university. We have great eight speakers invited from UK, Germany, Singapore, Korea, UNESCO, and Japan. I hope this session will be a good opportunity to think about the role of gender diversity in STEM education.

Chair

Ginko Kawano, Yamagata University, Japan

Masaki Inada, Tokyo University of Agriculture and Technology, Japan

Introduction

9:00-9:03 **Chisato Miyaura**, Vice President, Tokyo University of Agriculture and Technology, Japan

Panel

9:04-9:24 1. Making comparisons: developing a collaborative transnational perspective on gender and STEM

Clem Herman, Senior Lecturer, School of Computing and Communications, Director of eSTEEeM (Open University Centre for STEM Pedagogy), The Open University, U.K.

9:26-9:41 2. Recruiting and retaining more women in science

Lakshmi Ramachandran, Science writer, Mechanobiology Institute, National University of Singapore, Singapore

9:43-9:58 3. Encouragement of girls to choose science courses

Akiko Sato, Professor, Collaborative Organization for Research in women's Education of Science, Technology, Engineering and Mathematics, Ochanomizu University, Japan

10:00-10:15 4. Strengthening R&D Capacity of Female Students in STEM

Wha-Jin Han, President, Center for Women in Science, Engineering and Technology, South Korea

10:15-10:30 **Coffee Break**

10:30-11:45 **Parallel Session 6-2****Equal Opportunities for Women & Men in STEM Education****Chair**

Yuko Hayashi, Yamaguchi University, Japan

Christina Ahmadjian, Hitotsubashi University, Japan

Panel

10:30-10:50 1. Gender gap in STEM disciplines in Germany

Sonoko Dorothea Bellingrath-Kimura, Institute Head, Leibniz Centre for Agricultural Landscape Research, Institute of Land Use Systems / Professor, Humboldt University of Berlin, Faculty of Life Science, Germany

- 10:54-11:09 2. Rikejo Development Program to Foster Dreams, Admiration, and Ambition at Nagasaki University -Science course selection support program for junior and senior high school girls-
Masako Ito, Vice President, Nagasaki University, Japan
- 11:12-11:27 3. What drives the gender gap in STEM? The UNESCO SAGA project, a new approach to linking indicators to STI policies
Alessandro Bello, Project officer, global project STEM and Gender Advancement, UNESCO, France
- 11:30-11:45 4. Natsugaku, where offers missing pieces that are essential for teenage girls to choose career in STEM field
Takakazu Yokokura, National Women's Education Center / Group leader, Okinawa Institute Science and Technology Graduate University, Japan
Miyako Asai, Division of Electrical Engineering and Computer Science Graduate School of Engineering and Science, Shibaura Institute of Technology, Japan

Poster Exhibition, 2F Foyer

11:45-13:15 POSTERS AND STAND

Hall 1, 2F

13:15-14:30 Plenary 4 - Social Responsibilities of Science

同時通訳

Science is a human enterprise pushing ahead the frontiers of knowledge. By the past, pursuing these activities was the privilege reserved for scientists, but today, with the advent of "Open Science," everybody may contribute to, as well as have to say about the advancement of science. In other words, science is interacting with society, which leads to the question, "How to make these interactions mutually beneficial?"

In this plenary, we will be focusing our discussion on "socially responsible science," with a particular eye on "gender equality," to explore innovative ways to advance "science in society and science for society."

Chair

13:15-13:20 **Yuko Harayama**, Executive Member, Council for Science, Technology and Innovation, Japan

Panel

- 13:20-13:30 1. Science and inclusivity
Philip Campbell, Editor-in-Chief, Nature, U.K.
- 13:30-13:40 2. Bhutanese Women in Agriculture: Their Livelihood, Happiness Index and Well-being
Kinlay Tshering, Director, Department of Agriculture, Ministry of Agriculture & Forests, Bhutan
- 13:40-13:50 3. Gender and Development in Philippine Science, Technology and Innovation Ecosystem
Rowena Cristina L. Guevara, Undersecretary, Department of Science and Technology / Professor, Electrical and Electronics Engineering Institute, University of the Philippines Diliman, Philippines

13:50-14:30 Discussion

14:30-15:00 **Plenary 5 - Conclusions / Next Steps: Report of Working Groups (Parallel Sessions)** 同時通訳

Each parallel session at Gender Summit 10 is a fruitful result of working groups which have actively gathered together to plan, adjust, and define their contents for more than a year. This conclusive session will share with us their discussion process up to today in order to forge a connection with post-GS10 practices and actions.

Chair

14:30-14:35 **Kumie Inose**, Vice President, Science Council of Japan, Japan / Professor, Konan University, Japan

Speakers

- 14:35-14:40 1. **Benefits from Women's Participation in Science, Technology and Innovation**
Yoko Nameki, IBM Distinguished Engineer, Collaboration and Talent Solutions, IBM Japan, Japan
- 14:40-14:45 2. **Promotion of Gender Equality by Improving Access and Use of Researcher Database**
Hatsumi Mori, Professor, Institute for Solid State Physics, The University of Tokyo, Japan
- 14:45-14:50 3. **Developing Evaluation Methods for Diversity in Research**
Hisako Ohtsubo, Nihon University
- 14:50-14:55 4. **Gender Equality from Perspective of Men and Boys**
Kimio Ito, Professor, Faculty of Contemporary Sociology, Kyoto Sangyo University, Japan
- 14:55-15:00 5. **Equal Opportunities for Women & Men in STEM Education**
Chisato Miyaura, Vice President, Tokyo University of Agriculture and Technology, Japan

15:15-16:30 **Plenary 6 - Conclusions / Next Steps: Proposal on Gender Equality for UN SDGs** 同時通訳

The Gender Summit 10 has examined wide-ranging research evidence to establish the next steps needed to achieve sustainable and inclusive socio-economic development and societal wellbeing in Asia, and globally, through research and innovation. Past Gender Summits have already started the process of promoting integration of gender knowledge into research and innovation agendas for development. This session will show the impact achieved so far, and propose that to realize the ambitions of the United Nations' Sustainable Development Goals (UN SDGs) a more unified approach to gender equality is needed, which connects all SDGs. The Gender Summit 10 concludes by presenting a collective statement on how to strengthen and accelerate progress, the Tokyo Recommendation: BRIDGE- Better Research and Innovation through Diversity and Gender Equality, which identifies three necessary gender equality conditions. The statement asks the United Nations, the Japanese Government, as well as industry and other stakeholders in science endeavours to promote equitable outcomes from SDGs for all by adopting BRIDGE as part of their research, innovation and development agendas.

Chair

15:15-15:20 **Elizabeth Pollitzer**, Director, Portia Ltd, U.K.

Panel

- 15:20-15:25 1. **Promoting gendered innovations for SDGs and the 4th Industrial Revolution in South Korea**
Heisook Lee, Principal Research Follow, Center for Gendered Innovation in Science and Technology Research, South Korea
- 15:25-15:35 2. **Mapping gender equality relations in and among SDGs**
Norichika Kanie, Professor, Keio University, Japan
- 15:35-15:40 3. **The role of industry in promoting inclusive socio-economic development**
Kumar Seema, Vice President, Innovation, Global Health and Science Policy Communication, Johnson & Johnson, U.S.A [Skype]

15:40-15:45 4. The role of Government policy in advancing gender equality and social sustainability
Yuko Harayama, Executive Member, Council for Science, Technology and Innovation, Japan

15:45-15:55 5. Presenting the Tokyo Recommendation
Miyoko O. Watanabe, Deputy Executive Director, Japan Science and Technology Agency, Japan

Commentator

15:55-16:00 1. Next steps for the Government agenda
Teruo Kishi, Science and Technology Advisor to the Minister for Foreign Affairs, Ministry of Foreign Affairs, Japan

16:00-16:05 2. Next steps for international collaborations between science institutions
Eudy Mabuza, Minister Counsellor: Science and Technology, Embassy of South Africa, South Africa

16:05-16:30 Discussion

16:30-16:50 **Closing - Future of Gender Summit**

同時通訳

Speakers

16:30-16:35 1. The emerging gender equality agenda in STEM in Australia
Clare Walsh, Deputy Head of Mission, Australian Embassy, Australia

16:35-16:40 2. GS11 - promoting pluralism, inclusion and ethnic diversity in research and innovation
Maryse Lassonde, President, Royal Society of Canada / Director, Quebec Natural Sciences and Technology Granting Agency, Canada

16:40-16:45 3. GS12 – Defining agenda for the Latin American and Caribbean region
Christine Stockins, Second Secretary and Consul, Embassy of Chile, Chile

16:45-16:50 4. Together we will make BRIDGE happen
Elizabeth Pollitzer, Director, Portia Ltd, U.K.