

Connecting Youths Worldwide

forur bri

4th Global Touth Forum (Junior & Senior High) @ Singapore

"The Challenges of Globalisation: Creating a Better Future"

Local: 22 Aug (Wed) - 25 Aug (Sat) 2012 Foreign: 21 Aug (Tue) - 26 Aug (Sun) 2012

GYF Junior High Programme (Age 13 -15): Students from Secondary Schools, Middle Schools & Junior High Schools

GYF Senior High Programme (Age 16-19): Students from Senior High Schools, Junior Colleges and Polytechnics

GUESTS OF HONOUR (2012):

Professor Jorgen Oestroem Moeller Former Ambassador of Denmark (1997 - 2002) Visiting Senior Research Fellow, Institute of Southeast Asian Studies

Brigadier-General Ishak Bin Ismail Group CEO, Defence Service CWT Limited Former 6th Division Commander Singapore Armed Forces (SAF) Chairperson of Opening and Closing Ceremonies Singapore Youth Olympic Games 2010

Strategic Education Partners (SEP): (2009 - 2012)

Strategic Institutional Partners (SIP): (2009 - 2012)

Principal Sponsors: (2009-2012)

4th Global Youth Forum (Junior & Senior High)

For Foreign Delegates: 21 - 26 Aug 2012, Singapore

"The Challenges of Globalisation: Creating a Better Future"

For Local Delegates: 22 – 25 Aug 2012, Singapore

GLOBAL YOUTH CONGRESS international Connecting Youths Worldwide

A Youth Development Initiative by GYCi

Contents	
A WHY SHOULD YOUTHS LEARN ABOUT GLOBALISATION	2
B THEMATIC FRAMEWORK	3
C LEARNING PROCESS	3
D PROGRAMME DETAILS	4
E PROGRAMME FEATURES	5
F ADVISORY BOARDS	6
G YOUTH INVOLVEMENT	7
H GYCi HQ STAFF (2012)	8
I GYF 2012 EXECUTIVE COMMITTEE (EXCO)	8
J PROFILE OF GYCI PIONEER	11
K GYCI FACULTY OF GUEST SPEAKERS & LECTURERS	12
L SCHOOLS OF PREVIOUS PARTICIPANTS	15
M ABOUT THE ORGANISER—GLOBAL YOUTH CONGRESS INTERNATIONAL	17
N CONTACT DETAILS	17
O ACKNOWLEDGEMENTS	18

A WHY SHOULD YOUTHS LEARN ABOUT GLOBALISATION?

"We face the challenge of preparing our students for an ever-changing world. Investing in a solid foundation based on academic knowledge will continue to be important. We also need to equip our pupils with a broader set of intellectual and social life-skills. We must prepare our young to think for themselves and be able to respond confidently to problems...we must instill in them a curiosity about the wider world."

Mr. Tharman Shanmugaratnam, Minister for Finance, Singapore

"This is a very exciting time in the world of information. It's not just that the personal computer has come along as a great tool. The whole pace of business is moving faster. Globalisation is forcing companies to do things in new ways."

-Bill Gates, Founder of Microsoft Co., b.1955

4th Global Youth Forum (Junior & Senior High)

For Local Delegates: 22 – 25 Aug 2012, Singapore For Foreign Delegates: 21 - 26 Aug 2012, Singapore **"The Challenges of Globalisation: Creating a Better Future"**

B THEMATIC FRAMEWORK

The overarching theme, "Challenges of Globalisation – Creating a Better Future", succinctly frames the focus of the forum. Throughout the 4-day program, forum participants can expect to look at the challenges brought about by globalisation and the issues that confront the world today.

The forum will open with "Challenges of a Globalising Asia – How Asia can Shape the World", inspired by the book by Professor Joergen Oerstroem Moeller, former ambassador of Denmark and current visiting Fellow to the Institute of Southeast Asia Studies at the National University of Singapore. His book challenges how current economic models have the potential to shift from individuals to the collective, and how instead of economic productivity, Asia can look at ecological productivity. This broad overview will give an insight to the many opportunities and challenges of the potential for Asia to shape the world.

The next following segments will each feature a theme starting with "Globalisation of Political Security Threats – Asia and the Middle East". Recent global events have proven to us the potency of globalisation and the spread of democratic ideas to the Middle East and Asia. We will also look into the power of *networks* such as those found in terrorism and explore how terrorism is a multi-dimensional issue.

With globalisation and the widespread use of ICT and space-shrinking technologies, the youth today are exposed to all kinds of cultural influences. Hence, the focus on "Americanisation – North America" looks into the globalization of North American culture – namely Macdonaldization and pop culture (Disneyfication, Hollywood etc.), which has been incorporated into cultures all over the world. We will also look at the challenges globalization poses to local cultures, and how hybrid cultures may form as a result of it.

In light of the recent financial crises such as the Asian Financial Crisis, the Eurozone debt crisis and the 2008 Financial Crisis, the challenges faced in the **"Globalisation of Economic Crisis – Debt Crises"**, cannot be ignored. Delegates will explore these issues with a specific case-study of the Eurozone debt crisis and debate about the implications of a less regulated, more globalised financial market that changes at an unprecedented rate.

Lastly, the forum will close with an "Global Governance: Economic Social Forum", in which delegates will have the opportunity to debate and take a stand at a state level, to find innovative solutions to the challenges posed. They will be required to apply their knowledge gained through the forum and showcase their ideas during this session to hopefully, create a better future.

C LEARNING PROCESS

D PROGRAMME DETAILS

D.1 PARTICIPATING COUNTRIES

Asia-Pacific Countries

D.2 TARGET AUDIENCE

Age: 13-15 (Junior High)

16-19 (Senior High)

Youth who are interested in:

- Learning more about globalisation and its impact on youth
- Challenging themselves to discuss issues related to political and economic globalisation
- The potential solutions to the challenges of globalisation

Estimated number of participants: 120 participants

D.3 TIME PERIOD

Local Delegates: 22-25 Aug 2012

Foreign Delegates: 21-26 Aug 2012

D.4 CONVENTION VENUE

Singapore

D.5 TENTATIVE PROGRAMME OVERVIEW

E PROGRAMME FEATURES

* The names of speakers are tentative and will be confirmed in August 2012.

Theme/Focus	Convention Features
CHALLENGES OF GLOBALISING	Keynote Address: How Asia Can Shape the World
ASIA	
	Professor Joergen Oerstroem Moeller
	Former Ambassador of Denmark,
	Visiting Senior Research Fellow,
	Institute of Southeast Asian Studies
	Cluster Discussion: Challenges for Asia– the limits of the economic model
	Orientation Games at East Coast Park
GLOBALISATION OF POLITICAL	Expert Lecture: Terrorism in Asia and the Middle East
SECURITY THREATS – ASIA AND	
THE MIDDLE EAST	Associate Professor Bilveer Singh
	Department of Political Science, National University of Singapore,
	Vice-President, Political Science Association of Singapore
	Academic Activity: Debate and Crossfire round
	Is democracy necessarily the most suitable political system for Asia and the Middle
	East? Cluster Discussion: How can Singapore be affected by other global political threats?
	Home Team Academy visit
	Academic Game on Terrorism
	Documentary: Arab Spring Revolution
	The Rise of the People and Breaking Political Oppression
AMERICANISATION – NORTH AMERICA	Expert Lecture Series: Macdonalization and Pop Culture
AMERICA	Mr Anselm Chu
GLOBALISATION OF ECONOMIC	Founder and Chief Executive Officer,
CRISIS – EUROPE AND THE	Global Youth Congress international (GYCi)
EUROZONE DEBT CRISIS	Documentary on American Economy and Politics
	Title: House of Cards
	Panel Discussion: Eurozone Debt Crisis
	Professor Joergen Oerstroem Moeller
	Former Ambassador (Denmark) to Singapore (1997-2002),
	Visiting Senior Research Fellow,
	Institute of Southeast Asian Studies, National University of Singapore
	Dr. Li Ming Jiang
	S Rajaratnam School of International Studies, National University of Singapore
	Dr. Yeo Lay Hwee
	Director of European Union Centre in Singapore
	Senior Research Fellow, Singapore Institute of International Affairs,
	Adjunct Research Fellow, S . Rajaratnam School of International Studies, National Technological University

SOLUTIONS TO THE CHALLENGES OF GLOBALISATION	Forum Discussions and Presentations		
	Keynote Address: Democracy in Asia – How has Asia & the Middle East been democratic? Is Democracy for Asia & the Middle East?		
	Professor Michael Hudson Director of the Middle east Institute, National University of Singapore		

F ADVISORY BOARDS

Various Advisory Boards with expertise in different areas have been set up: International Leadership, Training and Academic (ASEAN) and Academic (ASEAN Dialogue Partners). They provide advice, guidance and mentorship to GYCi Youth leaders and our Student Organizing Teams. Each of these individuals – leaders in their own right – brings to the table unique life and leadership experiences, as well as a wealth of knowledge, to share with our new generation of youth leaders.

International Advisory Board				
Honorary Chairperson	Mr. Rodolfo C. Severino Former ASEAN Secretary-General (1998 – 2002) Head, ASEAN Studies Centre Institute of Southeast Asian Studies			
Honorary Co-Chairpersons	Professor Joergen Oerstroem Moeller Former Ambassador of Denmark to Singapore (1997 – 2002) Visiting Senior Research Fellow, Regional Strategic and Political Studies, Institute of Southeast Asian Studies Professor J. Soedradjad Djiwandono Former Minister for Trade and Industry Former Governor of Bank Indonesia, Republic of Indonesia S. Rajaratnam School of International Studies, Nanyang Technological University			
Mr. M. Rajaretnam Honorary Vice-Chairperson Special Advisor to the ASEAN Secretary-General On Community Building & Outreach				
Member	Mr. Gan Dong Yu Secretary-General China Social Entrepreneurship Foundation			
Member	Mr Sombat Suwanpitak Deputy Permanent Secretary, Ministry of Education, Thailand			

Leadership Advisory Board			
Chairperson	Mr Anselm Chu Founder, Global Youth Congress International		
Honorary Co-Chairperson	Mr Aaron Maniam Director, Institute of Policy Development, Civil Service College Former Deputy Director, Strategic Policy Office, Prime Minister's Office President, MENDAKI Club		
Honorary Vice-Chairperson	Ms Jennifer Tay Subject Head of Humanities, School of Science & Technology		

Training Advisory Board		
Honorary Chairperson	Brigadier-General Ishak Bin Ismail Group CEO, Defence Service CWT Limited Former 6 th Division Commander Singapore Armed Forces (SAF) Chairperson of Opening and Closing Ceremonies Singapore Youth Olympic Games 2010	
Honorary Vice-Chairperson	Mr Christopher Chu CEO, Tech-Men Technology Pte Ltd	
Secretary	Mrs Ainslin Oy Deputy CEO, Global Youth Congress International	

Academic Advisory Board (GYF)			
Honorary Chairperson	Professor Joergen Oerstroem Moeller Former Ambassador of Denmark to Singapore (1997 – 2002) Visiting Senior Research Fellow, Regional Strategic and Political Studies, Institute of Southeast Asian Studies		
Honorary Vice-Chairperson	Assistant Professor Lee Chee Keng National Institute of Education, Nanyang Technological University		
Honorary Vice-Chairperson	Assistant Professor Li Ming Jiang S. Rajaratnam School of International Studies, Nanyang Technological University		

G YOUTH INVOLVEMENT

The Global Youth Forum is a Youth Development Initiative by the Global Youth Congress International, and it places heavy emphasis on youth involvement from planning to execution. Listed below are the ways in which youths are engaged in the Global Youth Forum.

 Gain a deeper understanding about the various convention issues Opportunity to interact and establish friendships with other like-minded youths 	 Expectations of Youth Delegates Strong interest in global issues Awareness of the current developments in their own country and the region Passionate about what youths can do
 Help to crystallize the delegates' learning process Facilitation of group discussions not only requires an in-depth understanding of the issues at hand, but also sensitivity to the different cultures and effective management of team dynamics Each discussion group will be managed by 2-3 facils 	 Ability to understand and communicate in English, the official working language of the event. No translation services will be provided.
 From the conceptualization of the event to its execution, the student organizing committee members are the most heavily involved in the entire process They are divided into five committees: Academics & Research, Outreach, 	Organising Team (SOT) Students in the SOT are selected from our Strategic Education Partner (SEP) schools.
	 various convention issues Opportunity to interact and establish friendships with other like-minded youths Help to crystallize the delegates' learning process Facilitation of group discussions not only requires an in-depth understanding of the issues at hand, but also sensitivity to the different cultures and effective management of team dynamics Each discussion group will be managed by 2-3 facils From the conceptualization of the event to its execution, the student organizing committee members are the most heavily involved in the entire process

HOW CAN YOU JOIN US?

We are extending invitations to youths from all over the world to join us as participants. The event will strongly appeal to youths who are passionate about issues in globalism and regionalism, as well as current issues and developments (political, economic and social) of countries.

Are you excited to join us and be part of this event?

Expectations of Forum Participants

Interested in exploring issues relating to the theme

Willing to engage in the critical analysis & discussion

<u>Able to read, write and speak in English language</u>. As the event will be conducted entirely in English and no translation services will be provided, it is important that forum participants are comfortable with the language

H GYCi HQ STAFF (2012)

Anna Cai Youth Executive Director Strategic Development

Teo Ee Jun Youth Executive Director Student Development Events & Sch. Liaison

Claudia Wong Youth Executive Director Academic Development

Chan Wei Jian Youth Director Strategic Planning CEO Office

Nicholas Ang Youth Director Creative Communications CEO Office

Kok Shi Ying Youth Director Editorial Communications

Assistant Youth Director,

Hui Xiang Assistant Youth Director, HQ Integrated Ops

Ooi Ying Ying Assistant Youth Director Communications CEO Office Eri Sasaki Assistant Youth Director Human Pesources

CEO Office

Shi Jing Assistant Youth Director International Affairs CEO Office

I GYF 2012 EXECUTIVE COMMITTEE (EXCO)

CHAIRPERSONS					
CHAIRP	Blossom Goh [Victoria JC] Chairperson	Vanessa Wee Xin Hui [Temasek Sec Sch] Alt. Chairperson	Ow Ying Chang [Victoria JC] Deputy Chair	Ezra Taliv Mo [Victoria JC] Deputy Chair	Chu Yan Ying [Bedok Green Sec] V. Chairperson
COMM.					
HEADS OF COMM.	Lim Wei Jie [Victoria JC] Academics	Lai Wei Xian Clemence [Temasek Sec] Operations	Wong Zi Ning Serene [Temasek Secondary] Outreach	Lyndon Leow [Victoria Sch] Training	Ong Jia Min [Siglap Sec] Facilitators
DS					
DEPUTY HEADS	Nicholas Aw Yong [Victoria Sch] Academics	Timothy Chow Heng Bin [Victoria Sch] Operations	Liew Yee Kay [Victoria JC] Outreach	Chua Qi Yun [Temasek Sec] Training	Koh Tze Yong [Victoria Sch] Facilitators

© All Rights Reserved Global Youth Congress International

Version 6.0 - Jul 14-2012

Key Leadership Roles & Activities

- Symphonic Band Sectional Leader (2004-2005)
- Symphonic Band Student Conductor (2004-2007: Singapore Youth Festival 2001, 2003, 2005, 2007)
- Concert Director and Student Conductor (Consecration Ceremony Presbyterian High School: 2006)
 Concert Director and Student Conductor (Arts Fusion 2006, Yishun Junior College Inaugural Christmas Concert "A Little Christmas Magic", Yishun Junior College Inaugural Band Concert "To Infinity and
- Beyond": 2007)
 Concert Director (Yishun Junior College 25th Anniversary Arts Fusion: 2011)
- Rodney House Executive Committee (Secretary)

Leadership Profile

Claudia is a typical Masters student who reads, writes and thinks a lot. She actively contributes articles to Geosphere, a yearly publication by the National University of Singapore Geography department as a way to keep her out of the library. While Claudia is intellectually driven, introspective and insightful, the number of "in's" does not indicate that she lives in her head. Outgoing and outspoken, she is radical with ideas and often challenges set boundaries. A leader throughout her life, she has held a number of leadership positions notably as a student conductor, school executive committee secretary and took part in many other leadership roles during her secondary and junior college years. Her alumni Yishun Junior College often calls upon her knack for planning and direction in various school concerts - the latest as heading a team of student leaders to execute a concert in celebration of the school's 25th anniversary. With a conviction that social research is important in today's global context, she is involved in many areas of studies within the social sciences that includes economic geography, sociology, social statistics, cultural studies as well as critical theory at NUS.

Blossom Goh

Chairperson

Key Leadership Roles & Activities

- Chairperson, Peer Support Board, Cedar Girls' Secondary School (2010-2011)
- Peer Support Leader, Peer Support Board, Cedar Girls' Secondary School (2009-2010)
- Alternate Chairperson, Supörté 2012, Cedar Girls' and Victoria School Peer Support Boards
- Deputy Head, Academic and Research Committee, 2nd ASEAN Youth Convention 2010

Leadership Profile

A liberal-minded leader, Blossom has always been a strong believer in benevolent leadership instead of traditional authoritative leadership; a belief in managing people that she feels is paramount especially in this 21st century. Thus, throughout all of her leadership experiences, Blossom has always been highly conscious to create a carefree working environment where everyone feels valued and bonded, motivated to push themselves and peak to their personal bests. Most importantly, her efforts in doing so would definitely nurture innovative leaders, becoming outstanding in any of their own ways. At the same time, Blossom also possesses a persevering and optimistic mindset in the face of obstacles, firmly believing that all problems can be solved with much determination and foresight. She also gladly welcomes challenges, as she believes that every challenge is a precious opportunity for her to grow exponentially in becoming a better leader.

Vanessa Wee Xin Hui

Alternate Chairperson

Key Leadership Roles & Activities

President, Student Council (2012)Executive Committee member, Chinese Orchestra (2012)

Leadership Profile

Vanessa is a self-motivated leader who strives for excellence. With her passion to serve, she has earned herself the president post of the Student Council in her school. Vanessa believes in seizing every opportunity to serve and improve her leadership skills. She is always ready and willing to lend a helping hand without any thought of a reward. Vanessa feels that it is an honour to be part of the student organizing team of GYF 2012 and hope by being a part of the student organizing committee of GYF; she will be able to gain more knowledge and share it with her juniors back in her school.

Key Leadership Roles & Activities

- President, Debate Club, Victoria Junior College (2012-2013)
- Team Captain, Debate Club, Nan Hua High School (2010-2011)
- Deputy Company Sergeant Major, Boys' Brigade, Nan Hua High School (2010-2011)

With a sanguine disposition and genial personality, Ying Chang is able to fraternise with his peers readily and enjoys friendly relationships with them. He also possesses a steadfast work attitude and is able to be trusted upon to complete tasks, ensuring a high quality of work delivered. He enjoys playing soccer with his close friends occasionally. Particularly, he actively engages in community and social work, taking great pride in all of his commitments. Ying Chang is especially motivated by a carefree work environment, and takes great pain to ensure a healthy and mutually-respecting working relationship with his peers – firmly believing that the team's efforts will definitely go a long way ahead.

Ezra Taliv Mo

Deputy Chairperson

Key Leadership Roles & Activities

Operations Head, 2nd RGS-VS Peer Support Convention (2011)
Vice-Captain, Victoria School Floorball (2009, 2011)
Curriculum Head, Victoria School Peer Support Board (2010-2011)
Chairman, Victoria School English Language Drama Club (2010-2011)

- •Chairman, Victoria School Eligish Language Diama Ci
- •Captain, Victoria School Floorball (2010)

Leadership Profile

Ezra is an outspoken person and is always willing to share his views with others. He is also very thoughtful, placing the interests and welfare of others well above his own and his friendly demeanour makes him an approachable individual, one who befriends anyone with extreme ease. Ezra executes his tasks with an enthusiastic heart, calm mind and active workmanship and is known to produce quality results despite the severe pressure of the environment. Ezra has participated in the 2010 ASEAN Youth Convention and returns to the Global Youth Forum 2012 Organising Committee to share with his peers his vast experience and capable leadership to make this year's forum a successful one.

Chu Yan Ying

Vice Chairperson

Key Leadership Roles & Activities

School Team, Badminton (2010)
School Team, Track & Field (2010)
EXCO Member, Student Council (2010)

Leadership Profile

A person with strong principles and will, Yan Ying believes in exercising situational leadership. Depending on the situation, she will exercise different styles of leadership to attain results. However, most of the time, she prefers relying on close interpersonal relationships to lead others. Yan Ying is a jovial and easy-going person, and these characteristics of hers allow her to work cohesively with others to get things done efficiently. As Vice Chairperson of GYF 2011, Yan Ying has gone through the tedious but enriching process of organising the Convention. Bringing with her the experience gained from the previous year, she is determined to work together with the Organising Committee of Year 2012 to make GYF 2012 a fruitful and enjoyable experience not only for the delegates, but also for every single member of the Convention!

Mr Anselm Chu Founder of Global Youth Congress international

A Youth Leader in the Making

In 1987, when Anselm Chu joined the People's Association Youth Movement (PAYM), little did he know that this was the beginning of a long and relentless journey of leadership and youth development. At the age of 21, he became the youngest chairman of a youth group in PAYM. In recognition of his outstanding leadership, he was conferred the coveted PAYM Youth Award in 1992. He was consequently elected by his counterparts as the Vice-Chairman of the PAYM Central Youth Council in 1995, and later became the National Chairman of PAYM. He further served as Council Member of the Singapore's National Youth Council at the same time.

Nurturing the Young

His enthusiasm for developing people (training and education) was demonstrated as early as age 16 when he became the Chief Drill Instructor in the National Cadet Corps (Air). Subsequently, as a Cadet Lieutenant, he served as Chairperson of the HQ Training Committee, and Chairperson of the HQ Cadet Lieutenants' Committee.

In 2002, Anselm was appointed as an **Honorary Inspector** in the National Police Cadet Corps (NPCC) HQ. As Chief Lecturer, he revamped the Leadership & Mentoring Skills Course 2004, 2005 for the top three cadets of all secondary schools in Singapore (totalling 500 cadets). In recognition of his outstanding contributions in leadership development, the coveted **Commissioner of Police Testimonial Award** was conferred upon him.

Besides himself being an exceptional youth leader, Anselm saw the value of nurturing young leaders for the next generation. This impelled him to serve as the first **Head of Department (Leadership Development) at Raffles Girls' School (Secondary)** from 2005 to 2007. He pioneered the school-wide student leadership board RGS Student Congress in 2005, the 1st International Convention for Youth Leaders in 2006, and also initiated extensive reforms for the Prefectorial Board and Peer Support Board to concretise leadership development for student leaders.

Youth Diplomacy and International Relations

Anselm represented Singapore in youth diplomacy when he was elected the Vice-President of the Committee for ASEAN Youth Cooperation (commonly known as the ASEAN Youth Council). He further served as the Director of the Regional Advisory Board, Commonwealth Youth Asia Centre. These roles further enhanced his involvement in national and regional youth leadership development which allowed him to be the foremost spokesperson for Singaporean youths on an international platform.

Passion in Humanities and Education

In 2004, Anselm was appointed Chairman of the Working Committee for the 3rd Inter-Junior College National Education Quiz. Besides helming the Leadership Development Board, he also taught Social Studies, History, Leadership Studies and China Studies in Raffles Girls' School (Secondary). In 2008, he was appointed as the Chair of the Leadership Advisory Board of Baruch College (ASEAN), City University of New York. From 2008 to 2010, he was an Adjunct Lecturer (History) with NUS High School. Besides being the Program Director (Masters of Economics) and Senior Lecturer (China Studies) with College of International Education, Shandong University, he is also the Executive Director of China Studies Lab Executive Centre.

Global Perspectives

From the late 1980's to the early 2000's, Anselm had an illustrious career with renowned multi-national corporations (MNCs) like McDonald's, American International Assurance (AIA), R. R. Donelley, United Parcel Service (UPS) and Hertz Rent-A-Car, as well as other regional companies. As one who worked his way up from humble beginnings as a rank-and-file worker to greater responsibilities, he is assuredly a role model for youth. In addition, he acquired valuable experience with these MNCs in various roles as **Regional Operations Manager (Asia-Pacific), General Manager (South-East Asia), and Executive Director (Asia)**. With his extensive exposure in global operations coupled with his entrepreneurial competence, Anselm believes that his insightful take on the challenges confronting the youth of today, garnered from his vast but practical experiences, could educate the young to "Think Global, Act Local" and prepare them for life.

K GYCI FACULTY OF GUEST SPEAKERS & LECTURERS

Below are the guest speakers for the various GYCi forums/events for 2009/2010.

	Government-Related Organisations and Embassies				
No.	Photo	Profile of Guest Speakers for GYCi			
1	(Mr Inderjit Singh Member of Parliament for Ang Mo Kio GRC Vice-Chairman, Action Community for Entrepreneurship, SPRING Singapore			
2		Ms Penny Low Member of Parliament for Pasir Ris-Punggol GRC (Punggol North) President and Founder, Social Innovation Park Co-chair, Social Enterprise Association			
3		Mr Rodolfo C.Severino Former ASEAN Secretary-General Head, ASEAN Studies Centre Institute of South East Asian Studies			
4		H.E. Ong Keng Yong Former ASEAN Secretary-General High Commissioner to Malaysia Ministry of Foreign Affairs Former Director, Institute of Public Policy, National University of Singapore			
5		H.E. Holger Standertskjöld-Nordenstam Former Ambassador and Head European Union Delegation to Singapore			
6		Professor Joergen Oerstroem Moeller Former Ambassador of Denmark Visiting Senior Research Fellow, Regional Strategic and Political Studies, Institute of Southeast Asian Studies			
7		Mr Kwok Fook Seng Permanent Representative to WTO Former Director-General, ASEAN Directorate, Ministry of Foreign Affairs, Singapore			
8		Mr Marut Jitpatima Deputy Head of Mission, Royal Thailand Embassy, Singapore			
9	ng tre	Mr Matthieu Branders Deputy Head of Mission, Royal Embassy of Belgium in SIngapore			
10		Brigadier-General (NS) Goh Kee Nguan Chief Executive Officer, Singapore Youth Olympic Games 2010 Organising Committee			
11		Brigadier-General (NS) Ishak Bin Ismail Group CEO, Defense Service CWT Limited Former 6 th Division Commander, Singapore Armed Forces Chairperson of Opening & Closing Ceremonies, Singapore Youth Olympics Games 2010			
12		Brigadier-General (Retd) Eric Tan Chief Operating Officer, Singapore Youth Olympic Games 2010 Organising Committee			
13	a la	Mr Aaron Maniam Director, Institute of Policy Development Civil Service College Former Deputy Director Strategic Policy Office, Public Service Division, Prime Minister's Office President, MENDAKI Club			

	Lt-Colonel (Retd) Chong Han Sy Former Deputy Squadron Commanding Officer, Republic of Singapore Navy		
T	Mr Ronan Lenihan Project Officer (Intellectual Exchange), European Studies in Asia, Asia-Europe Foundation		
	Ms Anne-Marie Doherty Policy Officer, EU Delegation to SIngapore		
Co	orporations and Business		
Photo	Profile of Guest Speakers for GYCi		
	Mr Anselm Chu Founder and Chief Executive Officer, Global Youth Congress International Executive Director, China Studies Lab Program Director (Masters of Economics), Shandong University		
	Ms Elim Chew Founder and President 77th Street(s) Pte. Ltd. Founding member and Director, Social Innovation Park		
	Mr Tan Teck Eng Senior Vice-President, Risk Management Group, DBS Bank		
	Mr Wong Soon Hwa Vice President and Managing Director, (Asia & Japan), Hertz Rent-A-Car		
	Mr Joseph Tan Asian Chief Economist, Credit Suisse Secretary, Singapore Institute of International Affairs		
	Mr Philip Wu CEO, GRID MMS		
	Ms Laura Bolton Sustainability Director, DHL		
Ø.	Mr Dennis Tan Agency Manager, American International Assurance Co. Ltd		
	Mrs Ainslin Oy Director of Communications, Macckly VarsityCorp International		
	Mr Han Hai Kwang Executive Director General Rubber and Plastic Pte Ltd		

		Universities and Education	-Relate	d Organisatio	ns
No.	Photo	Profile of Guest Speakers for GYCi	No.	Photo	Profile of Guest Speakers for GYCi
1		Professor Tan Tai Yong Vice Provost (Student Life), National University of Singapore Director, Institute for South Asian Studies	11		Assistant Professor Reuben Wong Assistant Head, Department of Political Science, National University of Singapore
2		Dr Yeo Lay Hwee Director, European Union Centre, Singapore Senior Research Fellow, Singapore Institute of International Affairs Adjunct Research Fellow, S. Rajaratnam School of International Studies, National Technological University	12		Assistant Professor Kate Nicholls Department of Political Science, National University of Singapore
3		Mr Richard Soh Chief Executive Officer, SMa Institute of Higher Learning	13		Assistant Professor Tomoki Fujii School of Economics, Singapore Management University
4		Professor Charles Adams Former Assistant Director, International Monetary Fund Regional Office for Asia and the Pacific Visiting Professor, Lee Kuan Yew School of Public Policy, National University of Singapore	14		Assistant Professor Caroline Brassard Lee Kuan Yew School of Public Policy, National University of Singapore
5	E.	Associate Professor Bruce Lockhart Deputy Head, History Department, National University of Singapore	15	Core of the second seco	Assistant Professor Lee Chee Keng National Institute of Education, Nanyang Technological University
6	Ş	Associate Professor Bilveer Singh Acting Head, Centre of Excellence for National Security S.Rajaratnam School of International Studies Department of Political Science, National University of Singapore Vice-President, Political Science Association of Singapore	16		Ms Moe Thuzar Lead Researcher, Social-Cultural Affairs ASEAN Studies Centre Institute of South East Asian Studies
7		Associate Professor Barnard Turner Senior Fellow, EU Centre in Singapore Academic Convenor, European Studies Programme, National University of Singapore	17		Dr Hank Lim Director for Research and Senior Research Fellow Singapore Institute of International Affairs (SIIA)
8		Associate Professor Liu Yunhua Division of Economics School of Humanities & Social Sciences, Nanyang Technological University	18		Mr Lee Yoong Yoong Research Fellow, Institute of Policy Studies, Lee Kuan Yew School of Public Policy, National University of Singapore
9		Associate Professor Kirpal Singh Faculty of Social Sciences and Humanities, Singapore Management University	19		Mr Eddie Lim Senior Lecturer, SAFTI Military Institute
10		Assistant Professor Li Ming Jiang S. Rajaratnam School of International Studies, Nanyang Technological University	20		Mr Ivan Wee Senior Academic Staff, School of Information & Communications Technology, Republic Polytechnic

NGOs, VWOs and WWOs				
No.	Photo	Profile of Guest Speakers for GYCi		
1		Ms Saleemah Ismail President, UNIFEM Singapore		
2	Dr Ann Tan President, Singapore Council of Women's Organisations Former Chief of Fetal Maternal Medicine, Department of Obstetrics & Gynaecology, Singapore General Hospital Mr Wilson Ang President, Environmental Challenge Organisation Singapore			
3				
4		Dr Sarah Mavrinac President, Aidha Ms Christine Laimer Founder, Food from the Heart		
5	alan			
6		Ms Usha Menon Executive Chairman, Management Centre Asia, Singapore Habitat for Humanity, Singapore		

	-	
		Media Industry
No.	Photo	Profile of Guest Speakers for GYCi
1		Mr Augustine Anthuvan Editor, International Desk (TV), Channel News Asia
2		Mr William Choong Senior Writer, The Straits Times

L SCHOOLS OF PREVIOUS PARTICIPANTS

Below are schools of previous participants who attended GYCi events/forums in 2009-2010.

LOCA	L SECONDARY SCHOOLS
1	Bedok Green Secondary School (Strategic Education Partner)
2	Cedar Girls' Secondary School (Strategic Education Partner)
3	Dunman High School (Strategic Education Partner)
4	Hwa Chong Institution (Strategic Education Partner)
5	Manjusri Secondary School (Strategic Education Partner)
6	NUS High School (Strategic Education Partner)
7	Raffles Girls' School (Secondary) (Strategic Education Partner)
8	Raffles Institution (Strategic Education Partner)
9	School of Science & Technology (Strategic Education Partner)
10	Siglap Secondary School (Strategic Education Partner)
11	Temasek Secondary School (Strategic Education Partner)
12	Victoria School (Strategic Education Partner)
13	Anglo-Chinese School (Independent)
14	Bukit Panjang Government High School
15	CHIJ Secondary (Toa Payoh)
16	Chung Cheng High School (Main)
17	Clementi Town Secondary School
18	Commonwealth Secondary School
19	Crescent Girls' School
20	Greendale Secondary School
21	Maris Stella High School
22	Nan Hua High School
23	Ngee Ann Secondary School
24	Paya Lebar Methodist Girls' Secondary
25	River Valley High School
26	School of the Arts, Singapore
27	Serangoon Garden Secondary School
28	Si Ling Secondary School
29	St. Joseph's Institution
30	Tanjong Katong Girls' School
31	Xin Min Secondary School
32	Yishun Town Secondary School
33	Zhonghua Secondary School

JUNI	OR COLLEGES AND POLYTECHNICS
1	Dunman High School (Strategic Education Partner)
2	Hwa Chong Institution (Strategic Education Partner)
3	NUS High School (Strategic Education Partner)
4	Raffles Institution (Strategic Education Partner)
5	Anglo-Chinese Junior College
6	Nanyang Junior College
7	National Junior College
8	Ngee Ann Polytechnic
9	Pioneer Junior College
10	Singapore Polytechnic
11	St. Andrew's Junior College

FORE	IGN SCHOOLS	COUNTRY / STATE
1	Jerudong International School	Brunei
2	International School Brunei	Brunei
3	Beijing Ren Da Fu Zhong Xishan School	China, Beijing
4	Shunde No.1 Middle School	China, Beijing
5	English School Attached to Guangdong University of Foreign Studies	China, Guangzhou
6	The High School Affiliated to Renmin University of China	China, Shunde
7	Bintang Laut Secondary School	Indonesia, Central Java
8	Taruna Bakti Junior High School	Indonesia, Bandung
9	Raffles International Christian School	Indonesia, Jarkata
10	Santa Laurensia Junior High School	Indonesia, Jakarta
11	Singapore School, Kebon Jeruk (Singapore International School, Indonesia)	Indonesia, Jakarta
12	SMP Pangudi Luhur Jakarta	Indonesia, Jakarta
13	Singapore School, Medan	Indonesia, Medan
14	Sekolah Menengah Kebangsaan Puteri	Malaysia, Seremban
15	Sekolah Menengah Sains Tuanku Munawir	Malaysia, Seremban
16	Tunku Kurshiah College	Malaysia, Seremban
17	RV! Centre Yangon	Myanmar, Yangon
18	Nguyen Khuyen Junior High School	Vietnam, Da Nang
19	Tran Phu Junior High School	Vietnam, Hai Phong
20	Kim Lien High School	Vietnam, Hanoi
21	Trung Vuong Secondary School	Vietnam, Hanoi
22	Viet Duc Senior High School	Vietnam, Hanoi
23	Hanoi- Amsterdam High School	Vietnam, Hanoi
24	Ngo Si Lien School	Vietnam, Hanoi
25	American International School	Vietnam, Ho Chi Minh
26	Vo Truong Toan High School	Vietnam, Ho Chi Minh
27	National High School for the Gifted Le Hong Phong	Vietnam, Ho Chi Minh
28	Tran Dai Nghia High School	Vietnam, Ho Chi Minh
29	Tran Van On Secondary School	Vietnam, Ho Chi Minh
30	Nguyen Du High School	Vietnam, Ho Chi Minh
31	Le Quy Don High School	Vietnam, Qui Nhon
32	Matthayom Watnairong School	Thailand, Bangkok

M ABOUT THE ORGANISER – GLOBAL YOUTH CONGRESS INTERNATIONAL

Established in 2008, Global Youth Congress International (GYCi) is a Youth Development Enterprise Organization. It aims to promote global awareness among youth and achieve youth empowerment through a variety of media such as conferences, conventions and training workshops. This year, GYCi has lined up a series of conventions and forums that are intellectually and socially enriching. In addition, GYCi also provides well-structured leadership training programmes for aspiring youth leaders and entrepreneurship programmes for budding youth entrepreneurs.

GYCi focuses on:

N CONTACT DETAILS

For further enquiries or clarifications, please contact:

GYCi Global HQ

Blk 50 Marine Terrace #03-265Marine Parade District Hall Singapore 440050GYCi Hotline:(65) 9066-4883GYCi Facsimile:(65) 6441-1191Email:gyci.hq@gmail.comWebsite:www.gyci.org

Mrs Margaret Chu

Executive Director, Student AffairsEmail:margchu.gyci@gmail.comMobile:(65) 9329-1131

GYF Secretariat

Email:	gyci.gyf@gmail.com	
Website:	www.gyci.org/gyf	

Mrs Anslin Oy

Executive Director, International AffairsEmail:ainslinoy.gyci@gmail.comMobile:(65) 9329-1131

O ACKNOWLEDGEMENTS

Global Youth Congress International (GYCi) would like to thank the following organizations, sponsors and individuals for supporting us in our endeavors in 2009/2010:

Mr. Inderjit Singh, Member of Parliament for Ang Mo Kio GRC, for gracing the Opening Ceremony of Global Youth Forum 2009 as the Guest-of-Honour;

Ms. Penny Low, Member of Parliament for Pasir Ris- Punggol GRC (Punggol North), for her support for GYCi being Distinguished Panelist for the Panel Discussion on Social Entrepreneurship in ASEAN Youth Convention 2010;

His Excellency Ong Keng Yong, Former ASEAN Secretary-General, Ambassador-At-Large in the Ministry of Foreign Affairs, Singapore, for gracing the opening ceremony of ASEAN Youth Convention 2009 and 2010 as the Guest-of-Honour and for his invaluable guidance and mentorship for the youth leaders of ASEAN Youth Convention;

His Excellency Holger Standertskjold, Ambassador, Head of European Union Delegation to Singapore, for gracing the Opening Ceremony of European Union Youth Forum 2010 as the Guest-of-Honour;

Professor Joergen Oerstroem Moeller, Former Ambassador of Denmark, for gracing the Closing Ceremony of Global Youth Forum 2010 and European Union Youth Forum 2010 as the Guest-of-Honour;

Mr. Matthieu Branders, Deputy Head of Mission, Royal Embassy of Belgium in Singapore, for gracing the Opening Ceremony of Global Youth Forum 2010 as the Guest-of-Honour;

Brigadier-General (NS) Goh Kee Nguan, Chief Executive Officer of Singapore Youth Olympics Games 2010, for gracing ASEAN Youth Convention 2009's ASEAN Day Celebration as the Guest-of-Honour;

Brigadier-General Ishak Bin Ismail, Chairperson of Opening & Closing Ceremonies in the Youth Olympics Games (YOG) 2010, for gracing ASEAN Youth Convention 2010's ASEAN Day Celebration as the Guest-of-Honour;

Brigadier-General (Retd) Eric Tan, Chief Operating Officer of the Singapore Youth Olympic Games Organising Committee, for gracing the Closing Ceremony of ASEAN Youth Convention 2010 as the Guest-of-Honour;

Mr. Aaron Maniam, Deputy Director of Strategic Policy Office, Public Service Division, Prime Minister Office, for gracing the Closing Ceremony of Global Youth Forum 2009 as the Guest-of-Honour and for his invaluable guidance and mentorship for the youth leaders of Global Youth Forum, Global Youth Leaders Summit and Singapore Youth Forum;

Mr. M. Rajaratnam, Special Advisor to ASEAN Secretary-General, for his invaluable guidance and support towards the planning and organizing of ASEAN Youth Convention;

Ms. Saleemah Ismail, President of UNIFEM Singapore, for gracing the Closing Ceremony of ASEAN Youth Convention 2009 as the Guest-of-Honour;

Dr. Yeo Lay Hwee, Director of European Union Centre, Singapore, for her strong support for GYCi and personal mentorship of European Union Youth Forum student leaders.

Mr. Richard Soh, Chief Executive Officer of **SMa Institute of Higher Learning,** for gracing the Opening Ceremony of Asia-Pacific Entrepreneurship Forum 2010 as the Guest-of-Honour; The **ASEAN Secretariat** for their generous support in granting GYCi's ASEAN Youth Convention valuable information and resources (ASEAN's official publications, resource materials and souvenir items); The **Ministry of Foreign Affairs (MFA), Singapore**, for hosting the meeting of Ambassador Ong Keng Yong with Youth Delegate Leaders of ASEAN Youth Convention 2009 and in granting valuable information and resources (MFA publications, resource materials and souvenir items);

Parliament of Singapore, Land Transport Authority, Urban Redevelopment Authority, National Museum, National Library Board and Singapore's Youth Olympics Learning Centre for their excellent support in hosting field visits for our delegates;

Our faculty of Guest Speakers & Lecturers;

The Principals, Teachers of our Strategic Education Partners: Raffles Girls' School (Secondary), Raffles Institution, Victoria School, Cedar Girls' Secondary School, National University of Singapore High School, Dunman High School, School of Science and Technology, Hwa Chong Institution, Bedok Green Secondary School, Siglap Secondary School; Temasek Secondary School, Greendale Secondary School and Manjusuri Secondary School for deploying their Student Leaders and/or Humanities Programme students respectively as members of the Student Organising Committee and Student Facilitators.

The **Teachers Advisory Panel (Teachers from our Strategic Education Partners),** for their good guidance and mentorship to the Chairpersons & EXCO of all events :

Mr Redmund Law, HOD of Humanities, **Mr. Bryden Chew**, Subject Head of Social Studies, **Mr. Azahar**, Subject Head of Internationalisation, **Mr. Asmizar**, Regional Studies Programme teacher in-charge in Raffles Girls School;

Mrs Reavely Munn Ye, Director of Talent Development, Mr. Desmond Tan, HOD of Leadership Development, and Mr. Jamie Reeves, Head of Humanities Scholars Programme in Raffles Institution;

Mdm. Tan Wai Yue, Peer Support Board Teacher in Victoria School;

Ms. Ng Bee Sun, HOD of Pupil Welfare, Ms. Vivian Foo, Peer Support Board teacher in-charge, Ms. Noorlizah Abdul Rahman, teacher in Cedar Girls Secondary School;

Ms. Selvi, HOD of Humanities in Dunman High School;

Ms. Chua Bann, HOD of Humanities in NUS High School;

Mrs. Chew Wai Lee, Vice Principal and Ms. Jennifer Tay, Subject Head of Humanities in School of Science & Technology, Singapore

Mr. Tan Boon Kiat, Vice Principal and Ms. Chen Mei Chuen, teacher of Ngee Ann Secondary School;

Ms. Lynn Teo, Student Council teacher in-charged in Bedok Green Secondary School;

Mrs. Yoong Jin Ing, Vice Principal of Siglap Secondary School.

Mr. Jared Oh, HOD of Student Development in Temasek Secondary'; Mrs Tan Li May, HOD of Pupil Management and Development in Greendale Secondary School, Mr Tan Kok Wah and Ms Kerry Lim, teachers of Greendale Secondary School;

Ms Ernie, HOD of Humanities of Manjusri Secondary School

Singapore Manufacturers' Federation – School of Management, EU Centre in Singapore, Confucius Institute (Nanyang Technological University) and Political Science Association of Singapore;

Our Advisory Boards, Teacher-Advisory Panel and other advisors, for volunteering their time and effort at our conventions;

Both the local and foreign youth delegates who participated actively;

Our Supporting Embassies:

Embassy of Austria, Belgium, Finland, France, Germany, Netherlands, Poland and Sweden, for participating in the European Union Youth Forum Cultural Festival 2010;

Our Supporting Partners: Atout France Singapore, Los Tarantos and Intune Music School,

Our Sponsors:

Global Asia Varsity International, Humanities Lab, China Studies Lab Executive Centre and Aceducation Tutorial International for their assistance and support in providing academic resources;

Macckly VarsityCorp International for their magnanimous support as GYCi's principal sponsor;

ST Electronics (e-Services) for their kind support as official training venue;

ISEAS Publishing for sponsorship of ASEAN related publications;

PTC System (S) Pte. Ltd. for their generous sponsorship;

NEWater for their kind sponsorship;

Tech-Men Technology Pte. Ltd. for their assistance in providing technical support;

And everyone who has contributed in some way or another - you have helped to make a difference.

Humanities

Exploring Humanities, Shaping Hu

URBAN

EMBASSY OF SWEDEN Singapore

Deutsche Botschaft Singapur

German Emt

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

SPONSORS:

be

BELGIUM

ST Electronics (e-Services) A company of ST Electronics

EMBASSY OF FINLAND SINGAPORE

ar

SUPPORTING ORGANISATIONS:

Connecting Youths Worldwide

© All Rights Reserved Global Youth Congress International Blk 50 Marine Terrace #03 – 265 Marine Parade District Hall Singapore 440050 GYCi Hotline: (65) 9066-4883 GYCi Facsimile: (65) 6441-1191 GYCi Website: www.gyci.org GYCi Email: gyci.hq@gmail.com