

Young ICT Leaders' Forum (YIL) 2016

Tentative Agenda

Overview

Date:	7-9 September 2016
Location:	BEXCO, Exhibition Hall 1, Meeting Room
Hosted by:	Busan Metropolitan City
Organized by:	Busan Metropolitan City, National Information Society Agency (NIA), and International Telecommunication Union (ITU)

Wednesday 7 September 2016

09:30-10:30	Registration
10:30-10:45	Opening <ul style="list-style-type: none"> • <i>Remarks by Busan Metropolitan City</i> • <i>Remarks by International Telecommunication Union (ITU)</i> • <i>Remarks by Ministry of Science, ICT and Future Planning (MSIP)</i>
10:45-11:05	Keynote Speech by ITU
11:05-11:30	Keynote Speech by Busan Metropolitan City
11:30-13:00	Lunch break
Session 1: Future Trends	
13:00-13:15	Examples of Big data application to the Traffic Policy
13:15-13:30	Finding ideas of new products in the lighting market
13:30-13:45	Cloud Funding
13:45-14:30	Practices for Creative Thinking
14:30-14:50	Coffee Break
Session 2: Busan Global Smart Cities Challenge (Idea Screening)	
14:50-17:30	Idea presentations by individuals or groups
17:30-18:00	Shortlisted ideas selection
18:30-20:00	Welcoming Dinner hosted by NIA at Centun Hotel (by invitation only)

Thursday 8 September 2016	
Session 3: Innovations and Inspirations	
10:00-10:20	Presentation by ITU
10:20-10:40	Presentation by Guest Speaker 1
10:40-11:00	Presentation by Guest Speaker 2
11:00-11:20	Presentation by Guest Speaker 3
11:20-11:40	Presentation by Guest Speaker 4
11:40-13:00	Lunch break
Session 4: Busan Global Smart Cities Challenge (Mentoring)	
13:00-15:00	Improve ideas and preparing for presentation
15:00-15:20	Coffee Break
Session 5: Busan Global Smart Cities Challenge (Pitching)	
15:20-17:00	Idea presentations
17:00-17:40	Winner announcement and awarding
17:40-18:00	Congratulatory Remarks by Busan Metropolitan City, NIA, and ITU
18:30-20:00	Networking Reception hosted by Busan City

※ The agenda is subject to change without notice.

Field Trip Program

Friday 9 September 2016

Program Overview

Location:	To be confirmed
No of participant:	Approx. 30 participants
Content:	IoT Infrastructure observation and FAM Tour
Transportation:	Bus will be provided (to be confirmed)