

Asian Network of Industrial Heritage--Field School

Topic: “ The Preservation and Practice of Asia-Pacific Railway Heritage ”

Admission Information

I. Purpose:

According to the spirits of “Taipei Declaration on Asian Industrial Heritage” issued at The 15th Session of The International Committee for The Conservation of The Industrial Heritage (TICCIH) in 2012, which states “recognize the importance of transnational and regional industrial heritage and the future Asian regional cooperation to promote the preservation of industrial heritage is critical”, MOC established “Asian Network of Industrial Heritage (ANIH)” in March 2018, and held the first international preparatory meeting on May 31, 2018, and agreed to take “railway” as the theme to promote preservation of Asian industrial cultural heritage in 2019.

The field school curriculum aims to carry out “The Riga Charter” spirit and to promote “The Preservation and Practice of Asia-Pacific Railway Heritage by taking the preservation, maintenance and management of Alishan Forest Railway for example. Especially, young workers and researchers of railway cultural heritage from differing countries are invited in order to enhance the railway cultural heritage preservation, activate knowledge, and establish exchanges and cooperation networks.

II. Organizations:

Advisor: Ministry of Culture

Organizer: Bureau of Cultural Heritage, Ministry of Culture

Co-organizer: Forestry Bureau, COA, Executive Yuan; Alishan Forest Railway and Cultural Heritage Office, Forestry Bureau; Asia-Pacific Heritage and Tourist Rail Organization (APHTRO)

Implementer: GIS Research Center, Feng Chia University

III. Participants:

This program is open to people aged from 18 to 45 years old, including:

1. University students, master or doctoral students from global universities who are engaged in the research of railway culture.
2. The members of the professional railway organizations.
3. Workers participating in railway preservation and operation.

*The total number of participants is limited to 20.

IV. Date and Venue:

Time: June 30, 2019 (Sun) to July 5, 2019 (Fri), 6 days in total.

Venue : Chiayi CPC Training Center and Alishan Forest Railway.

V. Course content:

This field school course includes theoretical and practical courses, which are taught in Chinese or English (with interpretation service). The courses include group discussion, participation in international forum, field exploration and discussion. Finally, all the participants have to deliver group presentations, joining vision roundtable conference and the organizer will issue the certificate of completion.

[Theoretical courses]: There're three major dimensions: "The world railway preservation and value practice", "the activation and regeneration of railway industrial culture", and "the application of science and technology in the preservation of cultural heritage".

[Practical courses]: The field visit of three topics: "Alishan Forest Railway operation", "railway vehicle maintenance", and "neighborhood community visit".

[Group discussion]: According to the students' background, they are divided into three groups: "operation and marketing of railway heritage", "the preservation technology of railway heritage" and "the value of Alishan Forest Railway in world railway heritage". Each group will be guided by a tutor with railway cultural heritage expertise, and the topic will be discussed.

[Roundtable conference]: One chairman will be chosen by the trainees to arrange agenda and discuss the topics. The instructors and experts will participate in the discussions and timely assist the trainees. Participants will exchange ideas and produce substantial benefits for the event.

[Group presentation]: Participants have to do the group presentations. The form of presentation could be creative. Experts and scholars will make comments and finally issue the certificate.

VI. Course hosts and lecturers:

Nai-Yi Hsu: Vice-chairman, APHTRO.

Min-Hsun Hsieh, Former Vice-chairman, APHTRO.

Jhao-Syu Su: Technical assistant professor, Department of Airline and Transport Service Management, National Kaohsiung University of Hospitality and Tourism.

Ting-Wei Ku: Editor in chief of the magazine Rail News

Shih-Chuan Huang: Professor, Graduate Institute of Architecture and Cultural Heritage, Taipei National University of the Arts

Bo-Liang Chen: researcher of Google 360-degree view record plan

Sri Shindi Indira: Representative of Sumatra Heritage Trust

Shih-Ting Lin: Representative of Alishan Youth Ambassador

VII. Grouping and counselor mechanism: Members will be divided into 3 groups according

to their backgrounds. Each group will be led by one counselor. Before the class, the counselor will organize the participants through the social media in early June, and guide each group to do the courses preparation beforehand in order to enhance the study effect.

VIII. Course schedule:

● **Date: June 29, 2019 (Sat.)**

Time	Content	Host/speaker
16:00-17:30	Check in	
17:30-18:00	Guide students to the accommodation	
18:00-19:30	Dinner	
19:30-	Rest	

● **Date : June 30, 2019 (Sun.)**

Time	Content	Host/speaker
08:00-08:40	Breakfast	
08:40-10:30	<p>[Opening ceremony]</p> <ol style="list-style-type: none"> 1. Director's remarks 2. Course description 3. Student introduction and grouping 	<p>Remarks of Director: Gwo-long Shih Host : master of ceremonies</p>
10:30 - 10:40:	Rest	
10:40-12:00	<p>[Theoretical course 1] The Value System of World Railway Heritage Preservation:</p> <ol style="list-style-type: none"> 1. Introduction of world heritage railway features 2. Sharing of preservation model cases 3. Comprehensive discussions 	<p>Lecturer : Nai-Yi Hsu</p>
12:00-13:30	Lunch	
13:30-15:30	<p>[Theoretical course 2] The Preservation Context and Value Practice of Railway Heritage:</p> <ol style="list-style-type: none"> 1. Codes for Preservation of Railways Heritage in Riga Charter 2. Vehicle dynamic maintenance management 3. Comprehensive discussions 	<p>Lecturer : Min-Hsun Hsieh</p>
15:30-15:40	Rest	
15:40-17:40	[Theoretical course 3]	Lecturer : Ting-Wei Ku

Time	Content	Host/speaker
	<p>Activation and regeneration of railway industrial cultural heritage:</p> <ol style="list-style-type: none"> 1. Case study of the operation and management of Railway museums. 2. International railway tourism marketing models 3. Comprehensive discussions 	
17:40-19:30	Rest and dinner	
19:30-20:30	[Exchange activity 1] Discussion and exchange	Counselors of all groups
20:30-	Rest	

● **Date: July 1, 2019 (Mon.)**

Time	Content	Host/speaker
08:00-09:00	Breakfast	
09:00-18:00	<p>[Practical course 1] The 2nd Forum on Asian industrial Heritage Conservation</p>	
18:00-19:30	Dinner	
19:30-20:30	[Exchange activity 2] Discussion and exchange	Counselors of all groups
20:30-	Rest	

● **Date: July 2, 2019 (Tue)**

Time	Content	Host/speaker
08:00-09:00	Breakfast	
09:00-12:00	<p>[Practical course 2] The 2nd Forum on Asian industrial Heritage Conservation</p>	
12:00-13:30	Lunch	
13:30-15:30	<p>[Theoretical course 4] Dynamic preservation and application of Alishan Forest Railway - full 360-degree view record</p>	Lecturer : Shih-Chuan Huang, Bo-Liang Chen
15:30-15:40	Go to Alishan Forest Railway Depot Park	
15:50-18:00	<p>[Practical course 3] Visit Alishan Forest Railway Depot Park and Maintenance Factory</p>	Lecturer : Jhao-Syu Su Guide by Alishan Forest Railway and Cultural Heritage Office Counselors of all groups
18:00-19:30	Dinner	
19:30-20:30	[Exchange activity 4] Discussion and exchange	Counselors of all groups

Time	Content	Host/speaker
20:30-	Rest	

● **Date:June 3, 2019 (Wed.)**

Time	Content	Host/speaker
08:30-17:30pm	[Practical course 4] Visit of Alishan Forest Railway	
17:30-18:00	Rest	
18:00-19:30	Dinner	
19:30-20:30	[Exchange activity 4] Discussion and exchange	Counselors of all groups
20:30-	Rest	

● **Date:July 4, 2019 (Thu.)**

Time	Content	Host/speaker
04:00-15:40	[Practical course 5] Visit of Alishan Forest Railway	
16:00-17:00	[Exchange activity 5] Discussion and exchange	Counselors of all groups
18:00-19:30	Dinner	
19:30-	Rest	

● **Date:July 5, 2019 (Fri.)**

Time	Content	Host/speaker
08:00-09:00	Breakfast	
09:00-10:10	<p style="text-align: center;">[Keynote speech]</p> <ol style="list-style-type: none"> The promotion of Asia-pacific cultural heritage preservation by NGO. Experiences of youth volunteers participating in the railway culture promotion. 	<p>Host :Nai-Yi Hsu</p> <p>Keynote speech:</p> <ol style="list-style-type: none"> Sri Shindi Indira Shih-Ting Lin
10:10-10:20	Rest	
10:20-12:20	<p style="text-align: center;">[Roundtable conference]</p> <p style="text-align: center;">Vision of Asia-pacific heritage railway preservation</p> <ol style="list-style-type: none"> Topic 1: The promotion of Alishan Forest Railway to the world heritage registration Topic 2: Asian railway heritage commonality and preservation projects Topic 3: Cultural heritage promotion activities 	<p>Host- Chairman of the students</p> <p>Table leader- Team tutor</p>

Time	Content	Host/speaker
12:20-13:30	Lunch	
13:30-15:30	[Group Presentation] Presentation and evaluation of field school	Host : Nai-Yi Hsu
15:30-15:50	Rest	
15:50-16:10	[Certificate of completion] 1. Director's remarks 2. Issue the certificate	Director's remarks: Bureau of Cultural Heritage Host : master of ceremonies
16:10-	End (Pick up to Beimen Station and HSR Chiayi Station)	

IX. Registration:

[Date]: From now until May 10, 2019 (Fri.)

[Registration]: Register online(<https://www.surveycake.com/s/4DrdQ>).

Those who want to sign up should fill in and submit the relevant registration information to rosie@gis.tw (Miss Chen). After receiving the registration information, we will reply by E-mail.

[Information for registration]: Please email application documents to rosie@gis.tw before May 10, 2019. (All should be submitted in Word format.)

1. Application form (please refer to Attachment 1 for details, including 500 words of self-introduction and application motivation).
2. Personal experience (student or staff ID is required) and relevant documents to prove participation in railway cultural research.
3. Learning objectives and expected results: The study plan is presented in terms of the learning objectives, professional application, expected results and feedback of the field school. The study plan is limited to 4 pages in A4 size.
4. English proficiency certificate: Certificate of English proficiency in TOEIC, GEPT, TOEFL or IELTS (preferred but not essential pre-qualifications).
5. Other priority: Those have certificates of participating in seminars on the preservation of railway or cultural heritage, joining Railway Cultural Society, service performance, and published abstracts of papers and works.

[Assessment]: A review and selection meeting shall be held by the Bureau. The results will be announced on the registration website before May 27, 2019, and the admission will be notified by email.

X. Learning feedback requirements:

1. Participants are required to submit their own written reports (format will be provided separately) and group presentations on the last day of the program. In addition, participants agree to authorize the Bureau of Cultural Heritage in Taiwan publishing relevant results in electronic newspapers, websites or other publications in the future without any charge. (A letter of authorization will be prepared separately.)
2. Post your activities or learning achievements to Facebook, Youtube or other online

community platforms in the form of text, video or live stream for public viewing.

XI. Related expense subsidy method:

1. Courses: Students are required to bring their own laptop, stationery, etc.
2. Accommodation: The 2-4 students with the same gender share one room and the number could be adjusted according to the actual situation.
3. Public transportation: gather at the venue on the first day; after completion of study, we provide transportation to **Beimen Railway Station**, Chiayi and **THSR Chiayi Station**.
4. Group insurance: provided during the 6 days.
5. Other specifications:

[Taiwanese students]: Upon receipt of the admission notice, the participant shall remit NT\$1,000 as a deposit within 3 days.

[Foreign students]: Participants are responsible for paying their own round-trip airfare and transportation between Taoyuan International Airport and the venue (proof of airfare booking must be provided within 5 working days after selection). **The sponsor will provide on-site reception during the event, including accommodation, meals and group transportation.**

XII. Notes:

1. It is suggested that participants should have basic English listening and speaking skills.
2. Please bring your own laptop.
3. Students should check in at the venue on June 29, 2019 (Sat.) from 16:00 p.m. to 17:30 p.m.
4. This field school activity requires full participation.
5. Students must share the same room with others of the same gender without balance subsidy.
6. If there is any change, please refer to the announcement on the website.
7. If you have any questions, please contact us:
 - ✧ GIS Research Center, Feng Chia University
 - Ms. Chen Tel: 04-2451-6669 # 710; E-mail: rosie@gis.tw

XIII. Transportation instructions:

CPC Corporation, Taiwan Training Center

Address: No. 94, Wufeng S. Rd., East Dist., Chiayi City 600, Taiwan (R.O.C.)

Site traffic

● Train

1. It's about 10 minutes by taxi.
2. Walk along Renai Road until Xingye E. Rd, then turn left and go straight to the gas station at Wufeng S. Rd, and turn right to reach the center (about 40 minutes).

● THSR(Taiwan High Speed Rail) to Chiayi station

1. Transfer by taxi (about 25-minute).
2. Take BRT to Chiayi (turn right at Exit 2) and get off at Wenhua Rd. Station. Take a taxi or walk (about 15 minutes).

● Self-driving

1. Sun Yat-sen Freeway: under Chiayi Interchange (264k), drive along Beigang Road (159 County Road) towards Chiayi. When encounter Shixian Road (Sec.2), turn right and go straight to Sec. 4. Shixian Rd., and then Wufeng S. Rd at about 16.3k of Provincial Highway 18. Turn left at about 20m and then turn left to reach the center (pay attention to the running vehicles from the slow lane when turning to the fast lane).
2. Formosa Freeway: under Zhongpu Interchange (297k), drive west along Provincial Highway 18 to Chiayi till end of the highway. Turn right and then pass through the intersection of Shixian Road and turn left about 20m to reach the center (pay attention to the running vehicles from the slow lane when turning to the fast lane).

Attachment 1- Application Form

Application Form			
Asian Network of Industrial Heritage--Field School			
Name		Gender	
Date of Birth			
Unit/School		Title/department/grade	
Tel		Email	
Communication software account	Fb:	Line:	Whatsapp: Others:
Dining	<input type="checkbox"/> No Special Dietary Requirements <input type="checkbox"/> Vegetarian <input type="checkbox"/> Allergies or Other Special Requirements:		
Emergency contact	Name:	Tel:	Relation:
Correspondence address			
Recommended by			
Specialties (You may choose more than one options)	<input type="checkbox"/> Cultural heritage <input type="checkbox"/> Tourism marketing <input type="checkbox"/> Railway technology <input type="checkbox"/> Others:		
Self-introduction and application motivation			
Chinese (within 500 words):			
English (within 500 words):			

