Ubon Ratchathani University and Global Standards welcomes prospective business leaders, scholars, teachers and students to a 2-day learning forum in Northeast, Thailand, December 12-13, 2006

Beyond Schumacher: alternatives approaches to economics and sustainability perspectives for the 21st century
[image: image1.jpg]

Schumacher's work – particularly the book Small is Beautiful (1973) – had such an impact in the 1970-80s that he was referred to as the Keynes of post-industrial society. He argued for a move away from Keynesian megasystems of production and distribution. In his book he,

· Questions the rate of depletion of natural resources;

· Criticises conventional economics for not considering non-economic factors in making policy decisions;
· Proposes a concept of Buddhist economics which values the nature of work and our planet;

· Acknowledges the need for people to be physically and spiritually attentive to the land.

More than 30 years have passed since this book was published but many of the ideas about economic development and the sustainability of development are the subject of intended debate today.

Objectives

This seminar is aimed at bringing together theories of sustainable development, and lessons learned from lived experiences in juggling social, environmental and economic priorities. It is proposed therefore that a number of academics, practitioners and students from various parts of the world contribute to this seminar.
Structure

The program is designed to be an open learning forum not a traditional conference. Guest speakers will provide interactive sessions in English, which intend to engage participants in lively discussions and activities.

The forum will consist of 3 parts, each dealing with different perspectives upon Schumacher’s work. The first will consider the theoretical perspectives of Buddhist, Gandhian and other progressive frameworks for sustainable development. These are perspectives considered significant by Schumacher. The second part will look at the variety of sustainable management systems while the third will consider the experiences of practitioners around the world. The conclusion will synthesise the various contributions, tease out the lessons to be learned from them and suggest a revised version of Schumacher's ideas.

Programme (45 minutes for lecture and 45 minutes for discussion or activity)
Day 1 – Theoretical perspectives: an introduction:

1.
Revisiting Schumacher: panel discussion
Brian Czech, Kala Saravanamuth, Apichai Puntasen,

2. An Introduction to Ecological economics

Brian Czech, Center for the Advancement of the Steady-State Economy
3.
Gandhian framework of sustainable development

Kala Saravanamuthu

4.
Buddhist framework of sustainable development

Apichai Puntasen & Wanna Prayukvong (Thailand)
Day 2 – Sustainability perspectives

5.
Sustainability and Ecological Management: How Much is Enough?

Animamundi Consulting Team (Sri Lanka)
6.
Developing countries – Holistic Management for Multinational Supply Chains, Alex Kaufman (Thailand)
7.
Alternative Economics: break-out discussion groups

Conclusions

8.
Lessons for the 21st century

Target participants for this seminar
This seminar will appeal to anyone concerned with issues concerning sustainable development, sustainable growth and the environmental impact of human behaviour. Such people will be academics, business people, students, practitioners, consultants and NGO employees from a wide variety of backgrounds.

There is a wide variety of academic courses which teach sustainable development, environmental ethics, social responsibility and auditing, business ethics and philosophy for which this seminar would appeal – although probably as a supplementary learning forum.
Fees

ASEAN Citizens: 6,000 Baht
NGO, government, academic, student rate: 3,000 Baht

Non-ASEAN countries: $300 USD per participant (NGO, government, students $150)
Several scholarships will be offered through an essay competition: please submit an original 400-600 word essay on a theme related to alternative economics to alex@global-standards.com prior to October 31, 2006.

For a registration form, information and hotel booking, please email alex@global-standards.com

(A maximum of 50 participants will be admitted to ensure the quality of the program)

Accommodations and Meals

Conference fees include traditional dinner on Dec 12th, and lunch/coffee breaks at the conference.

Accommodations will be provided at the Laithong Hotel, conference rate of $30 USD includes buffet breakfast.

[image: image2.jpg]social I

Impact ?

ventures p\

[image: image3.jpg]

[image: image4.jpg]GLOBAL STANDARDS

SR & Social Auditing for Asia

[image: image5.jpg]GDP

Center for the
Advancement

of the |

Steady State Economy |

TIME

PAGE
4

