

**National Research
Tomsk Polytechnic University**

International Academic Summer School on Well-being

«UniverCiTerra» 2015

19.07. - 08.08. 2015

Institute of Humanities, Social Sciences & Technologies

Organizers:

- Ministry of Education and Science of the Russian Federation
- The Russian Government
- National Research Tomsk Polytechnic University
- Vienna University of Technology
- Delft University of Technology
- Tomsk State University of Architecture and Building
- Siberian Resource Center of Tourism Industry
- NPO “Tomsk Association of Tourism and Hospitality”

National Research Tomsk Polytechnic University

Institute of Humanities, Social Sciences and Technologies

- 11 departments
- 8 international laboratories and centers

Academic staff - Over 30 Professors

- Over 100 Associate Professors

- Over 100 PhD Students

Students - from Europe, Asia and Africa.

«UniverCiTerra» 2015: mission

To enable the opportunity to students from different countries to gain experience in dealing with complex challenges issued in modern society via intercultural dialogue

Aim - to define global risks of society wellbeing

1. Constructing strategies for sustainable urban development.

2. Constructing strategies for sustainability communication.

3. Designing friendly technologies

4. Designing wellbeing models

Modules:

- ✓ *City Tourism: Smart and Sustainable*
- ✓ *Rules, People, Technologies*
- ✓ *Sustainability communication*
- ✓ *Lifelong wellbeing.*
Active aging. Sustainable development

Lecturers:

1. *Ellen van Bueren*

Affiliations: Dr. E.M. van Bueren is Professor of Urban Development Management, the Delft University of Technology, the Netherlands

Research interests: Urban sustainability, policy design and evaluation, multi-actor decision-making, process management, gaming and simulation

2. *Fabio Casati*

Affiliations: Fabio Casati is professor of Computer Science at the University of Trento, Italy

Research interests: Engineering and computer information, social informatics (or informatics at the service of the community), web services and business process management

3. *Daniele Didino*

Affiliations: Post-doc, Tomsk Polytechnic University, Russia

Research interests: Subjective well-being, numerical cognition, numerosity processing, experimental psychology

4. *Marcello M. Mariani*

Affiliations: Marcello M. Mariani is Professor of Management and Marketing, the University of Bologna, Italy

Research interests: Destination marketing & management, digital marketing, public-private partnerships, cultural heritage, business models in creative industries

Participants

Students from world
leading universities and
research centers

Requirements for participants:

1. International students under the age of 35
2. Fluent English
3. A letter of reference from scientific supervisor or professor
4. A motivation essay
5. A valid passport at least six months beyond the dates of the trip

Summer School Grant

1. Every student has a chance to win a scholarship
2. This scholarship covers travel expenses and accommodation
3. The number of scholarships is limited - only 50

website: www.uct2015.tpu.ru

Wooden Architecture of Tomsk

During participation in the Summer School you'll receive 3 credits in total, and can participate in sports events and fantastic excursions! Every student will get a participant's pack for studying.

Cultural events

www.uct2015.tpu.ru