

Education Collaboration Group 1-B

Chaired by

Prof. Badia Perizade and Prof. M. Moriyama
The 3rd Japan – Indonesia Rectors' Conference
5 – 6 November 2015

7 Presentations

1. Gifu University
2. Bogor Agricultural University
3. Kobe University
4. Sam Ratulangi University
5. Meiji University
6. Sriwijaya University
7. Tohoku University

Gifu University

- Start with Faculty of Education, having long history
- Education, Research, contribution to community and Globalization
 - MOU with 10 universities in Indonesia
- Collaboration with local industry through internship
- BWEL and GU-GLEE program in English: Indonesian students activities through internship
- Medical school is developing new drugs and using advanced IT system
- Gifu Univ. office in Sebelas Maret University

Bogor Agricultural University

- Pare Consortium: Graduate Program for Fostering Frontiers of Practical Solutions in a **P**opulations-**A**ctivities-**R**esources-**E**nvironments Chain
 - 7 universities involved (3 Univ. in Indonesia, 3 Univ. in Thailand, Hokkaido Univ.)
 - Research and education
 - Spring school: field work in village
 - Student: experience, international friends and culture, credit exchange, community awareness, certificate
 - 50 % tuition fee for long time dispatch (1-2 semester)

Kobe University

- Setting up platform in Medicine and Health Science with ASEAN
 - Solving health problems in ASEAN countries
 - Airlangga University
 - Finding new drugs
- Education of Disaster
 - Collaboration with Univ Gadjja Mada
 - Double degree program
 - Education for children, setting up children house
 - Student exchange

Sam Ratulangi University

- 23 international partners for collaboration
 - 11 universities in Japan
 - Student exchange, lecturers exchange, research collaboration
- SAME (Scheme of Academic Mobility Exchange) program
 - Joint research with universities in Japan
- International Linkage Program on Fishery and Marine Science
 - 5 countries (Indonesia, Malaysia, Philipines, Thailand and Japan) involved

Meiji University

- Speeding up globalization of University since 2008: 263 partner univ. in 45 countries
 - 1600 foreign students (the 3rd largest number of Indonesian students)
- I-AUD (International Architecture and Urban Design) program: 2 years graduate level program
 - Collaboration with ITB

Sriwijaya University

- AIMS Program (ASEAN International Mobility for Students Programme)
 - 7 countries in 2015
 - 12 univ. In Indonesia involved
- 3 Double Master Degree Programs and 1 International joint master program
- Student Exchange in doing final year research project (Malaysia , Vietnam, Thailand and Japan)

Tohoku University

- Collaboration with 4 Indonesian univ.
 - Tohoku Univ. Day at ITB in 2010
 - 99 Indonesian students
- Study abroad program: 2 programs for 3-4 weeks in Indonesia in 2015: field work
- Joint Education Program for Master degree
 - 7 international joint graduate program
 - double degree with Brawijaya Univ.