

Japan's Initiatives on Globalization of Higher Education

Prof. Dr. Tsutomu KIMURA

MEXT

MINISTRY OF EDUCATION,
CULTURE, SPORTS,
SCIENCE AND TECHNOLOGY-JAPAN

Outline of Presentation

- I. International Trends of Globalization of Higher Education and Japan's Trends of Student Mobility
- II. Development of Government Policy and Initiatives for Globalizing Higher Education in Japan
- III. International Contribution of Japanese Higher Education and Ongoing Initiatives

I. International Trends of Globalization of Higher Education and Japan's Trends of Student Mobility

1. Global Trend of Student Mobility
2. Global Trends of Regionalization in Higher Education
3. International Initiatives Regarding Quality Assurance in Higher Education
4. Trends of Student Mobility

1. Global Trend of Student Mobility

Source:

- “Education at a Glance”, OECD 2011
- “Higher Education To 2030 – Volume 2: Globalisation”, OECD 2009

2. Global Trend of Regionalization in Higher Education

3. International Initiatives for Enhancing Quality Assurance in Higher Education

1) **UNESCO/OECD Guidelines** for Quality Provision in Cross-border Higher Education
[UNESCO (October 2005); OECD (December 2005)]

2) **UNESCO Portal** on Higher Education Institutions (April 2008)

3) UNESCO Asia-Pacific Regional Convention on the Recognition of Qualifications in Higher Education
:Adoption of **Amendments to the 1983 Convention**
(November 2011, Tokyo)

4. Trends of Student Mobility in Japan

1) Number of International Students

Source: MEXT, JASSO

2) Number of Japanese Students Studying Abroad

Source: OECD「Education at a Glance」、IIE「OPEN DOORS」

II. Development of Government Policy and Initiatives for Globalizing Higher Education in Japan

1. Acceptance of more International Students
2. Promotion of Regional Student Mobility as Government Initiatives
3. Meeting Growing Needs for Global Human Resources

1. Acceptance of more international students

(1983-) “100,000 International Students Plan”

~2000

Acceptance of intl. students as . . .

Support for developing countries

2007~2008

1) (2008) “300,000 International Students Plan”

2) (2009) “Global 30” project

National Strategy

meeting demands from industries to bring in high-quality personnel

2010~

2. Promotion of regional student mobility as government initiatives

3) (2010) “CAMPUS Asia”

4) (2011) “Re-inventing-Japan”

3. Meeting growing needs for global human resources

(2012) “The Council on Promotion of Development of Global Human Resources”

5) (2012) “Global 30 plus” project

1)-1 300,000 International Students Plan

The plan aims to increase the number of international students in Japan to 300,000 by 2020.

1)-2 Number of International Students employed by Japanese Companies

Number of graduates vs those employed by Japanese companies

2) Global 30 Project

Project Summary

- ✓ The Project aims to internationalize Japanese universities by promoting acceptance of superior international faculties and students.
- ✓ Support will be provided to universities' efforts such as introducing degree programs in English and facilitating international student-friendly environment.

● Expected efforts

- More degree programs taught in English
 - More than 30 undergraduate programs
 - More than 120 graduate programs
- Entrance examinations at home countries
- Further support for international students

3) CAMPUS Asia *“Collective Actions for Mobility Programs of University Students in Asia”*

Project Summary

- ✓ Government, Q.A. agencies, and Universities in Japan, Korea and China cooperate to implement student mobility among three countries with regular monitoring of the outcome.
- ✓ The following efforts are encouraged: mutual credit recognition, academic performance evaluation and degree granting within a common framework following a guideline drawn up by governments of three countries.

● Pilot Programs

- Consortia consist of universities of Korea, Japan, and China.
- The three governments provide financial support.
- Monitoring of programs has started.

● Mobility Scheme

- Students from each country stay in universities in the other two countries.
- Duration: several weeks to several months.

4) Re-Inventing Japan Project

Project Summary

- ✓ The program aims to develop inter-university programs which conduct cooperative education with overseas institutions.
- ✓ Such efforts are expected as mutual credit recognition and academic performance evaluation implemented within common framework.
- ✓ Altogether 35 programs selected and more than 12,000 students will be exchanged.

Types of Project

Re-Inventing Japan Project Internationalization of Educational Programs

CAMPUS Asia

Trilateral partnership
with China and Korea

10 programs

Inbound 1,145 students
Outbound 1,030 students

U.S.A. and EU

Collaborative Programs

12 programs

Inbound 1,922 student
Outbound 2,029 students

ASEAN

Collaborative/
Consortia

13 programs

Inbound 2,882 students
Outbound 3,415 students

*the numbers of students are expected results for the period of 2011 to 2015

5) Global 30 PLUS Project - Promotion of Global human resources development -

Project Summary

- ✓ The program supports universities' efforts to develop human resources who can positively challenge in the global fields ("global human resources"). 42 universities were selected in 2012.
- ✓ Concrete efforts such as provision of intensive language training courses, provision of information on studying abroad and faculty development to meet international standard are supported.

Three elements of "Global human resources"

Language and communication skills

Active and positive attitudes, challenging spirits

Deep understanding of foreign cultures and secured self-identity as Japanese

● Expected Efforts

1. Promotion of global awareness
2. Improving the ability of faculties to meet the global standard
3. Preparing environment to promote Japanese students to study abroad
4. Comprehensive support in improving students' language skills

III. International Contribution of Japanese Higher Education and Ongoing Initiatives

1. International Contribution of Japanese Higher Education

1) AUN/SEED-Net

2) MJIIT/E-JUST

2. Mobility and Quality Assurance

1) Japan's Initiative in ASEAN+3 Cooperation Framework

2) Initiatives by NIAD-UE

3. Research Initiative : WPI

1.1)-1 AUN/SEED-Net

AUN/SEED-Net is a network consisting of HE institutions from ASEAN and Japan. It aims to promote human resources development in engineering in ASEAN.

Members and Achievements

Quality Improvement of Research

700 Collaborative Researches
+ 1000 Papers published

- Research grants
- ASEAN Engineering Journal

Quality Improvement of Academic Staff

900 scholars by end of Phase II

- Post graduate scholarships

Establishment of Network

400 ASEAN nationals + 200 Japanese Professors

- Regional Conferences
- Short term visits

1)-2 AUN/SEED-Net

Milestone

1)-3 AUN/SEED-Net

Expected Outputs of AUN/SEED-Net

Phase III

1)-4 AUN/SEED-Net

Development of AUN/SEED-Net

Development of AUN/SEED-Net

AUN/SEED-Net Phase I and II
Network with Systematic
Administration by **Project
Secretariat**

1.2) MJIIT

(Malaysia-Japan International Institute of Technology)

E-JUST

(Egypt-Japan University of Science and Technology)

In both projects,

- ✓ Japanese-styled engineering education is carried out.
- ✓ Government, universities and industry are involved.
- ✓ Fostering engineering human resources and promoting two way students and faculty exchanges are expected.

MJIIT

- Establish a new institute within University of Technology, Malaysia (UTM) with ample autonomy.
- The Institution opened in September 2011.

E - JUST

- Establish a new institute in Alexandria, Egypt.
- In February 2010, part of graduate school started.

2. 1) Japan's Initiatives in ASEAN+3 Cooperation Framework

Working Group on Ensuring Quality Assurance and Promoting Mobility of Higher Education Among ASEAN + 3 countries

Background:

At the first ASEAN+3 Education Ministers Meeting (July 2012), Japan proposed to establish a new working group under the Education Ministers Meeting.

Scope of Activities

- 1 **Share information on activities** related to quality assurance and mobility of higher education within the region.
- 2 Promote **capacity building** related to quality assurance.
- 3 Expand **networks** and increase **communication** among members.
- 4 Propose and implement **collaborative projects and programs**.

2. 2) Initiatives by NIAD-UE

memorandums of
understanding

”Japan-China-Korea Quality
Assurance Council”

capacity building
seminars

contribution to international
networks of quality assurance
agencies