


CAMPUS Asia Program

Overview

- CAMPUS Asia is a program that promotes quality-assured student exchanges through cooperation among the governments, quality assurance organizations, and universities of Japan, China, and Korea.
- From FY2011, ten pilot programs were selected through joint screening by the three countries and conducted.
- Since FY2016, in addition to eight programs that applied from among the ten pilot programs, nine new programs by the university consortium participating in CAMPUS Asia have been added for a total of 17 programs that have begun the full-fledged implementation of their activities.
- Record/plan of exchanges (no. of Japanese students sent abroad, foreign students received in Japan)
 - FY 2011-2015 (actual): Sent: 1,392, received: 1,485
 - FY 2016-2020 (planned): Sent: 2,199; received: 2,076

FY2017 budget: 650 million yen


Details

- At the 2nd Japan-China-Korea Summit in October 2009, Japan proposed, and agreement was reached on, trilateral high-quality inter-university exchanges.
- In April 2010, the trilateral 1st Experts Meeting was held in Tokyo (Japan side chairman: Yuichiro Anzai, President, Japan Society for the Promotion of Science). Agreement was reached on “CAMPUS Asia”* as the name for the program.

*Stands for: “Collective Action for Mobility Program of University Students in Asia”

- In April 2015, at the 5th China-Japan-Korea Committee for Promoting Exchange and Cooperation among Universities, the three countries agreed that, with the end of the pilot program period, from FY2016, they would: 1) increase the number of trilateral inter-university collaboration programs, including the exchanges carried out as pilot programs, 2) make efforts to expand the collaborative framework of the Program (in the mid- and long-term) to the ASEAN countries.
- January 2016: First Japan-China-Korea Education Ministers’ Meeting
Ministers expressed their intention to expand financial support for the CAMPUS Asia Program, which began its operations as a full-fledged program in September 2016.
- October 2016: Actual full-fledged implementation of CAMPUS Asia programs started (total of 17 programs).

【Continuing projects from pilot programs】

Name of University	Sector	Project Title of the Application	Name of Overseas Counterpart University
The University of Tokyo	National	Beijing–Seoul–Tokyo (BESETO) Dual Degree Master’s Program on International and Public Policy Studies	Peking University (China), Seoul National University (Korea)
Tokyo Institute of Technology	National	Advanced TKT CAMPUS Asia Consortium	Tsinghua University (China), Korea Advanced Institute of Science and Technology (Korea)
Hitotsubashi University	National	Asia Business Leaders Program II (Advanced)	Peking University (China), Seoul National University (Korea)
Nagoya University	National	Training Human Resources for the Development of an Epistemic Community in Law and Political Science to Promote the Formation of “jus commune” in East Asia	Renmin University of China (China), Tsinghua University (China), Shanghai Jiao Tong University (China), Sungkyunkwan University (Korea), Seoul National University (Korea)
Kobe University	National	Program for Careers on Risk Management Experts in East Asia	Fudan University (China), Korea University (Korea)
Okayama University	National	Asiancrats: A Prime Professional Human Resource Development Program for the East Asian Higher Education Area	Jilin University (China), Sungkyunkwan University (Korea)
Kyushu University	National	Cooperational Graduate Education Program for the Development of Global Human Resources in Energy and Environmental Science and Technology – A New Challenge –	Shanghai Jiao Tong University (China), Pusan National University (Korea)
Ritsumeikan University	Private	Plan for a Joint Campus representing Korea, China and Japan which will foster leaders in East Asian humanities.	Guangdong University of Foreign Studies (China), Dongseo University (Korea)

【New projects since FY2016】

Name of University	Sector	Project Title of the Application	Name of Overseas Counterpart University
Chiba University	National	Plant & Environment Innovation Program	Tsinghua University (China), Zhejiang University (China), Yonsei University (Korea)
The University of Tokyo	National	East Asia Liberal Arts Alliance for Enhancement of Liberal Arts Education and Training of “Co-Creative” Leaders (Asian regional experts education projects)	Peking University (China), Seoul National University (Korea)
Tokyo Gakugei University	National	International Graduate Program for Teacher Education in East Asia	Beijing Normal University (China), Seoul National University of Education (Korea)
Tokyo University of the Arts	National	Japan–China–Korea International Animation Co–work Curriculum	Communication University of China (China), Korea National University of Arts (Korea)
Tokyo University of Marine Science and Technology	National	Collaborative Education Program in Marine Science and Technology, Based on “China–Japan–Korea Version” of ERASMUS	Shanghai Ocean University (China), Korea Maritime and Ocean University (Korea)
Osaka University	National	Program for nurturing medical research leaders to solve global health problems	Peking University (China), Tsinghua University (China), Shanghai Jiao Tong University (China), Tianjin University of Traditional Chinese Medicine (China), Yonsei University (Korea)
Kyushu University	National	Cooperative Educational Program for Fostering Human Resources to Lead Development of Sustainable Urban and Architectural Environment in Asia	Tongji University (China), Pusan National University (Korea)
Nagasaki University	National	China–Japan–Korea intercollegiate Cooperative Project for Nurturing Leading Infrastructure Engineers	Shandong University (China), Sungkyunkwan University (Korea)
Waseda University	Private	East Asian Global Leadership Program for Multi–layered Conflict Resolution and Social Innovation	Peking University (China), Korea University (Korea)