
O c to b e r 2 0 1 6

© CAMPUS Asia Joint Monitoring Committee

National Institution for Academic Degrees and Quality Enhancement of Higher Education(NIAD-QE)
Higher Education Evaluation Center of the Ministry of Education(HEEC)
Korean Council for University Education(KCUE)

 CAMPUS Asia Pilot Program

 Joint Monitoring Report

Collaboration among

Japan, China , and Korea

Useful Tips on How to Design

an International Cooperative Academic Program

3Joint Monitoring Report

CAMPUS Asia is a program launched based on a trilateral summit agreement among China, Japan, and Korea
designed to carve out a better future for Asia. The program’s objective is to promote exchange and cooperation
with quality assurance among universities in China, Japan, and Korea, create a sense of community in terms of
history and culture in Northeast Asia and nurture in future leaders a vision of regional peace and coexistence
through tri-national education exchanges. Leaders of China, Japan, and Korea agreed to introduce CAMPUS Asia
pilot programs in 2010, and 10 consortiums to join the program were selected in October 2011.

The three quality assurance agencies, i.e., Higher Education Evaluation Center of the Ministry of Education (HEEC) in
China, National Institution for Academic Degrees and University Evaluation (NIAD-UE) (currently National Institution
for Academic Degrees and Quality Enhancement of Higher Education) in Japan, and Korean Council for University
Education (KCUE) in Korea, conducted monitoring activities two times on the ten CAMPUS Asia pilot programs.

The first monitoring was conducted in 2013. It helped to identify and share good practices, and it set the stage for
further development. It revealed that some consortiums had already built a systematic infrastructure for student
and faculty exchanges, including establishment of double degree programs. Others trailing behind were also
confirmed to have raised their understanding on mutual systems and built confidence in each other’s education
quality through academic exchanges and short-term student exchange programs.

The first monitoring results obtained in each country were collected and shared at the 5th Meeting of the China-
Japan-Korea Committee for Promoting Exchange and Cooperation among Universities. At the meeting, an
agreement was made to conduct a second monitoring in 2015 when the pilot program comes to an end. The
objectives of this paper are to perform an overall stock-taking on the CAMPUS Asia program in the participating
institutions and to share exemplary cases identified so far based on the first and second monitoring outcomes.

The identified exemplary cases include each program’s establishment of an effective operational structure with
a joint academic board and working group in place, which enables close cooperation among the participating
universities. Various kinds of student support systems that facilitate inbound and outbound students’ studying
and living abroad were also confirmed in all of the programs. Initiatives for curriculum integration such as the
development of a joint curriculum and common textbooks were conducted in some programs.

In the monitoring process, students from China, Japan, and Korea that took part in the CAMPUS Asia program
were interviewed and it is encouraging to learn that their feedback on the effectiveness of CAMPUS Asia was
consistently rated high irrespective of their nationalities. Such feedback was collected both from the first as well as
the second monitoring. This finding is meaningful since it was relevant across the board, regardless of the program
efficacy of each partner institution assessed by the education authorities, implementing organizations, and QA
agencies. In other words, it is safe to say that participating students viewed CAMPUS Asia very satisfactorily
regardless of the consortium type.

The students answered that CAMPUS Asia exposed them to “close yet unfamiliar” neighboring countries and their
education systems, academic traditions, and classroom environments. Also, they commented that their experience
during their stay helped them obtain basic information about partner countries and their peoples as well as gain
deeper insight into their histories and cultures. All in all, the students acknowledged that CAMPUS Asia offered them a
valuable opportunity to discard baseless negative beliefs fed by some media and to gain a new perspective. In many
cases, local students accepted foreign students as more than just visitors in exchange but rather as lifelong friends.
Such a result may not be evident looking at indexes but it is the most compelling achievement of CAMPUS Asia.

CAMPUS Asia also helped program-level exchanges to begin in earnest among top-notch universities in China,
Japan, and Korea based on government support. The CAMPUS Asia program, in particular, is meaningful as it
provides an opportunity for universities to reinforce their global competencies by developing joint curriculums, joint/
double degree programs, credit transfer system, internship programs, etc.

If CAMPUS Asia gains further momentum following the launch of full-fledged programs in fall 2016 and those
programs are implemented as planned, then such relationships can be further deepened so that in the mid-to
long-term we can establish a network of future leaders that could lead China, Japan, and Korea. Such a feat could
serve as a turning point that transforms the political, economic, and social landscape of Northeast Asia through a
paradigm shift from conflict and competition to cooperation and mutual prosperity. This is a clear testament to the
significance of CAMPUS Asia in the trilateral relations of China, Japan, and Korea.

CAMPUS Asia Joint Monitoring Committee members

Preface

5Joint Monitoring Report

Contents

1. Japan-China-Korea Quality Assurance Initiative for CAMPUS Asia...6
Purpose of the Joint Monitoring Report..7
CAMPUS Asia initiative ..7
CAMPUS Asia pilot program..7
CAMPUS Asia monitoring - Quality assurance initiative -..8
Next stage of the CAMPUS Asia initiative...10

2. Overview of good practices in international cooperative academic programs
obtained through the CAMPUS Asia monitoring..12

Overview of good practices in international cooperative academic programs
obtained through the CAMPUS Asia monitoring...13

3. Good practices by criterion obtained through the CAMPUS Asia monitoring..20
Layout of this Chapter...21
Criterion 1. Objectives and Implementation

1-1. Achievement of Objectives..22
Criterion 1. Objectives and Implementation

1-2. Organization and Administration...25
Criterion 2. Collaborative Development of Academic Program

2-1. Curriculum Integration...29
Criterion 2. Collaborative Development of Academic Program

2-2. Academic Staff and Teaching...33
Criterion 3. Student Support

3-1. Students Admission..34
Criterion 3. Student Support

3-2. Support for Learning and Living...35
Criterion 4. Added-value of the Collaborative Program (Outcomes)

4-1. Student Satisfaction..40
Criterion 4. Added-value of the Collaborative Program (Outcomes)

4-2. Credit Transfer and Degree Awarding...43
Criterion 5. Internal Quality Assurance

5-1/5-2. Self-assessment/ Continuous Quality Improvement...47

4. Appendix..50
List of Joint Monitoring Committee /Joint Monitoring Panel Members and Advisors....................................51
Viewpoints for Identifying Good Practices..52

6 CAMPUS Asia Pilot Program

1. Japan-China-Korea

Quality Assurance Initiative

for CAMPUS Asia

CAMPUS Asia Pilot Program6

7Joint Monitoring Report

1. Japan-China-Korea Quality Assurance Initiative for
CAMPUS Asia

Purpose of the Joint Monitoring Report

This is the final report on monitoring, a sort of quality assurance initiative, that three quality assurance agencies in
Japan, China, and Korea jointly designed and conducted over a five-year period (2011-2015) for the CAMPUS Asia
pilot programs that were selected by the governments of the three countries to promote student exchange and the
establishment of joint/double degree programs, etc., among universities in the three countries.

The three quality assurance agencies, i.e., NIAD-UE in Japan, HEEC in China, and KCUE in Korea, conducted
monitoring activities twice on the ten CAMPUS Asia pilot programs, which are international cooperative academic
programs, once in 2013 and once in 2015. The three agencies conducted the first monitoring separately on all the
universities in their own country and conducted the second monitoring jointly for all participating universities from
the three countries on a program-base (see the following pages for details).

Good practices obtained through the monitoring are arranged by ten criteria in this report, including the practices
that were carried out by the three countries’ universities as they collaboratively designed programs, recruited
students, and struggled to run and improve the program by trial and error. While some initiatives are conducted
individually by a single university, most initiatives are jointly designed or conducted by all participating universities
from the three countries, overcoming the different systems, languages, and cultures. In addition to good practices,
this report also includes hopes for further initiatives.

We hope that this report will contribute to further development of the CAMPUS Asia programs. Furthermore, it is
also hoped that this report will offer useful tips to other universities that are currently making efforts or planning to
conduct cooperative academic programs with foreign universities.

Note that we do not intend to recommend following the good practices and examples given in this report when
designing and running an international cooperative academic program without considering the characteristics and
background of each university. Also, we do not intend to indicate that doing the same good practices will lead to
good results in evaluation or monitoring. It is our hope that universities or consortiums will make use of this report
to find hints to foster the kind of human resources articulated in their respective goals and to obtain the learning
outcomes intended for students. For that purpose, this report will be disseminated to persons involved in higher
education around the world, including those in Japan, China, Korea, and other Asian countries.

In some instances, two or more programs implemented the same good practices introduced in this report. In
those cases, one or two examples were chosen among them and presented in this report.

CAMPUS Asia initiative

CAMPUS Asia is a government-led joint initiative with the aim of promoting exchange and cooperation with quality
assurance among universities in Japan, China, and Korea. CAMPUS Asia stands for “Collective Action for Mobility
Program of University Students in Asia.”

The CAMPUS Asia initiative can be traced to a proposal for high-quality inter-university exchange made at the
second Japan-China-Korea Trilateral Summit held in Beijing, China in October 2009. In response to this proposal,
the Japan-China-Korea Committee for Promoting Exchange and Cooperation among Universities launched in
April 2010, and discussed the concept of CAMPUS Asia.

CAMPUS Asia pilot program

The CAMPUS Asia initiative inaugurated a trilateral exchange program on a pilot basis (2011-2015), launching ten
exchange programs among Japan, China, and Korea, which are shown on the following page, in 2011 through
joint screening by the three countries. The International cooperative academic programs finally started toward the
promotion of student exchange, mutual recognition of credits, establishment of multiple degree programs, etc., at
the consortiums consisting of universities in the three countries.

8 CAMPUS Asia Pilot Program

CAMPUS Asia monitoring - Quality assurance initiative -

The Japan-China-Korea Quality Assurance Council, launched in March 2010 by quality assurance agencies in
Japan, China, and Korea (NIAD-UE of Japan, HEEC of China, and KCUE of Korea), agreed to carry out quality
monitoring for CAMPUS Asia pilot programs. This is a joint initiative to support CAMPUS Asia through quality
assurance.

The Quality Assurance Council decided to conduct monitoring activities for pilot programs twice in the 5-year
period. The first monitoring was conducted in 2013, when the three agencies independently monitored the
programs in accordance with each country’s legislation and quality assurance requirements and method. The
second monitoring in 2015 was, in contrast, jointly conducted by the three agencies with common criteria and
procedures.

The aims of this monitoring are to identify good practices in the CAMPUS Asia pilot programs from the perspective
of the quality of education through document studies of self-assessment reports and site-visits, and to widely
disseminate them throughout the higher education community in Japan, China, Korea, and other countries.

Good practices were identified with a focus on cooperation as a consortium and added-value obtained in an
international cooperative program, etc. In the second monitoring we also focused on progress since the first
monitoring and sustainability after completion of the pilot program.

List of pilot programs under the CAMPUS Asia initiative

Program name/abbreviation
Consortiums

Japan China Korea

Beijing-Seoul-Tokyo Dual Degree Master’s Program on
International and Public Policy Studies (BESETO DDMP) /
BESETO

The University of Tokyo Peking University
Seoul National
University

TKT CAMPUS Asia Consortium / TKT
Tokyo Institute of
Technology

Tsinghua University KAIST

Asia Business Leaders Program (ABLP) / ABL Hitotsubashi University Peking University
Seoul National
University

Northeast Asian Consortium for Policy Studies / Policy
Studies

National Graduate
Institute for Policy
Studies (GRIPS)

Tsinghua University
KDI School of Public
Policy and Management
(KDI School)

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 / Jus Commune

Nagoya University

Renmin University of
China

Tsinghua University

Shanghai Jiao Tong
University

Sungkyunkwan
University

Seoul National
University

A Cooperative Asian Education Gateway for a Sustainable
Society: Expanding the Frontiers in Science and Technology
of Chemistry and Materials / Chemistry and Materials

Nagoya University

Tohoku University

Nanjing University

Shanghai Jiao Tong
University

POSTECH

Seoul National
University

Program for Careers on Risk Management Experts in East
Asia / Risk Management

Kobe University Fudan University Korea University

Program for Core Human Resources Development: For the
Achievement of the Common Good and a Re-evaluation of
Classical Culture in East Asia / Common Good

Okayama University Jilin University
Sungkyunkwan
University

Cooperational Graduate Education Program for the
Development of Global Human Resources in Energy and
Environmental Science and Technology / EEST

Kyushu University
Shanghai Jiao Tong
University

Pusan National
University

Plan for a Joint Campus representing Korea, China and Japan
which will foster leaders in East Asian humanities for the next
generation / Joint Campus

Ritsumeikan University
Guangdong University

of Foreign Studies
Dongseo University

1. Japan-China-Korea Quality Assurance Initiative for CAMPUS Asia

9Joint Monitoring Report

April
2011~

2012~
2013~

2014~
2015

Create the
framework
of monitoring

Create criteria
and methods
for the first
monitoring
(by each country) Conduct monitoring twice during a five-year period:

 The first monitoring: monitoring in each country
 The second monitoring: joint monitoring

The first
monitoring in
each country

Share monitoring
results among the
three countries and
discuss the second
monitoring method

The second
monitoring
jointly by the
three countries

Five-year schedule for the monitoring

Implementation Structure for the Second Monitoring

At the time of the second monitoring, a CAMPUS Asia Joint Monitoring Committee (hereinafter referred to as
“Joint Monitoring Committee”) and CAMPUS Asia Joint Monitoring Panel (hereinafter referred to as “Joint
Monitoring Panel”) made up of Japanese, Chinese, and Korean academics and experts with knowledge in the
internationalization of higher education and joint programs as well as representatives of quality assurance agencies
were established.

The Joint Monitoring Committee decided important matters for the monitoring and finalized the joint monitoring
report. The Joint Monitoring Panel members carried out document studies of the self-assessment reports
submitted by the consortiums, conducted site visits, and produced monitoring reports.

Joint Criteria for the Second Monitoring

The joint criteria for the second monitoring consists of five criteria plus ten sub-criteria (two for each criterion),
established after comparing and analyzing each country’s criteria for the first monitoring and discussing them in
the Council. While the first monitoring criteria established by each country were taken as the foundation, for further
development, a greater focus was placed on the cooperation among the participating universities and the added-
value obtained from cooperative academic programs with foreign universities.

Criteria Sub-criteria

1. Objectives and Implementation
1.1. Achievement of Objectives

1.2. Organization and Administration

2. Collaborative Development of Academic Program
2.1. Curriculum Integration

2.2. Academic Staff and Teaching

3. Student Support
3.1. Students Admission

3.2. Support for Learning and Living

4. Added-value of the Collaborative Program (Outcomes)
4.1. Student Satisfaction

4.2. Credit Transfer and Degree Awarding

5. Internal Quality Assurance
5.1. Self-assessment

5.2. Continuous Quality Improvement

Joint Criteria for the second monitoring

10 CAMPUS Asia Pilot Program

Process for the Second Monitoring

The process for the second monitoring is shown in the following table.

First, the ten consortiums were asked to produce self-assessment reports. Each consortium was asked to write
one self-assessment report in English, with sufficient coordination among the Japanese, Chinese, and Korean
universities participating, in light of the joint monitoring criteria. Panel members from the three countries carried out
document studies of the self-assessment reports submitted.

Following the document studies, joint site visits by Japanese, Chinese, and Korean panel members were conducted
on three of the ten consortiums. Events at which representatives from the universities in all three countries would
gather together were used to set the timing for site visits. Moreover, as the joint site visits were conducted for one
consortium in each of the three countries, the panel members carried them out in all three countries. With respect
to the remaining seven consortiums, site visits or interviews were conducted at the universities of each country and
the results were shared among the panel members in all three countries.

Subsequently, good practices and issues identified in the monitoring of each consortium were collected, and a joint
monitoring report was drafted, including the results of the first monitoring conducted separately in each country in 2013.

The draft joint monitoring report was ultimately approved and the monitoring results were finalized by the Japan-
China-Korea Joint Monitoring Committee.

Each consortium received a report of its own monitoring which had been created in the course of producing the
joint monitoring report. It was provided in a non-disclosed form so that the consortiums can be put to use in the
future implementation of international cooperative academic programs.

- Production of one self-assessment report
in English by each consortium

- Document studies by Joint Monitoring
Panel members from Japan-China-Korea

- Joint site visits by Joint Monitoring Panel
members from Japan-China-Korea at
Renmin University of China (China), The
University of Tokyo (Japan), and Dongseo
University (Korea)

- Interviews or site visits by each country’s
panel members on the universities in their
country

- Finalization and publication of the Joint
Monitoring Report

June 2015

August 2015

November 2015-March 2016

October 2016

Production of
Self-assessment Report

Document Study

Joint Site Visit

Interview or Site Visit

Joint Monitoring Committee

Timeline of CAMPUS Asia second monitoring

Next stage of the CAMPUS Asia initiative

At the First Trilateral Education Ministers’ Meeting held in Seoul, Korea, in January 2016, the Ministers of Education
from Japan, China, and Korea expressed their intention to increase financial support for the CAMPUS Asia
program, which became a full-fledged program in fall 2016 following termination of the pilot period in 2015. Hoping
to see the expansion of the CAMPUS Asia program all the way across the Asian region as a long-term objective,
they decided to further discuss its feasibility.

1. Japan-China-Korea Quality Assurance Initiative for CAMPUS Asia

12 CAMPUS Asia Pilot Program

2. Overview of good practices

in international cooperative

academic programs obtained

through the CAMPUS Asia

monitoring

CAMPUS Asia Pilot Program12

13Joint Monitoring Report

2. Overview of good practices in international cooperative
academic programs obtained through the CAMPUS Asia
monitoring

Objectives for international cooperative academic program

Successful implementation of a cooperative academic program with foreign universities requires the clear
establishment of program goals, including the necessity of international cooperation and a vision of the human
resources it intends to develop. It is also important for all members of the program to have a shared recognition
of those goals and to coordinate them with an international strategy of one’s own university. Furthermore, in
order to establish and implement a new program, it is important to set short- to medium-term goals and targets
approximately every five years, in addition to long-term ones, and to carry out a carefully formulated plan toward
their achievement.

Many of the programs that we monitored had established original program goals that bring together the features
and strengths of the participating universities. It was also found that these goals, shared through articulation
in written agreements and memorandums of understanding and in periodic meetings among the participating
universities, functioned as guidelines for program operation. Also, each program carefully formulated a plan and
internally cooperated so as to achieve its goals and targets within the specified timeframe.

Below are examples of good practices related to objectives for international cooperative academic program
identified through the monitoring of the CAMPUS Asia pilot programs.

Good Practices

I.	 Joint establishment of original program goals and basic framework

II.	 Specification of desired knowledge, skills, and attitude

III.	 Sharing of program goals with participating universities, faculty, staff and students
III-i.	 Sharing of program goals through agreements and memorandums of understanding
III-ii.	 Sharing of program goals through regular meetings among the participating universities
III-iii.	Sharing of program goals among faculty, staff, and students

IV.	 Coordination of goals with a university-wide international strategy

V.	 Cooperation among the participating universities toward goal and target achievement

See page 22 for details on the good practices identified in each program under the related criterion (1-1: Achievement
of Objectives).

Organization and administration for international cooperative academic program

Having an appropriately established and functioning program implementation structure is essential to achieve the
goals of an international cooperative academic program. It is especially important for the participating universities to
thoroughly discuss and specify in writing, such as an agreement, a basic policy including the program’s governing
structure, responsibilities to students, and the sharing of financial roles. It is also necessary for smooth program
operation to have established a system of cooperation with other departments within one’s own university.
Additionally, the development of tools that enable the routine sharing of information among all the participating
universities is important as well as discussion about the management of intellectual property to build trust with
foreign universities and to carry out exchanges smoothly.

Each program in the CAMPUS Asia holds periodic meetings, such as steering committee meeting, at which the
participating universities get together to share issues and know-how with each other and to review the method of
program implementation and related issues. It was also found that a variety of styles are used to conduct meetings
effectively.

Below are examples of good practices related to organization and administration for international cooperative
academic program identified through the monitoring of the CAMPUS Asia pilot programs.

14 CAMPUS Asia Pilot Program

Good Practices

I.	 Organization designated in an agreement or guidelines

II.	 Establishment of an effective operational structure

III.	 Effective meetings among participating universities

IV.	 Implementation system enabling frequent exchanges among the participating universities
IV-i.	 Routine sharing of information and liaison coordination through the use of diverse tools
IV-ii. 	Arrangements enabling all participating universities to refer to program information

V.	 Organization and staff cooperation with other departments in the university
V-i.	 Establishment of a university-wide support and cooperation system
V-ii.	 Enhancement of lectures through cooperation with other departments in the university

VI.	 Management of intellectual property and material transfer

See page 25 for details on the good practices identified in each program under the related criterion (1-2: Organization
and administration).

Curriculum integration

In curriculum design, it is important to create added-value as an international cooperative academic program
by bringing together the features and strengths of each participating university and to have coherence among
individual courses provided by the participating universities as a single program. Scrupulous discussion among
the participating universities at the stage of program design and in a regular review after program commencement
is also needed. At the same time, provision of student-centered teaching as well as good educational methods,
stretching from before student acceptance/departure to after return to the home university, must be devised in
order to bring about learning outcomes from student exchange more effectively.

Examples seen in the pilot programs included universities in all three countries jointly establishing a four-year
curriculum and the provision of hands-on courses together with local governments and persons involved in
the corporate world. Moreover, each program has implemented initiatives to deepen students’ cross-cultural
understanding by providing courses in the local language and opportunities for cultural experiences.

Below are examples of good practices related to curriculum integration identified through the monitoring of the
CAMPUS Asia pilot programs.

Good Practices

I.	 Mutual cooperation in program design and implementation

II.	 Designing a curriculum that takes into consideration the features of each university and cooperation among
the participating universities
II-i.	 Provision of hands-on courses in cooperation with local governments, private-sector businesses, and others
II-ii.	 Establishment of an original curriculum

III.	 Provision of lectures, etc., through mutual exchange of academic staff

IV.	 Short-term programs, seminars, and symposiums, etc.

V.	 Content that places a high regard on student conditions and needs
V-i.	 Program adapted to student conditions
V-ii.	 Ingenuity in academic programs focused on research activities

VI.	 Measures for effective learning and mutual understanding
VI-i.	 Pre-departure learning and follow-up for inbound and outbound students
VI-ii.	Provision of classes in English and local languages
VI-iii.	On-site learning of language and culture, etc.

See page 29 for details on the good practices identified in each program under the related criterion (2-1: Curriculum
Integration).

2. Overview of good practices in international cooperative academic programs obtained through the CAMPUS Asia monitoring

15Joint Monitoring Report

Academic staff and teaching

It is essential, when implementing an international cooperative academic program, to secure academic staff with
high international capabilities and expertise appropriate to its goals and educational content. It is also important
to systematically provide support and incentives for academic staff so that they keep a high level of motivation in
getting involved in the program, and to support the competency development and career development of faculty
and staff members including enhancement of their international capabilities.

Each of the programs in CAMPUS Asia has appointed faculty and staff members with high international capabilities,
including faculty and staff members with experience of studying abroad and/or conducting education and research
overseas. Human resource development initiatives for academic staff in charge of international cooperative
education were also confirmed in the monitoring.

Below are examples of good practices related to academic staff and teaching identified through the monitoring of
the CAMPUS Asia pilot programs.

Good Practices

I.	 Academic staff
I-i.	 Having faculty and staff with a high level of international capabilities
I-ii.	 Providing incentives to academic staff members involved in the program
I-iii.	 Implementation of faculty development (FD)

See page 33 for details on the good practices identified in each program under the related criterion (2-2: Academic
Staff and Teaching).

Students admission

With respect to the recruitment of students to participate in an international cooperative academic program,
it is important for the participating universities to discuss and clearly establish a selection method (standards
and selection system) in light of the goals and educational content of the program. Also, in order to obtain the
participation of motivated students who understand the goals of the program and who possess academic ability
suitable for the educational content provided, it is effective to attract students at the entrance exam stage by
establishing courses original to the program and devise a scheme to select suitable students. At the same time,
information about the program must be disseminated widely.

Among the universities participating in CAMPUS Asia, there were cases of the establishment of new courses
exclusively for CAMPUS Asia and the establishment of a new student selection method, in order to secure students
who understand the goals of the academic program and have a high sense of purpose. Also, it was confirmed that
many programs are disseminating information actively including through the holding of public symposiums and the
development of program websites.

Below are examples of good practices related to students admission identified through the monitoring of the
CAMPUS Asia pilot programs.

Good Practices

I.	 Students admission
I-i.	 Devising a good method for student selection
I-ii.	 Establishment of original courses and curriculum for a program
I-iii.	 Dissemination of information in diverse ways about the program and public relations

See page 34 for details on the good practices identified in each program under the related criterion (3-1: Students
Admission).

16 CAMPUS Asia Pilot Program

Support for learning and living

It is important to provide appropriate support at each stage, at the stage of preparation as well as during and
after participation, to inbound and outbound students who participate in an international cooperative academic
program.

It was found that all the programs were paying close attention to learning and living support for students participating
in the program and that they had devoted lots of time, manpower, and budgets to the development of that support. It
could be seen that consideration had been given to a feature of international programs whereby learning outcomes
been affected not only by academics in the form of courses and research but also by life experiences, including
interaction among students. It was also confirmed that many initiatives were being taken to support participating
students’ efforts to find employment, including the provision of international internship opportunities and career
guidance. It is also worth mentioning that mutual support and interaction have started at the suggestion of students
themselves and have been evolving continuously.

Below are examples of good practices related to support for learning and living identified through the monitoring
of the CAMPUS Asia pilot programs.

Good Practices

I.	 Housing support
I-i.	 Shared housing
I-ii.	 Provision of student dorms and university-leased apartments

II.	 Collection and dissemination of learning information from host universities
II-i.	 Sharing learning information among participating universities and providing course advice
II-ii.	 Preparing and sharing a program guide and joint syllabi
II-iii.	 Web-based course management system

III.	 Support for inbound students
III-i.	 Prior sharing among universities of information related to learning and living
III-ii.	 Support for inbound students (e.g., course guidance and supplemental language classes)

IV.	 Support for outbound students
IV-i.	 Pre-departure support for students (e.g., preparatory orientation)
IV-ii. 	Support for students while studying abroad (e.g., following their situation and providing counseling)
IV-iii.	Follow-up with students after returning home (e.g., providing various classes)

V.	 Risk management

VI.	 Career Support

VII.	Systems of mutual support among students
VII-i.	Arrangement of tutors and teaching assistants (TAs)
VII-ii.	Student clubs, language cafes
VII-iii.	Peer learning, social events, and alumni associations

See page 35 for details on the good practices identified in each program under the related criterion (3-2: Support
for Learning and Living).

Student satisfaction

It is important to establish appropriate methods for measuring the learning outcomes of students who participated
in a program (e.g., knowledge, skills, and attitude) based on the initially established vision for the development of
human resources, and to conduct those measurements continuously. Also, it is desirable that the participating
universities discuss and use uniform measurement methods. Furthermore, it is important to continuously survey
the subsequent situations and learning outcomes of graduates.

It was confirmed that many programs measured learning outcomes through student satisfaction surveys and
achievement surveys, and that they shared the collected and analyzed results within their consortium.

Below are examples of good practices related to student satisfaction identified through the monitoring of the
CAMPUS Asia pilot programs.

2. Overview of good practices in international cooperative academic programs obtained through the CAMPUS Asia monitoring

17Joint Monitoring Report

Good Practices

I.	 Monitoring of learning outcomes, including a student satisfaction survey
I-i.	 Use of course study and research plans common across participating universities
I-ii.	 Periodic reports by students while studying abroad
I-iii.	 Conduct and analysis of student satisfaction surveys
I-iv.	 Use of achievement questionnaires in all participating universities
I-v.	 Monitoring of learning outcomes through language proficiency tests
I-vi.	 Monitoring of learning outcomes through students’ reports at symposiums and/or forums
I-vii.	 Monitoring of learning outcomes through presentations of academic papers, etc.
I-viii.	Monitoring of learning outcomes based on career paths and enrollment in upper levels of schooling

See page 40 for details on the good practices identified in each program under the related criterion (4-1: Student
Satisfaction).

Credit transfer and degree awarding

With respect to credit transfer, it is essential to start by understanding the credit systems in participating universities
to build a foundation for transferring credits earned at foreign universities. Then, the participating universities need
to consider and establish a system for transferring credits, keeping educational content and its level in mind, with
a view toward ensuring credit validity.

With respect to grading as well, it is important to start by understanding the grading systems in each participating
university and then to establish, in light of that understanding, a system for converting grades. In programs that
award a multiple degree, participating universities must thoroughly discuss and agree on a degree awarding policy
and review procedure.

Among the CAMPUS Asia programs, some examples confirmed were the creation of a table of correspondence
between core courses provided by the home and host universities as well as the creation and practical use of a
conversion table for grades.

Below are examples of good practices related to credit transfer and degree awarding identified through the
monitoring of the CAMPUS Asia pilot programs.

Good Practices

I.	 Conversion methods and limit management in credit transfer
I-i.	 Establishment of a foundation for credit transfer through prior adjustment in the participating universities

or the home university
I-ii.	 Establishment through deliberation among the participating universities of a conversion method for

credit transfer
I-iii.	 Limit management in credit transfer

II.	 Recognition of research activities (credits for research activities)

III.	 Establishment of a grading system
III-i.	 Coordination among participating universities regarding a grading system
III-ii.	 Establishment of a grade confirmation system common across participating universities
III-iii. Issuance of certificates of completion

IV.	 Policy on double degree awarding

See page 43 for details on the good practices identified in each program under the related criterion (4-2: Credit
Transfer and Degree Awarding).

18 CAMPUS Asia Pilot Program

Internal quality assurance

As the question of how to accomplish quality assurance in an international cooperative academic program with
foreign universities is the key to this kind of program, it is important for participating universities to discuss and figure
out a good scheme. It is also important to use joint academic boards and committee meetings held periodically
among the participating universities to review the status of program implementation and discuss operational
issues. Widely publishing and disseminating information on the program’s educational content, students’ learning
outcomes, and teaching effects in an appropriate form is an effective means to encourage broad recognition and
understanding of the program by the public and to secure enough participating students to keep the program
going. Also, a financial scheme must be devised to keep the program running and developing after conclusion of
the period of support from governments and other sources.

Many programs in CAMPUS Asia gather feedback from participating students through student questionnaires
and informal gatherings, share the collected information among the participating universities, and attempt to use
it for program improvement. Also, joint academic boards and committee meetings are held periodically among
the participating universities to discuss how to make the program better. Many programs have agreed to continue
after the pilot period comes to an end, and it was confirmed that they are conducting the necessary discussions
toward program continuation and further development.

Below are examples of good practices related to internal quality assurance identified through the monitoring of the
CAMPUS Asia pilot programs.

Good Practices

I.	 Self-assessments and their use to make continuous improvements
I-i.	 Joint self-assessment conducted by participating universities
I-ii.	 Regular joint academic board and steering committee meetings
I-iii.	 External reviews (advisory committee, accreditation of professional graduate schools)

II.	 Dissemination of information (PR and promotion)

III.	 Agreements regarding program continuation after the end of financial support from the governments

See page 47 for details on the good practices identified in each program under the related criterion (5-1/5-2: Self-
assessment/ Continuous Quality Improvement).

2. Overview of good practices in international cooperative academic programs obtained through the CAMPUS Asia monitoring

20 CAMPUS Asia Pilot Program

3. Good practices by

criterion obtained through the

CAMPUS Asia monitoring

CAMPUS Asia Pilot Program20

21Joint Monitoring Report

Criterion 1. Objectives and Implementation

1-1. Achievement of Objectives

GP I. Joint establishment of original program goals and basic
framework

The goals of the academic program must be clearly articulated based on sufficient
discussion among the participating universities at the stage of program design.
For international cooperative academic programs in particular, it is expected
that goals and a basic framework are jointly established through international
cooperation with the foreign universities to a level that combines the participating
universities’ features and strengths and that could not be accomplished by a single
university.

The goal of the Program for Core Human Resources Development:
For the Achievement of the Common Good and a Re-evaluation of
Classical Culture in East Asia program (hereinafter referred to as the
“Common Good program”) is to train human resources who have a deeply
cultivated understanding of the cultural and social background of the three
countries of Japan, China, and Korea, developed through the process of
students themselves searching for the common “good” in East Asia. The
three universities have formed jointly an East Asian global education program
in the humanities with Okayama University providing original courses and
fieldwork on study of the common good, Jilin University providing courses
on international relations, such as “East Asia’s Common Interests,” and
Sungkyunkwan University providing courses on East Asian classics and
traditions. Additionally, the consortium offers a unique program by using
common textbooks jointly developed.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs,
the following are the main expectations for future initiatives in regard to
Achievement of Objectives.

–– Clear articulation and sharing of the significance of three-way
exchanges among Japan, China, and Korea
–– Establishment of objectives that further clarify and maximize the

unique features of a CAMPUS Asia program: indicating why it is a
trilateral exchange instead of a mere bilateral exchange

–– Continuous analysis of the achievement of goals and targets
–– Joint establishment of methods to verify the progress of plans in

advance; in this regard, analysis of human resource development
in light of the goals and objectives through continuous follow-up of
graduates, surveys of employers, and other means

Layout of this chapter

An outline of important
points related to GP I in
an international academic
cooperative program

A list of matters for which
the monitoring committee
encourages CAMPUS Asia
pilot programs to make
further development on the
whole (matters that have
already been conducted by
some programs are also
included)

Examples of good practice
identified in the CAMPUS
Asia pilot programs through
the monitoring

Bold font shows the
abbreviation of the CAMPUS
Asia pilot program name.
Refer to the list on page 8
regarding the participating
universities in each program.

22 CAMPUS Asia Pilot Program

Criterion 1. Objectives and Implementation

1-1. Achievement of Objectives

GP I. Joint establishment of original program goals and basic framework

The goals of the academic program must be clearly articulated based on sufficient discussion among the participating
universities at the stage of program design. For international cooperative academic programs in particular, it is expected
that goals and a basic framework are jointly established through international cooperation with the foreign universities to
a level that combines the participating universities’ features and strengths and that could not be accomplished by a single
university.

The goal of the Program for Core Human Resources Development: For the Achievement of the Common
Good and a Re-evaluation of Classical Culture in East Asia program (hereinafter referred to as the “Common
Good program”) is to train human resources who have a deeply cultivated understanding of the cultural and
social background of the three countries of Japan, China, and Korea, developed through the process of students
themselves searching for the common “good” in East Asia. The three universities have formed jointly an East Asian
global education program in the humanities with Okayama University providing original courses and fieldwork
on study of the common good, Jilin University providing courses on international relations, such as “East Asia’s
Common Interests,” and Sungkyunkwan University providing courses on East Asian classics and traditions.
Additionally, the consortium offers a unique program by using common textbooks jointly developed.

The Program for Careers on Risk Management Experts in East Asia (hereinafter referred to as the “Risk
Management program”) has the unique goal of training human resources as risk management experts who
will play an active role on the East Asian and world levels. Kobe University provides risk management education
related to natural disasters and disaster reduction. Korea University provides risk analysis of security issues and
risk management education concerning energy issues. Fudan University provides risk management education
from the perspective of public policy and administration. One of the classes in Fudan University is conducted
in a unique facility, a “public decision-making laboratory,” which combines people, machines, the Internet, and
databases together and conducts research, consultation, and service work on public issues. In this way, the
participating universities provide each other with their own unique academic content, forming a program that could
not be provided by one graduate school alone.

Aiming to meet the goal of developing global human resources with outstanding science and technology training,
the TKT CAMPUS Asia Consortium program (hereinafter referred to as the “TKT program”) has designed a
program that starts with courses focusing on lectures and gradually builds up students’ research experience, from
undergraduate to graduate levels, thereby contributing to the career development of top leaders.

GP II. Specification of desired knowledge, skills, and attitude

When establishing the goals of an international cooperative academic program, it is important to clearly articulate and
share among the participating universities the learning outcomes, including knowledge, skills, and attitude expected of the
human resources the program is trying to develop. The content of specific skills and attitude defined in the goals indicate a
direction for the formation of educational content and can be referred to at different stages of program operation, with a view
toward measuring learning outcomes.

The 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 program (hereinafter referred to as the “Jus
Commune program”) articulated in a concrete manner, as shown below, the vision of human resources it intends
to develop, including the desired knowledge, skills, and attitude, and shared this vision among the participating
universities. Based on this, the participating universities established common required courses.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

23Joint Monitoring Report

The future generation of professionals who have the necessary knowledge and capacity to work in the existing
Japanese, Korean and Chinese political, social and legal contexts to participate actively in the formation of the
“jus commune”; are ready to initiate new trends of comparative law research to promote regional sharing of legal
information and legal terminologies indispensable for the formation of a common legal future; and, have the
capacity to apply these results in assisting with the legal development of other Asian countries, particularly those
seeking system transitions, by helping them establish and execute laws through legal cooperation and assistance
programs.

GP III. Sharing of program goals with participating universities, faculty, staff and students

It is important for all program members at all participating universities, including faculty, staff, and students, to have a
shared awareness of program goals.

III-i. Sharing of program goals through agreements and memorandums of understanding

In the Asia Business Leaders Program (hereinafter referred to as the “ABL program”), the memorandum of
understanding clearly describes the goals of the program and the vision of human resource development, stating,
“to enhance economic ties, it is imperative for business leaders, professors and students in China, Japan, and
Korea to understand economy, business, society, culture and other important business-related aspects of partner
countries,” and “the participating schools shall co-develop business leaders who will contribute to the future co-
prosperity of East Asia.” The goals and the vision are shared among the participating universities and function as
guidelines for the formation and implementation of educational content.

III-ii. Sharing of program goals through regular meetings among the participating universities

In the program of A Cooperative Asian Education Gateway for a Sustainable Society: Expanding the
Frontiers in Science and Technology of Chemistry and Materials (hereinafter referred to as the “Chemistry
and Materials program”), six universities in the three countries that had already had exchange experience with
each other met together at a CAMPUS Asia meeting held in China before the start of the program to discuss
the program goals. They established the goals of “developing leading personnel in the worldwide chemistry and
materials fields who have a global perspective.” Subsequently, they have been holding a CAMPUS Asia Symposium
once a year in turn at a university in the three countries. At the timing of the symposium, they also have a meeting
of program operation committee members from each of the six participating universities, they reaffirm the original
goals and strive to facilitate student exchange and improve program operation.

III-iii. Sharing of program goals among faculty, staff, and students

In the Chemistry and Materials program, academic staff and graduate students in research labs participating in
the project are given an explanation of the goals and the implementation system of the student exchange during an
orientation. The program has also produced a list of research labs participating in the program and their research
content to make preparations to accept exchange students.

In the Beijing-Seoul-Tokyo Dual Degree Master’s Program on International and Public Policy Studies (here-
inafter referred to as the “BESETO program”), the University of Tokyo developed a new original course —the
Master of Public Policy, Campus Asia Program (MPP/CAP)— and the program goals are shared with students
through the recruitment and selection of students. The process of student selection focuses on an interview in
English. As a result, students have a good understanding of the program, including program goals and the ideal
human resources expected in the CAMPUS Asia initiative from the time of enrollment. This arrangement enables
the recruitment of students with a high sense of purpose. Seoul National University established a special commit-
tee dedicated to the CAMPUS Asia program, composed of professors and staff deeply involved in the program
activities, such as recruitment and course development. In order to provide a better mutual understanding, the
committee includes at least one professor specialized in Japan and one in China.

24 CAMPUS Asia Pilot Program

GP IV. Coordination of goals with a university-wide international strategy

When program goals fall in line with international strategies at the university-wide level and they are stipulated, it is possible
to obtain university-wide cooperation and assistance in various situations in program operation. At the same time, the
program can be expected to have effects inside the university such as the broadening of scholarly horizons and increased
motivation for learning as a result of spillover onto institution-wide internationalization efforts and opportunities for
exchange among students beyond the program.

The University of Tokyo and Seoul National University in the BESETO program established goals in line with
university-wide international strategy and formed the program. As such, the university-wide international strategy
at the University of Tokyo (including more classes taught in English; enhancement of degree courses conducted
entirely in English; greater international compatibility of academic systems, including curricula; international
cooperation in education, including credit transfer and dual degrees; and strengthened cooperation with Asia) has
implemented the BESETO program as a pilot project.

GP V. Cooperation among the participating universities toward goal and target achievement

In order to establish and implement a new international cooperative academic program, it is important to set short-to-
medium-term goals and targets approximately every five years, in addition to long-term ones, and to carry out a carefully
formulated plan toward achievement. The participating universities must also verify the progress of the plan and cooperate
in achieving them within the specified timeframe.

The goal of the Cooperational Graduate Education Program for the Development of Global Human
Resources in Energy and Environmental Science and Technology (hereinafter referred to as the “EEST
program”) was to develop and implement a cooperative graduate school program in science and technology
that can award a double degree, while respecting each university’s curriculum and diploma policies, during the
five-year pilot period. The trilateral establishment of a five-year plan covering operation, implementation structure,
regulations, curriculum, and other matters resulted in the start of an international double degree program in 2013.
Twenty students acquired double degrees in March 2015.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Achievement of Objectives.

–– Clear articulation and sharing of the significance of three-way exchanges among Japan, China, and
Korea
–– Establishment of objectives that further clarify and maximize the unique features of a CAMPUS Asia program:

indicating why it is a trilateral exchange instead of a mere bilateral exchange
–– Continuous analysis of the achievement of goals and targets

–– Joint establishment of methods to verify the progress of plans in advance; in this regard, analysis of human
resource development in light of the goals and objectives through continuous follow-up of graduates,
surveys of employers, and other means

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

25Joint Monitoring Report

Criterion 1. Objectives and Implementation

1-2. Organization and Administration

GP I. Organization designated in an agreement or guidelines

In international cooperative education involving several countries and universities, it is important from the perspective of
quality assurance for the participating universities to deliberate the basic policy for the program, including its operating
structure, responsibility toward students, and division of financial responsibility, and to clearly articulate those matters in
writing, such as in a formal agreement or guidelines.

For the TKT program, the participating universities formulated the Implementation Guidelines. The program is
implemented based on these guidelines. The guidelines cover the following issues: implementation structure;
forms of exchange; number and eligibility of exchange students; procedures for sharing information on educational
programs and research opportunities with partner universities; procedures for call for applications, selection
within the school, nomination, and final decision-making on admission; planning of study and research activities;
procedures related to a Study and Research Plan and a Study and Research Record (forms that record students’
research plan and learning progress); status of exchange students at the host university; financial responsibility;
issuance of documents by host universities that verify participating students’ educational and research results;
recognition at the home university of learning outcomes obtained while studying abroad; monitoring and program
assessment; cooperation with presiding ministries and quality assurance agencies in each country; subsidiary
documents; and term of validity. Furthermore, annexed documents have been produced, specifying details such
as the operational structure and educational system of each participating university.

Similar or related courses
and credits earned at partner
universities can be transferred
and recognized once approved
by academic office of related
departments.

Credits can be transferred by the
University as pass/non-pass base
depending on the approval by the
professors at the department who
are teaching the similar topics or
department head.

Before departure, students
are requested to consult with
department head (UG) or
academic advisor (G) concerning
the recognition of the credit.

After returning to home university,
students must submit academic
transcript and other documents
such as course syllabus, academic
calendar, class schedule issued by
the host university to the registrar.

Credits obtained at partner
universities are recognized by the
President based on the decision of
the faculty meeting. Grading of the
recognized credits is “pass”.

Part of the Appendix to the Implementation Guidelines (TKT program)

26 CAMPUS Asia Pilot Program

GP II. Establishment of an effective operational structure

When implementing an international cooperative academic program, it is essential to have a fully functioning organizational
structure established in an appropriate form. It is important for the effective operation of the program to establish working
groups composed of working-level personnel in addition to a committee that makes decisions related to program operation
composed of relevant persons, including representatives of all participating universities.

In the EEST program, the PDCA Leader Committee composed of representatives from the three universities has
been established. PDCA committees have also been established within each university and liaise closely with
each other. The PDCA Leader Committee monitors the PDCA cycle —program planning, implementation, self-
assessment, and improvement— and has an effective implementation structure for improving program quality.
Furthermore, each university has established a CAMPUS Asia Office and system to provide day-to-day support
to students.

Tri-nation joint university faculty meetings are hosted by each country in turn in the Plan for a Joint Campus
representing Korea, China and Japan which will foster leaders in East Asian humanities for the next
generation program (hereinafter referred to as the “Joint Campus program”) as a place for consultation
pertaining to program administration. The roles of the joint university faculty meetings are clearly defined as: (1)
exchanging views and sharing objectives relating to the goals of human resources development; (2) adjustment
and deliberation regarding curricula, grading criteria, and credit recognition; and (3) deliberation and adjustment
relating to program administration and student support. Moreover, working-level meetings are held in advance
using remote systems to coordinate the agenda and ensure smooth operation of joint university faculty meetings.

GP III. Effective meetings among participating universities

Holding regular meetings, such as steering committee meetings, as a place for the participating universities to discuss
program operation and educational content, share issues and know-how with each other, and make adjustments is a
necessity for creating an excellent program. In addition to a committee composed of representatives from each participating
university, it is also important to hold a working-level meeting for daily information sharing, liaison and coordination at an
appropriate frequency.

In the Risk Management program, the participating universities hold a consortium committee meeting, working-
level meeting and other meetings along with an annual symposium, in order to coordinate curricula, create new
lecture courses, share information about the current status of each university’s education environment, and
discuss issues.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

PDCA LEADER Committee

SJTU PDCA Committee

•  Planning and management of whole program
•  Role allocation of each PDCA Committee
•  Construction and improvement of DD course
•  International strategy and external evaluation
•  Feedback, Public Relations, Dissemination

PDCA Committee Campus Asia Office

PNU PDCA Committee

KU PDCA Committee

Overall Control of Consortium

Individual Control of University Students Support

Organization Chart (EEST program)

27Joint Monitoring Report

In the Jus Commune program, Deans’ Meeting on the CAMPUS Asia Project is held once a year. At the
meeting various matters are discussed, including the current situation of the program and direction toward future
development. Furthermore, the Quality Assurance Council Meeting is hosted by each country in turn two times
a year to discuss the manner of program operation and challenges. Each meeting clearly sets a detailed agenda
which may include such matters as: selection and finalization of outbound and inbound students; educational
content in common courses; the preparation and revision of guidelines on grading; checking of participating
universities’ curricula; and credit recognition.

GP IV. Implementation system enabling frequent exchanges among the participating universities

It is important to prepare tools that enable routine sharing of information, in order to ensure smooth communication among
participating universities. Moreover, information sharing provides underlying support for advancing the program through
cooperation, by making it available for all participating universities to refer to information regarding faculty, staff, and
laboratories involved in the program from all the universities.

IV-i. Routine sharing of information and liaison coordination through the use of diverse tools

In the Joint Campus program, tools that the universities in the three countries can use in common were developed
to enable a routine exchange of information among the participating universities. Tools include a working level
mailing list, web storage that enables joint online use and management of all kinds of documents, information and
data, and a remote conferencing system.

IV-ii. Arrangements enabling all participating universities to refer to program information

In the Chemistry and Materials program, a list has been made of the laboratories and research themes at the six
universities in the three countries and shared with the academic staff and teaching assistants (TAs) of all laborato-
ries participating in the program. The list includes laboratory names, researcher names, contact email addresses,
research key words, laboratory websites, and other information. It is used when students choose a prospective
laboratory for exchange and look up a contact email address of academic advisors. The list is updated once a year.

In the Joint Campus program, teachers are informed of students’ achievements before classes start so that they
can fully understand students’ levels and try to teach in accordance with their aptitudes.

GP V. Organization and staff cooperation with other departments in the university

In order to run a program smoothly, it is also important to clarify how it can cooperate with or enlist support from other
departments (e.g., international affairs, student support) in the university.

V-i. Establishment of a university-wide support and cooperation system

In the Joint Campus program, each participating university has established a university-wide support system
and framework for cooperation. At Dongseo University, for instance, the Center for International Cooperation and
Exchange undertakes the provision of housing and the organizing of events with external bodies, the Public Relations
Office is responsible for PR on and off campus and media inquiries, and the Industry-Academic Cooperation
Foundation handles budget management and project implementation management. Also, the Office of Creative
Human Resources Development arranges an internship program and study visits to enterprises, enabling the
provision of diverse learning opportunities.

V-ii. Enhancement of lectures through cooperation with other departments in the university

In the Common good program, Okayama University has established a CAMPUS Asia Office within the university-
wide International Center (the current Center for Global Partnerships and Education) and arranged for specialized
teaching staff to provide unique lectures and instruction under the theme of Common Good. Additionally, through
cooperation with other faculties and graduate schools, the program has increased the number of cooperative
lectures that are selected from existing ones and recognized as ”CAMPUS Asia titled courses”, in order to enhance
the curriculum.

28 CAMPUS Asia Pilot Program

GP VI. Management of intellectual property and material transfer

In programs that conduct research supervision, it is important for the participating universities to discuss the handling of
intellectual property and material transfer and to clarify the relevant management methods. It is also important to make
participating students understand the importance of those matters in advance.

Tokyo Institute of Technology in the TKT program asks participating students to sign an agreement (letter of
consent; Intellectual Property/Confidential Information Agreement) regarding matters such as the handling of
research outcomes produced at the Institute and related information. It also specifies the management methods
for intellectual property and material transfer and conveys their importance to students.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Organization and Administration.

–– Establishment of a system in which all participating universities are actively involved in program
operation
–– Especially in programs with a lot of partner universities, active participation in program operation on the part

of all partner universities, not just the main universities
–– Discussion of the management of intellectual property and material transfer

–– Discussion and consideration among the participating universities regarding the management of intellectual
property and material transfer in light of each university’s existing policies

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

29Joint Monitoring Report

Criterion 2. Collaborative Development of Academic Program

2-1. Curriculum Integration

GP I. Mutual cooperation in program design and implementation

In addition to the in-depth deliberation from the design phase of an international cooperative academic program, the
participating universities should continue to discuss and make necessary adjustments to matters including the operation of
systems related to credits and degrees, grading methodology, and modes of teaching after its implementation.

In the ABL program, a Curriculum Committee has been established to organize the curriculum, verify the structure
of classes offered at each participating university, and analyze proposals from students. As a result of repeated
discussions and verification, a curriculum is designed to provide foundational courses in business administration,
which have many points in common among the three countries, during the first year when students study in their
own country and courses focusing on content that can only be learned locally during the second year when stu-
dents move to another campus.

In the Joint Campus program, the participating universities jointly established courses titled East Asian Culture
Lectures in 2014. The lecture content and method of implementation were discussed among the academic staff
members responsible for the lectures at the three universities. In this program, the participating universities also
provide lectures conducted simultaneously in all the three universities via a video conferencing system.

GP II. Designing a curriculum that takes into consideration the features of each university and
cooperation among participating universities

In designing curricula, each participating university should make use of its characteristics to create added-value as an
international cooperative academic program. Additionally, it is hoped that classes provided at all participating universities
have coherence as a single program with clearly-defined expected learning outcomes.

II-i. Provision of hands-on courses in cooperation with local governments, private-sector
businesses, and others

The EEST program manifests its unique characteristics in a hands-on curriculum through provision of joint lectures
with relevant persons from local authorities and companies as well as internship opportunities, the holding of a
summer school and spring seminar at which students and academic staff from the three countries’ universities
gather together and the provision of opportunities to tour companies related to each university’s distinctive fields.

II-ii. Establishment of an original curriculum

In the BESETO program, all the students including those for the double degree program study on the campuses of
all three countries. In this case, it is a two-and-a-half-year program in which participating students spend one year at
their home university, another year at the university from which they will obtain the second degree, and one semester
at the remaining university. Seoul National University provides classes developed specifically for CAMPUS Asia. Also,
the participating universities have agreed to establish a joint course for the program in the future.

For the Common Good program, teaching staff members from the participating universities jointly compiled
common textbooks related to the common good and produced them in four languages: Japanese, Chinese,
Korean, and English. Also, concerns that arose when using the textbooks were discussed in trilateral meetings
and reflected in the next editions.

The Joint Campus program has established a joint four-year curriculum. In the first year, students take courses at their
own university. In the second and third years, they take courses in each country’s language, history, and specialized
subjects offered jointly while moving from campus to campus at all three universities together with students from the
three countries. In the fourth year, they experience an international internship as part of their career education.

30 CAMPUS Asia Pilot Program

GP III. Provision of lectures, etc., through mutual exchange of academic staff

The provision of lectures, etc., through mutual exchanges of academic staff increases curriculum integration and can also
lessen the burden on students of moving to a different campus. Reflecting the results of joint research by faculty members of
the participating universities into the curriculum is also an effective initiative.

In the Northeast Asian Consortium for policy studies program (hereinafter referred to as the “Policy Studies
program”), every year academic staff visit the participating universities and deliver special lectures related to their
university’s distinctive fields to participating students.

In the BESETO program, faculty members from all three countries get together at one university and give lectures
during the summer program. It has been agreed in a Joint Academic Board Meeting to establish joint courses in
the near future based on the experience of the summer program. The participating universities will identify one
existing course with a high level of compatibility and develop it into a joint course for the consortium, titling the
same name and appointing at least one academic staff from each university as a supervisor.

In the ABL program, joint research is conducted within the consortium based on an agreement. The results are
reflected in the curriculum and are presented at annual symposiums held by the three universities to share with
faculty, staff members and students.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

Distance learning / short stay

Distance
learning
lectures

(multi-lingual)

Year
1

Year
3

Year
2

Campus mobility

Multiple degree programs
at graduate school

Education and research institutions
(universities, high schools, etc.)

Global corporations /
international organizations

Practical Chinese
Chinese Studies

(culture, literature, thought)

Guangdong FS campus

Practical Korean
Korean Studies

 (culture, society, literature)

Dongseo campus

Practical Japanese
Japanese Studies

(history, culture, literature)

Ritsumeikan campus

Distance learning lectures, careers education

Practical Chinese
Chinese Studies

(culture, literature, thought)

Guangdong FS campus

Practical Korean
Korean Studies

 (culture, society, literature)

Dongseo campus

Practical Japanese
Japanese Studies

(history, culture, literature)

Ritsumeikan campus

Language

Specialized content

○Korean / Chinese (beginner’s)

○Introduction to Korean and Chinese studies (culture, history, society)
○East Asia small-group seminar

Communication ○Intercultural communication seminar　○Language exchange

Japan-Chine-Korea Leader’s Forum (multilingual presentation of research findings)

Year
4

○Korean / Chinese (advanced)　　○Distance learning (Korean/Chinese)

○Internship abroad (China/Korea)
○Specialized Korean Studies / Specialized Chinese Studies　○Graduation thesis

Language

Careers education
Specialized content

A joint four-year curriculum of the Joint Campus program

31Joint Monitoring Report

GP IV. Short-term programs, seminars, and symposiums, etc.

Short-term programs such as summer programs, seminars, and symposiums are effective ways for students who cannot
study abroad for a long time to participate in international cooperative academic programs. It is hoped that universities will
offer a program that enjoys the benefits of a short term program, such as joint courses taught by academic staff members
from all three countries.

In the ABL program, up to 30 students (10 students per university) are invited to a short-term intensive exchange
program whose curriculum is jointly developed by academic staff from the three countries every year. The
participating students tour the three countries during the program, which consists of special lectures, company
visits, and a cultural program as well a team project.

The Risk Management program provides learning opportunities with internationally added-value beyond the
program framework by holding a series of Risk Management Seminars to which guest lecturers from inside and
outside the country are invited. The program also holds tri-university joint symposiums that include student sessions.
In order to become an effective risk management specialist capable of working in East Asia, it is a key to have access
to local language and culture. Therefore Korea University provides an intensive short-term Korean Language/Culture
program and a short-term fellowship program to support students who are preparing thesis/dissertation on Korea or
Northeast Asian topics. Participating students are required to give one seminar at the end of the fellowship.

GP V. Content that places a high regard on student conditions and needs

When designing program contents, universities need to ascertain the learning status up to that point and the needs of
students expected to participate from each university.

V-i. Program adapted to student conditions

Many of the students in the Policy Studies program are mid-career professionals from government agencies
and other organizations. Since such students have limited time to participate in the program, diverse short term
programs have been developed. The program contents also adapt to students conditions, providing seminars by
staff from international organizations and company visits.

V-ii. Ingenuity in academic programs focused on research activities

The TKT program provides programs at three levels to allow student participation from undergraduate to graduate
levels; (a) semester long exchanges with course study and/or lab work, (b) summer programs and (c) research-
oriented joint educational programs. While participation in basic research laboratories is the main component,
students are also invited to experience advanced applied research and to learn local languages and cultures.

Likewise in the Chemistry and Materials program, where laboratories are the main place of student interaction,
open symposiums and other opportunities for making presentations are provided to share research results outside
of the laboratory and to obtain feedback.

GP VI. Measures for effective learning and mutual understanding

In order to more effectively bring about learning outcomes from student exchange, educational methods spanning the time
from students’ pre-departure to the time after returning to their home countries must be devised. This could include the
provision of pre-departure learning such as language classes for departing students, the enhancement of courses taught in
English, the sharing of grading and other academic affairs information, and follow-up with students who have returned from
abroad. Also, in order to deepen cross-border mutual understanding, it is effective for host universities to provide visits and
lectures related to culture and social circumstances.

32 CAMPUS Asia Pilot Program

VI-i. Pre-departure learning and follow-up for inbound and outbound students

In the Joint Campus program, language classes as well as lectures and practicums to acquire knowledge
and skills in humanities are conducted over the year before departure. Students’ capacity to adapt to the local
environment is increased by acquiring debating and presentation skills, and gaining a mutual understanding in a
global environment.

In Okayama University in the Common Good program, a career support class and advanced classes for brushing
up language skills are offered to students who have returned from studying abroad in China and Korea.

VI-ii. Provision of classes in English and local languages

Many programs have been making efforts to expand their courses taught in English.

In the Jus Commune program, six common courses provided by all the three countries are taught in English at
each university. Additionally, lectures in jurisprudence and political science are taught either in English or the local
language at host universities.

Fudan University in the Risk Management program issued basic norms of English courses for graduate students
in the School of International Relations and Public Affairs in September 2014 based on management experience
with the existing curriculum, giving detailed definitions and clear specifications including teaching form, evaluation,
and checking of curriculum construction.

VI-iii. On-site learning of language and culture, etc.

In the BESETO program, students can take classes about language and culture at the host universities to enable
them to learn the culture and language of the host country, and off-campus programs are provided so that
students can experience the local culture.

Okayama University in the Common Good program holds a Regional Conference that tries to jointly elicit
solutions to social problems faced in common by Japan, China, and Korea through discussion among students
who have conducted on-site observation, together with community residents and experts. It also provides active
learning-style courses in the form of multilingual seminars in which discussion-based classes are conducted using
Japanese, Chinese, Korean, and English simultaneously in the same class.

All three participating universities in the Joint Campus program offer cultural experience courses. Guangdong
University of Foreign Studies, for example, provides various culture courses including Chinese calligraphy, Chinese
martial arts, and Lingnan culture. Students from the three countries learn from and compare with each other
during the learning process, which lays a good foundation for in-depth study and discussion of historical, cultural,
and other knowledge.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Curriculum Integration.

–– Specification of intended learning outcomes and co-development of the contents of academic
programs
–– Further specification of learning outcomes expected through an international cooperative academic program

and further joint consideration and implementation by the participating universities of course contents and
teaching methodologies aimed at achievement of the defined learning outcomes

–– Development of common curricula ahead further in the future
–– Securing necessary personnel and continually offering courses in a program; in this regard, continuing effort

to provide more courses in English
–– Encouragement of student interaction

–– Encouraging inbound students to interact with more local community members, such as through the
provision of cultural experiences, field trips, and internship opportunities

–– Enhancement of synergy through further promotion of interaction between students in a program and those
who are not participating

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

33Joint Monitoring Report

Criterion 2. Collaborative Development of Academic Program

2-2. Academic Staff and Teaching

GP I. Academic staff

It is essential for the implementation of a quality international cooperative program to have faculty and staff members with
high international capabilities appropriate to its goals and educational content. It is also important to provide academic staff
with incentives and a support system, to establish a system that retains and actively involves them in the program, and to
support the competency development and career development of faculty and staff members including enhancement of their
international capabilities.

I-i. Having faculty and staff with a high level of international capabilities

In the Risk Management program, almost all academic staff from the universities in the three countries involved
in the program have abundant experience in education and/or research conducted in English (or another local
language) abroad. Moreover, native speaking teachers from respective countries as well as staff with a good
command of English are placed. By using English as the basis of communication and having professionals who are
fluent in the language of each country, it is possible to communicate on the telephone regarding those complicated
matters which might be difficult to grasp in writing (documents, emails, etc.).

Jilin University in the Common Good program invites a number of top-level scholars not only from Japan and
Korea but also from the United States and Russia. They conduct diversified forms of teaching and research
activities so that participating students can expand their international horizons and knowledge.

In the Joint Campus program, participating faculty members in the three countries have experience with overseas
study and employment in Japan, China, and Korea. Many of them were involved in the Japan-China-Korea Joint
Course that was initiated in 2003.

I-ii. Providing incentives to academic staff members involved in the program

Okayama University in the Common Good program has a point-based evaluation system in each faculty alongside
a university-wide academic staff evaluation system. Evaluations in these systems are reflected in bonuses and their
own records. In many faculties, staff members involved in CAMPUS Asia earn points for the evaluation through
teaching the courses, paper presentations by their students, and other activities.

I-iii. Implementation of faculty development (FD)

Hitotsubashi University in the ABL program sends one or two academic staff a year to participate in a faculty
training program run by a business school in the United States, as a means of faculty development for academic
staff involved in international cooperative education. The content of the training is also shared with other academic
staff, such as through reports to the Faculty Council.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Academic Staff and Teaching.

–– Development of support systems and incentives for academic staff
–– Development of better support systems and incentives for academic staff so as to retain and actively involve

them in an international cooperative academic program

34 CAMPUS Asia Pilot Program

Criterion 3. Student Support

3-1. Students Admission

GP I. Students admission

With respect to student recruitment, it is important for the participating universities to discuss and clearly establish a
selection method (standards and selection system) in light of the goals and educational content of an academic program.
Also, in order to attract students who possess a level of academic ability and motivation appropriate to the goals and
educational content of the program, it is effective to use creativity in the establishment of courses unique to the program, in
the dissemination of program information and recruitment content, and in the selection method.

I-i. Devising a good method for student selection

In selecting students, many programs verify things such as language abilities, grades, motivation for applying to the
program, and letters of recommendation. They also conduct interviews where necessary.

In the Joint Campus program, the final decision on which students would be sent abroad was made after the
candidates had spent half a year studying foreign languages and humanities as well as short-stay orientation in
each of Japan, China, and, Korea as a trial experience for the Joint (Mobile) Campus. Ritsumeikan University
started recruiting students specifically for the CAMPUS Asia program through a special selection examination for
the 2016 admission in order to launch the permanent program.

I-ii. Establishment of original courses and curriculum for a program

In the BESETO program, the University of Tokyo established the Master of Public Policy, Campus Asia Program
(MPP/CAP) as a new original course in its professional degree school, in which students study public policy and
international relations in East Asia and earn a dual degree. The admission process relied on an interview in English.

The EEST program offers a curriculum including compulsory subjects for all the students from the participating
universities and short-term intensive classes (summer school) so that they can earn double degrees within the
normal enrollment years. It is also designed to accommodate students not aiming for a double degree (thus not
studying abroad), to extend the program to a wider group of students.

I-iii. Dissemination of information in diverse ways about the program and public relations

In the Chemistry and Materials program, as many presentation opportunities as possible, including open
symposiums, are secured for students in an effort to share outcomes within the program and also to encourage
many students, whether they study abroad or not, to participate. In this way, students are able to exchange
and share information with each other. Furthermore, their papers have been published in international academic
journals, showing the results of their studies abroad.

In the Joint Campus program, various tools are used, such as a weblog on the CAMPUS Asia website and a
student newsletter titled “CAP” to distribute information about the program activities and operation on a daily basis.

The TKT program has established a CAMPUS Asia Research Review website in English. The website includes a
section to introduce participating academic staff, research and educational activities, and event information of all
CAMPUS Asia programs, and is easily accessible to students at home and abroad.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Students Admission.

–– Encouragement of student participation
–– Further encouragement of student participation in the program, such as through publicity including

disclosure of career paths and the employment situation of participating students after graduation as well
as expansion of student support

–– Noting the balance between the numbers of inbound and outbound students

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

35Joint Monitoring Report

Criterion 3. Student Support

3-2. Support for Learning and Living

GP I. Housing support

With respect to housing support for inbound students, it is important to provide its information in advance, in addition
to securing housing such as shared housing, student dorms, and university-leased apartments and providing financial
aid. Likewise, with outbound students, universities need to ascertain the situation regarding housing support in the host
countries and provide such information to them in advance.

I-i. Shared housing

In the program of the Joint Campus and the Common Good, buildings are leased out to the respective universities
as shared housing where students from all the countries live together, thus creating an environment that provides
interaction outside the classroom. Students living in shared housing also participate in community activities, thus
making it an opportunity to understand a different society and culture.

I-ii. Provision of student dorms and university-leased apartments

Many universities provide housing support such as student dorms and university-leased apartments. For instance,
Hitotsubashi University in the ABL program provides on-campus accommodation for inbound students on a
long-term exchange. It also prepares hotels for those on a short-term intensive exchange and international student
dorms for those in the double degree program. The university, from time to time, provides housing support to
students who wish to change their accommodation.

GP II. Collection and dissemination of learning information from host universities

Before students start their study abroad, they must be given academic advice and other related information at a partner
university. For that reason, universities must gather learning information from host universities. The participating universities
need to share information related to each other’s class contents and support for learning and to provide academic advice to
their students accordingly.

II-i. Sharing learning information among participating universities and providing course advice

The Chemistry and Materials program has produced and distributed a list of research labs participating in
the program and their research content for students to use when choosing a research lab at a host university.
Regarding students considering studying abroad for three or more months, it provides them with opportunities to
go on short research trips so that they can experience the host university. Similarly, participating universities in the
TKT program share information such as the names and research fields of academic staff, certificates of research
results that can be issued, and requirements for participation among each other.

In the ABL program, the office staff at each participating university sends students a list of courses that they can
take along with other necessary matters. The participating universities share information needed for academic
advising to outbound students with each other in advance.

36 CAMPUS Asia Pilot Program

II-ii. Preparing and sharing a program guide and joint syllabi

The Joint Campus program published the learning agreement in
the pamphlet “Program Guide of CAMPUS Asia” which compiles the
program objectives, student selection process, program schedule, an
outline of the curriculum at the three universities, a list of courses, the
corresponding course at the home university, the number of credits
and other requirements needed for graduation. The Program Guide has
been distributed to students to ensure they understand the program.
Furthermore, with respect to the class subjects provided during the Joint
(Mobile) Campus, joint syllabi are prepared in unified from.

II-iii. Web-based course management system

The Joint Campus program designed a program in which students take
courses at the universities in all three countries, moving together from
campus to campus. The participating universities cooperated to build a
unified online course management system that can be used in all three
languages. Using this system, students can register courses, view the
program syllabus, and check their grades no matter which country they
are in.

GP III. Support for inbound students

In order to increase the quality of the experience of inbound students, it is important for universities to coordinate with their
partner universities and continuously provide support for their learning and living throughout the program.

III-i. Prior sharing among universities of information related to learning and living

National Graduate Institute for Policy Studies (hereinafter referred to as “GRIPS”) in the Policy Studies program
makes use of its know-how from the experience of accepting numerous exchange students in the past to provide
support for living to inbound students. The participating universities share in advance information on scholarships
and other financial aid for both inbound and outbound students and that about housing support. The shared
information is recorded in a memorandum and in the minutes of steering committee meetings held among the
participating universities. The university’s Student Office sends an English manual that lists support for living
available in Japan to inbound students from Tsinghua University in China and the KDI School of Public Policy and
Management in Korea, before they arrive.

III-ii. Support for inbound students (e.g., course guidance and supplemental language classes)

Many programs provide inbound students with various kinds of learning and living support such as course guid-
ance, supplementary language lessons, and assistance for paper work.

All participating universities in the EEST program have established CAMPUS Asia Offices staffed with personnel
who are proficient in English to help students with registration procedures and provide daily learning and living
support. Furthermore, faculty members who are proficient or native speakers in Japanese, Chinese, or Korean
provide support to inbound students in their mother language. Likewise, in the Policy Studies program, each
university has dedicated advising professors who act as counselors for inbound students to help them overcome
any difficulties they might face. Each university also appoints an exclusive CAMPUS Asia clerical staff member
to ensure that students’ needs are met. They support students’ accommodation, heath care, and recreational
activities such as field trips related to students’ research field.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

Learning agreement “Program Guide of
CAMPUS Asia” (Joint Campus program)

37Joint Monitoring Report

GP IV. Support for outbound students

It is important to continue providing outbound students with necessary learning and living support, from before departure
until after returning to the home campus, in cooperation with partner universities.

IV-i. Pre-departure support for students (e.g., preparatory orientation)

The University of Tokyo in the BESETO program, holds a pre-enrollment preparatory orientation in October prior to
enrollment for students who have been accepted into the program, which begins in April of the following year. The
students are provided with information such as study abroad procedures, course lists and syllabi from the host
universities. Information exchange sessions are held between students who are planning to study abroad and those
who have returned temporarily from Peking University and Seoul National University so that outbound students
can obtain information from current exchange students before going abroad. The university conducts consultation
meetings for inbound and outbound students about credit accreditation systems and courses registration.

In the Chemistry and Materials program, returnees create records for the next outbound students, including the
study abroad process, necessary procedures, and some advice. Those records are stored at the CAMPUS Asia
Office.

IV-ii. Support for students while studying abroad (e.g., following their situation and providing
counseling)

Many programs check the situation of dispatched students abroad through communication via email in addition to
teleconferences and reports from faculty and staff members sent to a host university. They also provide students
with consultation about living, counseling, and learning support as needed.

About three months after outbound students arrive in China and Korea, Nagoya University in the Jus commune
program sends a member of the academic staff to the host universities to conduct interviews about their living
and learning condition. The same matter is also asked in interviews with responsible persons and lecturers at the
host universities.

Likewise, in the Risk Management program, faculty members from the three universities regularly visit one
another’s universities to conduct in-person counseling for students studying abroad as well as to discuss
educational content and related issues at each university.

IV-iii. Follow-up with students after returning home (e.g., providing various classes)

In Okayama University in the Common Good program, a career support class and advanced classes for brushing
up language skills are offered to students who have returned from studying abroad in China and Korea.

GP V. Risk management

Living in a foreign country with a different education and research culture is attractive and stimulating for students but could
induce constant tension in a new environment. It is, thus, anticipated that students suffer from mental strain. In addition to
maintaining systems for individual counseling as already described in III-ii and IV-ii above, programs also need to provide
support in terms of risk management in a disaster.

The EEST program specifies in its memorandum of understanding that a home university must confirm the status
of overseas travel insurance coverage of its students.

Based on lessons learned from the Great East Japan Earthquake, GRIPS in the Policy Studies program addresses
risk management in a disaster or other emergency by conducting emergency escape drills in English which cover
skills ranging from checking escape routes to the use of AEDs.

Tokyo Institute of Technology in the TKT program provides inbound students with a fieldtrip to the Life Safety
Learning Center, where they can learn what to do during an emergency such as an earthquake or fire.

38 CAMPUS Asia Pilot Program

GP VI. Career Support

It is important to provide support for finding employment after graduation to both inbound and outbound students. It is
also desirable to have job-hunting support tailored to the characteristics of a program, in addition to utilizing existing career
support systems.

Many programs provide opportunities for overseas internships at major corporations and international organizations
related to their respective fields as well as career guidance and counseling, etc., as part of their support for finding
employment. In the Joint Campus program, participating academic staff in all three countries prepared overseas
internship opportunities where students can make use of what they learned in the program, lectures on careers
and company visits. In addition, in Kyushu University in the EEST program, a letter of recommendation from the
person responsible for the program is issued to companies to support students’ job hunting.

GP VII. Systems of mutual support among students

In international cooperative academic programs, one of whose goals is to deepen international mutual understanding
among students, the establishment of systems of mutual support among students from the three countries is an important
element. Examples of such initiatives undertaken include the use of teaching assistants (TAs) and tutors, the establishment
of language cafes, and peer learning. Student-initiated examples are also seen, such as the creation of student clubs related
to the program.

VII-i. Arrangement of tutors and teaching assistants (TAs)

Many programs arrange tutors and TAs. The EEST program, for example, arrange tutor in a one-to-one system to
support inbound students in terms of living and studying.

In Sungkyunkwan University in the Common Good program, a system has been established where academic
tutors for inbound students receive five volunteer credits.

In the Policy Studies program, there is an initiative for mutual support between inbound and outbound students,
in which they are matched with each other as buddies. Students receive support from their buddies while studying
abroad and then reciprocate after returning home by supporting their buddies when they come to study abroad.

VII-ii. Student clubs, language cafes

All of the participating universities in the Joint Campus program have established a CAMPUS Asia Cafe as a
cooperative learning space to facilitate interaction among exchange students and local students not participating
in the program, in addition to shared housing where interaction among students are also encouraged.

The Common Good program holds student workshops that brought together students from Japan, China, and
Korea. An outcome of the workshop was that students launched the CA Club as an organization for students to
think about CAMPUS Asia. The club is functioning as a place for students to interact and learn with each other.

VII-iii. Peer learning, social events, and alumni associations

In the Joint Campus program, students are required to take courses about the history of the two countries they are
dispatched to. In these history courses, students from the country who are not registered for that course participate
as volunteers to support the learning of students from the other countries.

In the Jus Commune program, an alumni association was launched in February 2014 through which students
learn from each other and alumni cooperate amongst each other. Students who have completed the program
also publish a newsletter, the COMMUNE Times, with articles about experiences they had while studying abroad,
advice for the program, and their situation after studying abroad, etc. Likewise, in Fudan University in the Risk
Management program, an alumni network collects advice for the program from alumni as well as external bodies
such as enterprises through a newsletter and meetings.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

39Joint Monitoring Report

Meanwhile, Seoul National University in the BESETO program provides a forum (a Round Table) to discuss various
topics as a special program outside of the regular curriculum. On the topic of CAMPUS Asia, efforts are made to
encourage learning through mutual stimulation by students, such as in frank exchanges of views by Japanese,
Chinese, and Korean students on issues in each of the three countries.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Support for Learning and Living.

–– Ensuring students receive necessary information beforehand
–– Providing information in multiple languages before students participate in a program, including information

related to academic affairs such as learning content (syllabi, etc.), procedures for taking courses (including
credit transfer), and a roadmap of courses leading to a degree not just at the home university but also
including partner universities

–– Interaction among students
–– Supporting the establishment of systems that encourage more interaction between CAMPUS Asia students

and other students

40 CAMPUS Asia Pilot Program

Criterion 4. Added-value of the Collaborative Program (Outcomes)

4-1. Student Satisfaction

GP I. Monitoring of learning outcomes, including a student satisfaction survey

Demonstration of the level of student satisfaction, the added-value of the program, and monitoring of whether results are
being produced appropriately by measuring expected learning outcomes using an appropriate method are all important
elements in terms of quality assurance. It is important to establish a valid method, through deliberation among the
participating universities, in light of the characteristics of the program, and to continuously employ that method with a
periodic review.

I-i. Use of course study and research plans common across participating universities

In the TKT program, which focuses on research activities, implementation plans including goals are designed
through in-depth discussions frequently held among the participating universities. In particular, participating
universities have agreed to use the Study and Research Plan and the Study and Research Record for their
students. These Plans and Records are commonly used among the participating universities for coordination
between inbound and outbound academic advisors in providing guidance and advice to students before studying
abroad and when verifying learning outcomes after returning. Before studying abroad, students prepare a plan
for study and research activities based on advice from their academic advisors. Following the plan, students
conduct research abroad and compile their results after returning. Academic staff members advise their students
according to these plans exchanged between the home and host universities so that advisors share students’
study progress and learning outcomes.

I-ii. Periodic reports by students while studying abroad

Kobe University in the Risk Management program monitors students’ learning progress and outcomes through
monthly reports submitted by outbound and inbound students. The accumulated reports are used, as necessary,
for qualitative assessments of matters that do not show up in numbers and for understanding problems in learning.

Likewise, several other programs make use of periodic reports from students for following their learning progress
and measuring their learning outcomes.

I-iii. Conduct and analysis of student satisfaction surveys

The results of questionnaires on the long-term study abroad and summer program conducted in the EEST program
show that most students have a high level of satisfaction with the program contents and the practical training in
research labs. Requests from and areas for improvement indicated by students on the questionnaires are also
considered. The results are shared among the participating universities and are used to improve the program.

The BESETO program gathers students’ feedback using various methods including questionnaires, reports on
the program, and interviews. The results of the questionnaires are analyzed and shared among the participating
universities. The reports submitted by students who finished the program are published on the program’s websites.
Participating students also created a questionnaire for CAMPUS Asia students. The questions include: “How
have students benefited the most from the CAMPUS Asia program?” “What things could be improved or what
opportunities might have been missed in the CAMPUS Asia program?” and “How might students contribute to the
CAMPUS Asia program after graduation?”

The ABL program carries out a joint online survey when the intensive program finishes. For the double degree and
exchange students, each university carries out questionnaires, etc. The results of the student satisfaction survey for
inbound double degree students conducted at Seoul National University show a high level of satisfaction, especially
with the admission service, administrative support, educational environment, and Korean language courses.

In addition to conducting and analyzing a student satisfaction survey and student course evaluation, the Policy
Studies program provides opportunities for deans/associate deans to talk with students to encourage students to
build a strong network as well as to collect their opinions and suggestions about the program.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

41Joint Monitoring Report

I-iv. Use of achievement questionnaires in all participating universities

In the Joint Campus program, questionnaires for assessing learning achievement are used simultaneously in
all three countries and the results are analyzed. The contents of the questionnaires are suitable for the type of
personnel the program hopes students to become and are thus designed to verify a student’s achievement over
four years in such hard-to-measure elements as international communication skills and leadership (e.g., hours
spent preparing for and reviewing lessons, management of schedules for study and other aspects of life, group
and social awareness, and international sensibility). An expert analysis is conducted from the results of the collected
questionnaires, thereby objectively verifying students’ level of achievement.

I-v. Monitoring of learning outcomes through language proficiency tests

The Joint Campus program uses Japanese, Chinese, and Korean language proficiency tests to objectively verify
the results of language learning through the program. It has been confirmed through comparison of language
proficiency tests conducted in the first and fourth years that most participating students learned two foreign
languages to a high level. Also, the results are compared and analyzed against those of students not on the
CAMPUS Asia program at Ritsumeikan University. Unlike the non-participating students, the CAMPUS Asia
students score higher on listening tests than grammar tests, verifying that the program’s characteristics are
reflected in their results.

I-vi. Monitoring of learning outcomes through students’ reports at symposiums and/or forums

The Risk Management program holds student panel sessions at international symposiums jointly organized by
the participating universities in Japan, China, and Korea for students who are or who have finished participating
in the program to report their research results. In the Common Good program, student forums on the theme of
exploring mutual understanding in East Asia by students participating in a long-term exchange program in Japan,
China, and Korea are conducted as a summarization of their learning. The results are compiled in Conference
Anthologies that are used to check students’ learning outcomes.

I-vii. Monitoring of learning outcomes through presentations of academic papers, etc.

The Chemistry and Materials program, which focuses on research activities, uses the contents and number
of presentations of research results and the quality of research reports as indicators for learning outcomes
assessment. Thirteen academic papers have been published in international journals. Also, in the TKT program,
participating students have presented joint papers with their academic advisors at the home and host universities.

In Korea University in the Risk Management program, participating students were required to submit an essay
on the program in addition to a report on their life in Korea. Their essays were submitted to an essay competition
organized by the Korean Council for University Education and many of them have received awards.

I-viii. Monitoring of learning outcomes based on career paths and enrollment in upper levels of
schooling

The Joint Campus program has established the goal of developing leaders in humanities in East Asia for the next
generation. Its vision is to develop human resources who have acquired knowledge of Japanese, Chinese, and
Korean cultures, literature, history, etc., as well as the language abilities of those three countries, who are capable
of resolving regional problems by analyzing them in light of humanistic knowledge, and who play active roles in
companies and public institutions in the region. After students from all three countries lived and moved together
from university to university in Japan, China, and Korea, learned and stimulated each other for around two years,
many of them found employment in global companies where they can make use of that experience. In this way,
results are steadily coming out toward achievement of the goal.

The Chemistry and Materials program has established the goal of “developing leading personnel in the worldwide
chemistry and materials fields who have a global perspective.” A student from Shanghai Jiao Tong University
who studied abroad at Nagoya University became a postdoctoral fellow at Tohoku University, which is another
participating university from Japan in this consortium, and was subsequently promoted to an assistant professor
at Tohoku University. Also, some students became postdoctoral fellows at universities in Europe and the United
States in order to broaden their global perspective even further.

42 CAMPUS Asia Pilot Program

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Student Satisfaction.

–– Consideration of the method for measuring learning outcomes
–– Further consideration of the method for measuring learning outcomes among the participating universities

–– Surveys of students’ situation after graduation
–– Tracking the status of graduates regularly and sharing it with the participating universities

–– System to make use of measured learning outcomes for quality improvements
–– Ongoing enhancement of methods for making use of measured and analyzed learning outcomes as well

as systems to share and improve identified issues

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

43Joint Monitoring Report

Criterion 4. Added-value of the Collaborative Program (Outcomes)

4-2. Credit Transfer and Degree Awarding

GP I. Conversion methods and limit management in credit transfer

It is important to consider and establish appropriate credit transfer systems among participating universities or at individual
universities so as not to cause disadvantages for students due to differences in the number of lesson hours, credit calculation
methods, etc., in the participating countries.

I-i. Establishment of a foundation for credit transfer through prior adjustment in the
participating universities or the home university

In the Joint Campus program, courses offered in the Joint (Mobile) Campus period in accordance with the goals
for human resources development were compared and adjusted among the participating universities in Japan,
China, and Korea. Adjustments were made to allow courses taken at the other universities to be recognized as
language courses or special courses at the home university. Additionally, as lesson hours and standards for
credit recognition were different at each university, efforts were made to adjust hours of instruction among the
participating universities, including through supplementary classes, to ensure appropriate credit recognition at the
home university. The results of these adjustments among the universities were included in the pamphlet “Program
Guide of CAMPUS Asia” as a learning agreement.

In the BESETO program, which offers dual degree programs, a correspondence table (refer to the following
page) was created to identify which core courses offered in the home university are considered equivalent to
ones offered in partner universities as a foundation for credit transfer. By using this correspondence table, called a
“mapping table,” students can avoid taking overlapping core courses.

Okayama University in the Common Good program provides existing courses as “CAMPUS Asia titled course
subjects” so that courses taken in CAMPUS Asia are recognized throughout the university, both at the undergraduate
and graduate levels.

I-ii. Establishment through deliberation among the participating universities of a conversion
method for credit transfer

In the BESETO program, a calculation method with a 1:1:1 ratio for credit transfer among the participating
universities was established based on the number of lesson hours. Similarly, in the Risk Management program,
relevant university-wide and department level agreements have been reached regarding the method of credit
calculation among all the participating universities to the effect that credits are transferable on a 1:1:1 basis.

I-iii. Limit management in credit transfer

In the EEST program which implements a double degree at the master’s degree level, the upper limit of transferable
credits earned at the partner university is stipulated in each participating university’s rules. The three universities also
deliberated and reached an agreement regarding the conversion of lesson hours to credits and the grading standards.

44 CAMPUS Asia Pilot Program

GraSPP - University of Tokyo GSIS –Seoul National University

C
ho

os
e

4
co

ur
se

s
(8

 u
ni

ts
)

Introduction to Public Management Global Business Strategy

Policy Process and Negotiation Multilateral Trade Negotiations or International Negotiation
Simulation Game

Japanese Politics or Politics for Public Policy The Politics and Diplomacy of Japan

Modern Japanese Diplomacy Theories and Issues in Contemporary Japanese Politics

Comparative Analysis of Japanese Economic Policy-Making
Process

Comparative Studies in Korean and Japanese Firms

International Politics in East Asia Understanding International Relations in East Asia

Governance and Development International Development Issues and Development
Cooperation or

Global Social Governance or

Understanding International Cooperation

International Conflict Study Understanding International Cooperation or

Case Studies in International Conflict Management or

Workshop in International Commerce 2: Sun Tzu Bingfa and
Michael Porter

Law and Public Policy

C
ho

os
e

2
se

ts

 (1
0

un
its

) Macroeconomic for Public Policy with PS or
International Economic Relations or

Exchange Rates and International Macroeconomics

Statistical Methods with PS
Research Methodology and Skills or

Comparative Methodology

R
eq

ui
re

d
(8

 u
ni

ts
)

Case Study (International Political Economy)

Case Study (Japanese Foreign Economic Policy)

Case Study (Japanese Macroeconomic Policy: Assessment
of Monetary and Fiscal Policies)

Case Study (Japanese Macroeconomic Policy: Solutions to
Monetary and Fiscal Policy Challenges)

Case Study (Japan's East Asia Policy)

Research Project in Commercial Negotiation

Special Studies in International Cooperation:

Regional Cooperation and Peace Structure in East Asia

Research Project in International Area Studies3 :
Comparative Studies of East Asia

Research Project in International Business

* Understanding International Relations in

Part of the correspondence table for the University of Tokyo and Seoul National University (BESETO program)

GP II. Recognition of research activities (credits for research activities)

It is not easy to establish a system for a transfer of credits earned for research activities at a partner university. Nevertheless,
it is important to institute a system that grants credits for students’ research activities in international cooperative academic
programs and recognizes them in a visible form.

In the TKT program, which focuses on research activities, participating universities compiled the Implementation
Guidelines and established a policy regarding the recognition of credits and grades from host universities. The
guidelines indicate that home universities will respect the quality of education, research, credits, and grading at
host universities and allow the transfer of credits. Accordingly, each university has taken initiatives toward credit
validation. With respect to the granting of credits for research activities, Tsinghua University in this program has
implemented a policy in which it recognizes one credit for undergraduates (up to a limit of five credits) for their
research results of students sent abroad during the summer and winter breaks.

In the Chemistry and Materials program, which likewise focuses on laboratory-based research activities,
activities in laboratories at partner universities are taken as a concept similar to a research internship. When the
study abroad period and the host university’s semester coincide, credits can be earned at the host university and
recognized at the home university. However, where the above method is difficult, a means of awarding credits
is adopted based on students’ record of activities at the home university. Students who have participated in an
international internship have credits recognized based on the content of a report submitted after returning home.

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

45Joint Monitoring Report

GP III. Establishment of a grading system

It is important for participating universities to understand the grading systems of partner universities, and to discuss and
coordinate grading methods among each other, with each university conducting strict assessments so as to ensure the
validity of its awarded credits, so that grading standards and consistency can be maintained. Another important element is
to develop a system that allows participating students to check grades and status of their course registration, thereby putting
in place an environment in which it is possible to ascertain information related to grades.

III-i. Coordination among participating
universities regarding a grading system

In the Jus Commune program, the participating
universities agreed upon guidelines regarding a grading
system at the joint Quality Assurance Council. Based
on the guidelines, the academic staff assigns draft
grades which are reported to and approved by the
Council. When the Council deliberates on draft grades,
it actually checks the basis of grades, including class
attendance, class participation, reports, and written
tests, to ensure grading consistency and standards.

In the EEST program, the Grading Conversion Table
is developed and used, showing how to normalize
different grading among the participating universities
to a 100-mark system for respective subjects. The
grading standard is also discussed and confirmed by
academic staff of the three universities

III-ii. Establishment of a grade confirmation system common across participating universities

The Joint Campus program developed an online course management system. Using this system, faculty and
staff members at the universities in all three countries can upload and make available syllabi and grades in each
country’s language. Regarding syllabi, the participating universities jointly deliberated and standardized the items
to include. They also put together information on grading systems into a format that is available to students before
they participate in the Joint (Mobile) Campus. By building an online environment, the program enabled grades to be
posted immediately at the conclusion of each term, without waiting for the grade announcement period at the home
university, so that students can easily check syllabi and their own grades no matter which country they are in.

III-iii. Issuance of certificates of completion

The Joint Campus program issued a joint completion certificate containing all the necessary items at each
university at a joint completion ceremony held at Guangdong University of Foreign Studies in 2016. Similarly,
the Chemistry and Materials program issues a completion certificate to help students in their efforts to find
employment.

GP IV. Policy on double degree awarding

When implementing double degree programs, it is important for the participating universities to first of all adequately
discuss and agree upon a policy for degree awarding. Also, it is important, from the perspective of quality assurance in
degree awarding, to deliberate the review method, establish rigorous procedures, and to put them into practice responsibly
among the participating universities.

In the Risk Management program, a policy common to the participating universities was established whereby
degrees are awarded from two universities according to a degree awarding review in both universities if a student
has obtained the necessary credits at both the home and host universities and passed a thesis defense. The policy
is based on the double degree agreement among the participating universities and rules at each university.

［大学名：九州大学］

基準２－４ 単位互換・成績評価

単位の取得や海外大学等との互換方法、成績評価の方法および海外大学等との互換方法が定められ、

機能しているか。

１．基準２－４に係る現況の説明

・ 各大学共に単位互換 移管に対して学内規則が設定されており、これに従って、留学先での取得単位の

移管または互換が、上限（九州大学（ＫＵ）最大１０単位、上海交通大学（ＳＪＴＵ） 単位、釜山大学校（Ｐ

ＮＵ）１２単位）まで、認められることになる。 この際 時限の授業を 単位とすることで合意されている。

成績評価は下表の通り相互に認定することで合意している。

・ ダブルディグリー授与の為には、中間発表・最終論文発表時に自大学及び留学先の教員が同席し審査

を行う予定となっており、学位授与に対する適切な体制が構築されている。

以上のことから、基準 に対する当プログラムの取り組み状況は「進展している」と自己評価する。

２．今後の課題点

修士論文の判定に関しては、さらに詳細を定める必要がある。

Grading Conversion Table (EEST program)

46 CAMPUS Asia Pilot Program

In the EEST program, details leading to the conferment of a double degree were agreed upon and specified in a
memorandum of understanding including the selection of exchange students, admission procedure, course provision,
credit transfer, content of the double degree course, tuition fees and costs, scholarship and insurance, general rules
for exchange students, PDCA committee, and problem-solving. The master’s theses of double degree students are
jointly reviewed by academic staff from all three universities at an interim presentation held during the summer school
program. Academic staff members from two universities participating in a review board conduct the final review jointly.
Furthermore, in addition to the joint thesis review, students are required to pass a thesis review according to the usual
criteria at their home university and fulfill completion requirements in order to earn the degree. Thus, consideration has
been given to quality assurance. Twenty students passed these reviews and acquired double degrees in March 2015.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regard to Credit Transfer and Degree Awarding.

–– Improvement of credit transfer system within participating universities
–– Further improvement in the credit transfer system and its operation among the universities in all three countries
–– Further deliberation and coordination among the participating universities regarding the establishment of

standards for credit recognition
–– More effort to provide adequate information to dispatched students about the credit awarding and credit

recognition system before their departure
–– Development of grade adjustment and grade conversion

–– Further consideration of the method of grade conversion
–– Consideration of setting achievement levels for each learning goal; and further sharing of information on

grade distribution in the universities in all three countries

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

47Joint Monitoring Report

Criterion 5. Internal Quality Assurance

5-1/5-2. Self-assessment/ Continuous Quality Improvement

GP I. Self-assessments and their use to make continuous improvements

When assessing program quality, it is essential for the participating universities to jointly conduct student questionnaires, to ana-
lyze learning outcomes, and to verify the curriculum in order to assure that their human resources development coincides with
the program goals. It is also important to make use of joint academic board and steering committee meetings regularly convened
by the participating universities to make systems for discussing program improvements work substantially. Program reviews by
external evaluators are also an ambitious initiative in terms of internal quality assurance and the promotion of improvement.

I-i. Joint self-assessment conducted by participating universities

The BESETO program conducts student questionnaires at the conclusion of each class which they use to improve
program courses. The opinions from participating students are also gathered through summer school, social gather-
ings with students, orientations, individual emails and other means, and shared among all participating universities.

The Jus Commune program analyzes learning progress and grades to check whether outbound and inbound
students are learning appropriately. Additionally, in conjunction with the CAMPUS Asia Deans Meeting, a student
symposium is held which works as a system to receive proposals from students for program improvement.
Furthermore, academic reports of students who have finished studying abroad and feedback by academic staff
are summarized into a report that is used by relevant academic staff as a material for validating students’ learning
outcomes and the program status.

In the ABL program, after completion of a two-week intensive program provided jointly by the participating
universities, students are asked to submit proposals for improvement. The proposals are then examined and
discussed in a Curriculum Committee made up of academic staff from the three countries and used to help
improve the next short-term intensive program. For example, as there was a lot of positive feedback about the
program from students, from the following year, this short-term intensive program became an elective course at all
participating universities from which students can earn credits.

I-ii. Regular joint academic board and steering committee meetings

In the Jus Commune program, a Quality Assurance Meeting attended by persons responsible for the program at
each participant university is held two or three times a year to discuss students’ grades, the status of credit transfer,
program issues, and future development. The CAMPUS Asia Deans Meeting among participating universities also
verifies whether the program is in line with its goals based on an analysis of the current circumstances of the
program, proposals from students, and the status of student achievement.

In the EEST program, a PDCA LEADER committee is convened from time to time among the universities in all
three countries to solve problems that appear, discuss issues to be agreed and improve the program. Similarly,
a domestic PDCA committee consisting of each university’s academic staff holds meetings periodically to share
information and ensure smooth program implementation within the university.

In the TKT program, the Committee for the TKT CAMPUS Asia Consortium periodically discusses future issues
and long-term plans. It also conducts self-assessments of program implementation and collects exemplary cases
as part of its efforts to improve the program.

I-iii. External reviews (advisory committee, accreditation of professional graduate schools)

The TKT program holds an international advisory board meeting once a year with external evaluation members
from in and outside the country. At these meetings, representatives from the participating universities explain the
progress of initiatives in the program and measures to handle issues that have been pointed out last time, followed
by an exchange of views with the board members. The members assess and rank the program according to items
including “whether a system for smooth program implementation has been established and whether progress is
being made with exchange activities among the three universities.” They also identify good practices and issues to
be improved and offer advice and proposals to the program.

48 CAMPUS Asia Pilot Program

The three professional graduate schools (business schools) from Japan, China, and Korea participate in the ABL
program. Each school has been accredited by international accreditation organizations (Hitotsubashi University
by ABEST21 (and under application for accreditation from AACSB), Peking University by EQUIS and AACSB, and
Seoul National University by AACSB).

GP II. Dissemination of information (PR and promotion)

Disseminating information is important in terms of quality assurance such as program’s educational content and learning
outcomes widely on and off campus through websites, events, and other means. Greater awareness of the program can lead
to the acquisition of students and support from society (e.g., financial assistance from industry, the government sector, and
alumni). It is also an important element in terms of continuation and development of the program.

The TKT program has established the CAMPUS Asia Research Review website in English with contents such as
the introduction of participating academic staff, research themes, educational content, and event information. In
addition to contents on its own program, the Research Review website includes information about other CAMPUS
Asia programs (especially those in sciences and engineering), and is easily accessible to students at home and
abroad, as well as the wider world.

Nagoya University in the Jus Commune program disseminates information about educational content and learning
outcomes on and off campus through poster presentations at seminars for high school students, homecoming
days and incoming workshops. It also publishes reports prepared by students who participated in prior education,
summer school, and other associated programs about the results of those programs.

GP III. Agreements regarding program continuation after the end of financial support from the
governments

It is important to continue operating and developing a program, even after financial support from the government and
elsewhere comes to an end. Participating universities must thoroughly discuss and come to an agreement regarding how to
develop the program in the future while ensuring quality, and devise a concrete plan based on the know-how and experience
that they have acquired during running an international cooperative education program.

After thorough discussion among the participating universities, many programs agreed to continue their programs
after the end of the pilot period based on their relationships, trust and experience up to this point. In the Joint
Campus program, for example, the participating universities signed an agreement aimed at making the program
permanent from the 2016 academic year forward. The partner universities discussed a basic plan for a permanent
program based on the framework cultivated over the past five years.

•	 Hopes for Further Initiatives

In light of the current circumstances of the CAMPUS Asia pilot programs, the following are the main expectations
for future initiatives in regards to Self-assessment/ Continuous Quality Improvement.

–– Cooperation among the participating universities aimed at program improvement
–– Further discussion on a joint framework for student questionnaires, self-assessments, and external

evaluations as well as establishing a joint system for making use of them in program improvement by all
participating universities

–– Joint verification by the participating universities of students’ learning outcomes, periodic review of whether
human resources development is carried out in line with the goals, and, where necessary, implementation
of needed improvements to the curriculum

–– Dissemination of information
–– More effort to increase awareness of the program through PR and promotion

3. Good practices by criterion obtained through the CAMPUS Asia monitoring

50 CAMPUS Asia Pilot Program

4. Appendix

CAMPUS Asia Pilot Program50

51Joint Monitoring Report

As of February 2016

Joint Monitoring Committee

Japan

SATOW Toyoshi,
Chancellor, J. F. Oberlin University
and Affiliated Schools

OKAMOTO Kazuo,
Vice-President, National Institution
for Academic Degrees and University
Evaluation

DOKO Ritsuko,
Director, International Affairs division,
National Institution for Academic
Degrees and University Evaluation

China

WEI Ling,
Director, Institute of Asian Studies,
China Foreign Affairs University

JIANG Bo,
Vice-President, Tongji University

WANG Zhanjun,
Deputy Director-General, Higher
Education Evaluation Center of the
Ministry of Education

Korea

CHOI Joon Yul,
President, Korean University
Accreditation Institute, Korean
Council for University Education

KIM Seon Joo,
Director, International Cooperation
Division, Korean Council for
University Education

List of Joint Monitoring Committee /Joint Monitoring Panel
Members and Advisors

Joint Monitoring Panel

Japan

OSHIMA Nao,
Administrative Manager, Office of the
President, Ritsumeikan Asia Pacific
University

OBI Shinnosuke,
Professor, Faculty of Science and
Technology, Keio University

KATAYAMA Eiji,
Senior Consultant, Nomura Securities
Co.,Ltd.

KARIMA Fumitoshi,
Professor, Graduate School of Arts
and Sciences, The University of
Tokyo

KISHIMOTO Kikuo,
Dean, Graduate School of Science
and Engineering/Dean, School
of Engineering, Tokyo Institute of
Technology

SUZUKI Michiko,
Executive Director, Student Exchange
Department, Japan Student Services
Organization(JASSO)

TAKENAKA Toru,
Professor, Graduate School of
Letters, Osaka University

NAKASHIMA Hideyuki,
President, Future University Hakodate

NINOMIYA Akira,
President, Hijiyama University &
Hijiyama University Junior College

YAMASHITA Hitoshi,
Principal Research Manager,
Benesse Educational Research
and Development Center, Benesse
Corporation

China

WAN Meng,
Dean, Law School, Beijing Foreign
Studies University

FAN Shiming,
Vice-Dean, School of International
Studies, Peking University

WEI Ling,
Director, Institute of Asian Studies,
China Foreign Affairs University

JIANG Bo,
Vice-President, Tongji University

LIU Baocun,
Dean, Institute of International and
Comparative Education, Beijing
Normal University

WANG Qinlin,
Vice-Director, International Liaison
Department, China Association for
Science and Technology

Korea

BYUN Kiyong,
Professor, Korea University

YOON Deok Ryong,
Senior Research Fellow, Korea
Institute for International Economic
Policy

CHOE Youngjeen,
Professor, Chung-Ang University

Advisors

Japan

TANAKA Akihiko,
Former President, Japan International
Cooperation Agency(JICA)
Professor, Institute for Advanced
Studies on Asia, The University of
Tokyo

HIRANO Shin-ichi,
ZhiYuan chair professor -Principal
advisor to university president-
Director of Hirano Institute for
Materials Innovation at Shanghai Jiao
Tong University

MUTA Hiromitsu,
Executive Board Member/
Principal Consultant, International
Development Center of Japan

HAYASHI Takayuki,
Associate Professor, National
Institution for Academic Degrees and
University Evaluation

52 CAMPUS Asia Pilot Program

Viewpoints for Identifying
Good Practice
Reviewers from Japan, China, and Korea refer to
these viewpoints when identifying good practices
and completing the Review Sheet in terms of quality
assurance of the CAMPUS Asia pilot programs. The
envisioned viewpoints are not limited to those given here.

Criterion 1 Objectives and
Implementation

1-1 Achievement of Objectives
–– The vision for fostering human resources is clearly

defined via discussion among the participating
institutions.

–– The goals are clearly articulated, including expected
learning outcomes with respect to knowledge, skill,
and attitude acquisition by the students. Participating
institutions commonly recognize the program goals.

–– The program goals are shared among staff and
students of the participating institutions, and they are
understood commonly in each institution.

–– The program goals function as guidelines for
developing and implementing the academic
program.

–– The goals of the program are achieved in accordance
with the five-year plan, and the program produces
high-quality initiatives and outcomes.

1-2 Organization and Administration
–– Basic policies on the multi-institution operational

structure, institutions’ responsibilities with regard
to students, and the allocation of expenses are
clearly articulated in a written agreement among the
participating institutions and put into effect by them.

–– Periodic meetings are held among the participating
institutions, a mechanism for reviewing the program
implementation and related issues is established, and
responsibility is shared for solving the common issues.

–– When academic supervision is applicable, an
appropriate supervisory system is established and
carried out in cooperation among the participating
institutions.

–– Within each institution, responsibility for conducting
the international collaborative program is clearly
established along with its support system involving
other divisions (e.g., international, student support,
evaluation affairs).

–– The participating institutions agreed to sustain the
program based on the experience over the past
five years, and the operation structure and plan for
sustaining the program are being considered. Also,
an institution-wide approval at each institution to
sustain the program is obtained.

Criterion 2 Collaborative Development
of Academic Program

2-1 Curriculum Integration
–– The curriculum is jointly designed by the participating

institutions.
–– Information on curriculum and courses at each

institution is shared across the participating
institutions.

–– The educational content is suited to achieving the
program goals.

–– The educational content complies with the expected
learning outcomes (e.g., student knowledge, skills,
and attitude).

–– The educational content and method are suited for
international collaborative education.

–– The relationship between the program methods/
contents and their learning outcomes is clarified.

2-2 Academic Staff and Teaching
–– A sufficient number of qualified faculty and staff

members have been secured for the sustained
implementation of the transnational collaborative
program.

–– The system that provides the educational contents
(e.g., joint supervision by dispatching faculty, distance
learning) which faculties of partner institutions join, is
established.

–– Faculty and staff development and capacity building
for attaining international competencies are carried
out.

–– Incentives and a support system are provided to
attract internationally excellent faculty and staff
who can contribute positively to the sustained
implementation of the program.

–– The pedagogic and teaching methods are
acceptable and suitable for international students
(i.e. multilingual textbooks, classes taught in English,
after-class or extracurricular tutorials).

Criterion 3 Student Support

3-1 Students Admission
–– Information is disseminated widely in order to recruit

motivated students.
–– The student selection process (selection criteria

and system) is based on the program’s educational
objectives and contents, and is jointly established
and carried out by the participating institutions.

–– The expected number of students has been secured.
–– The academic level of admitted students is

appropriate for the program’s objectives and
curriculum.

4. Appendix

53Joint Monitoring Report

3-2 Support for Learning and Living
–– Participating institutions share information necessary

for course taking, and pre-departure course guidance
is accordingly provided sufficiently to students.

–– Various learning supports are provided to the
participating students, including (language) training,
supplemental classes and supports by teaching
assistants.

–– Various living supports are provided to the
participating students, including orientation,
counseling, risk disaster-management and career
support.

–– A learning environment is sufficiently provided to
the participating students, including libraries, IT
equipment and experiment facilities.

–– Scholarships and accommodation support are
sufficiently and appropriately provided to the
participating students.

–– Participating institutions support exchange and
interaction among the students and alumni.

Criterion 4 Added-value of the
Collaborative Program (Outcomes)

4-1 Student Satisfaction
–– Based on the expected learning outcomes,

an appropriate method for measuring learning
outcomes is established, and learning outcomes are
continuously measured.

–– The relationship between students’ course
enrolment, credit acquisition and their learning
outcomes is analyzed.

–– Appropriate learning outcomes are obtained in light
of the program objectives.

–– Students are highly satisfied with the program
contents, and they made high achievements.

–– The results of a student satisfaction survey and
student achievement survey are shared across
participating institutions.

–– The achieved learning outcomes (added-value)
are obtained through an international collaboration
program.

–– The status of graduates is tracked regularly and is
shared with the participating institutions.

4-2 Credit Transfer and Degree Awarding
–– The credit systems of the partner institutions are

mutually understood and a program-based credit
transfer system is established.

–– In a double degree program, criteria for awarding
degrees and methods for reviewing at each institution
are mutually shared, and the criteria and method for
reviewing are discussed among the participating
institutions.

–– Grading methods are coordinated among the
participating institutions, with each institution
conducting strict assessments so as to ensure the
validity of awarded credits.

–– As for a double degree program, the achieved
learning outcomes are appropriate for the CAMPUS
Asia program.

Criterion 5 Internal Quality Assurance

5-1 Self-assessment
–– Feedback from students is periodically gathered

by way of, for example, questionnaires, interviews,
and student participation in review committees and
accordingly a program review is carried out.

–– A program review is carried out based on an analysis
of information gathered on the learning progress
of the students, learning outcomes achieved,
curriculum, teaching and its contents, and others.

–– An external review, including by way of an advisory
committee, is conducted.

–– The review results are shared and discussed for
further development among the participating
institutions.

5-2 Continuous Quality Improvement
–– Participating institutions discuss and consider

measures for improvement of quality and future
initiatives based on the result of self-assessment.

–– The review results are shared across participating
institutions and used for improvements of the
program.

–– The review results are checked by each institution’s
internal divisions of international affairs, quality
assurance, and student support, and necessary
measures are taken on the institutional level.

–– The participating institutions agreed to sustain and
enhance the program with its quality improved
based on the experience over the past five years.
Also, institution-wide approval at each institution to
sustain the program is obtained.

–– Some effects of the program’s implementation are
seen in students who don’t participate.

© CAMPUS Asia Joint Monitoring Committee

National Institution for Academic Degrees and Quality Enhancement of Higher Education(NIAD-QE)
Higher Education Evaluation Center of the Ministry of Education(HEEC)
Korean Council for University Education(KCUE)

© CAMPUS Asia Joint Monitoring Committee

National Institution for Academic Degrees and Quality Enhancement of Higher Education(NIAD-QE)
Higher Education Evaluation Center of the Ministry of Education(HEEC)
Korean Council for University Education(KCUE)

CAMPUS Asia Pilot Program

Joint Monitoring Report

NIAD-QE

