	[image: image1.png]

2007 ACUCA MANAGEMENT CONFERENCE

Keimyung University, Daegu, South Korea

October 25-27, 2007

__

INTERNATIONALIZATION

HONG KONG

Hong Kong Baptist University

INDONESIA

Soegijapranata Catholic University

 Universitas Pelita Harapan

JAPAN

International Christian University
 Kwansei Gakuin University

Meiji Gakuin University

KOREA

Keimyung University

PHILIPPINES

Ateneo de Manila University

 Central Philippine University

De La Salle University

Filamer Christian College

Philippine Women’s University

· Philippine School of Social Work

· Office of Online Education

Silliman University

· Institute of Environmental & Marine Sciences

· Service-Learning Center c/o Department of Social
 Work

Trinity University of Asia
TAIWAN

Chang Jung Christian University

Chung Yuan University

Providence University

Tunghai University

Wenzao Ursuline College of Languages

THAILAND

Assumption University

Mission College

Payap University

	Questionnaire on Internationalization
HONG KONG

	HONG KONG BAPTIST UNIVERSITY

Office responsible for Internationalization
INTERNATIONAL OFFICE

Person in charge

PETER LI

Starting date of internationalization efforts
1998

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

· International Office was established in July 2003, international programs and activities were initiated to promote internationalization

· Two rounds of grants were approved by the Hong Kong Government (in 2002 and 2006) to support student exchange programs and to build institutional capacity in internationalization on campus

· HKBU adopted a Strategic Plan in 2006, listing Internationalization as a main focus in the document (integrating international dimension into curriculum design and classroom teaching, increase the number and diversity of international students on campus and encourage their interaction, increase student abroad activities and participation and facilitate active participation of staff and students in academic collaborative effort)

STRENGTHS OF THE PROGRAM

· Connections with overseas, especially US universities in the past have helped HKBU in establishing relationships with institutions overseas

· Large number of HKBU staff members who have studied and lived overseas has helped the university in working with international students on campus

· Dedicated staff members who believe in internationalization

· Relatively small academic institution setting helps in integrating international students into the academic community

CHALLENGES OF THE PROGRAM

· Insufficient residence hall spaces for incoming international students (it is unreasonable to ask students to seek off-campus housing because of the expensive rental charges in Hong Kong)

· Educate and convince local students the value of study abroad/ exchange experiences (sometimes this is not sufficiently articulated) so as to drum up more participants

· Government visa policies need to be reviewed and modified to provide greater flexibility for incoming study abroad/ exchange students to engage in internship and employment opportunities

· More scholarship opportunities to be offered to worthy international degree-seeking students so as to attract these students to come

SUBMITTED BY:

PETER LI

Director, International Office

21/08/2007

	Questionnaire on Internationalization
INDONESIA

	SOEGIJAPRANATA CATHOLIC UNIVERSITY

Office responsible for Internationalization
OFFICE OF EXTERNAL AFFAIRS

Person in charge
PROF. VINCENT DIDIEK WIET ARYANTO, Ph.D.

Vice President for Development & Cooperation Office of External Relations.

STARTING DATE OF INTERNATIONALIZATION EFFORTS

We started internationalization program since two decade ago by sending faculty members to pursue their master degree and doctorate degree to some prominent universities abroad i.e USA, UK, Netherlands, Germany, Norway, Italy, Japan, Thailand, Philippines and Taiwan. This effort was aimed at purposely enhancing the quality of education at our university. In addition, the assignment to study abroad for faculty members, as a matter of fact, extending our university network through referral of alumni association with their respective universities abroad. The office of international affairs at our university was commenced by the effort to look for scholarship with foreign donors, university to university link, link with foreign government. The process of internalization wittingly or not was undertaken so fruitful therefore, some exchange programs i.e., joint research, exchange of students, joint publications, joint international conference/seminar/call for papers, visiting professor, international outreach programs, full scholarship for Ph.D students have been done very well. The link with Radboud University in Netherland to date has produced 15 Ph.D Soegijapranata’ faculty members under full scholarship by Delta Scholarship The Netherlands. 13 Ph.D candidates from other foreign universities, Several exchange students, joint reseach are undertaken with the University of Amsterdam, Free University, Institute of Social Studies, Wageningen University in The Netherlands, University of New Castle University Upon Tyne UK, University of Bergen Norway, University of Rome Italy, University of Berlin, Technological Institute of Tropical Studies in Germany, Assumption University in Thailand, Providence University in Taiwan, Kyoto University in Japan, Marquette University in USA. The foreign donors for the said programs are Delta Scholarship, NUFFIC, NEC, Woodrow in the Netherlands, British Council & DFID in UK, JICA, Sumitomo Foundation, Japan Foundation in Japan, Canada Fund in Canada, World Bank (Small Scheme Project), GTZ, KAD, DAAD (Germany), Italian Embassy, Aminef-Fulbright USA, Mercy Corps USA, ACUCA, Government of Indonesia etc, SIDA Sweden, Embassy of Norway etc.

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

Office of External Affairs at Soegijapranata Catholic University is presided by Vice President (Rector) for Development & Co-operation which is responsible to the President of the University. Strengths of the program are namely enhancing quality of education,

research, service to the community, publications, university network, international recognition, grants and full scholarship, stakeholder recognition, technical assistance, benchmarking, transfer of technology and knowledge, comprehending foreign language (english, germany, italian, japanese etc), cross cultural understanding and tolerance, cross cultural communications etc. While the challenge of the program will be the commitment of some faculty members that still cling to the parochialism, initiatives mostly stem from those who foreign graduates not Indonesian graduates

SUBMITTED BY:

PROFESSOR VINCENT DIDIEK WIET ARYANTO, PH.D.

Vice President for Development & Cooperation

Office of External Relations

4 September 2007

	UNIVERSITAS PELITA HARAPAN
Office responsible for Internationalization
EXTERNAL RELATIONS OFFICE

Person in charge
PIPIN INDRAWATI

External Relations Manager

Starting date of internationalization efforts
2006

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

Dual Degree Program – students have the opportunity to study for 2-3 years in Universitas Pelita Harapan (UPH) and continue the education in partner universities until completion. The students will then be awarded by a degree in UPH and a degree from partner University.

Partner Universities: University of Newcastle, University of Ballarat, Hanzehogeschool, QUT, Murdoch

STRENGTHS OF THE PROGRAM

1. Students have overseas exposure during their study

2. International accreditation curriculum for UPH

3. Cost saving for student to obtain overseas qualification

4. Strengthen relationship with partner university

5. Joint marketing effort between UPH and partner universities

CHALLENGES OF THE PROGRAM

1. New program needs intensive marketing program

2. Regulations from different country can be quite complicated.

SUBMITTED BY:

PIPIN INDRAWATI

External Relations Manager

27 July 2007

	Questionnaire on Internationalization
JAPAN

	INTERNATIONAL CHRISTIAN UNIVERSITY
Office responsible for Internationalization
DEAN OF INTERNATIONAL AFFAIRS;

INTERNATIONAL EDUCATIONAL EXCHANGE OFFICE

Person in charge
PETER B. McCAGG

Dean of International Affairs

Starting date of internationalization efforts
Same as founding of the institution-1953

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

ICU has a variety of international programs including (1) regular one-year exchanges with over 60 institutional partners world-wide; (2) one-way programs for students to study English in English-speaking countries, (3) one-way incoming programs for students from institutions that ICU cannot send reciprocal students to, and (4) various short programs in Service Learning, International Internships and International Field Studies programs.

Most established programs are maintained by the IEEO and SLC, though some are handled by CLA Divisional/Departmental Offices (such as French Study Abroad). Developing new programming is the responsibility of the Dean of International Affairs, who works in conjunction with a university-wide Committee for International Programs.

STRENGTHS OF THE PROGRAM

Most of ICU’s international programs are well-established, long-standing programs. With programs in Europe, the Americas, and Asia, ICU students have study abroad options in most regions of the world.

The design of the university is one of its most important strengths. By admitting students in April and in September, ICU is able to assemble a mixed student body of Japanese students who undergo intensive English language training, and international students who undergo intensive Japanese language training. Degree-seeking students, then mingle in classes offered in both their native languages and in their second (or third) languages. That is, ICU’s bilingual principle is one of its principle international strengths. This allows students who are not yet fluent in Japanese to study across the curriculum at ICU as they develop better Japanese skills. The same is true for the native Japanese students who can study across the curriculum in Japanese until their English skills permit enrolling in courses taught in English.

CHALLENGES OF THE PROGRAM

ICU needs more on campus housing to accommodate all the international students who enroll. We also need residential facilities for special program and short-stay (e.g., one-term ten-week) programs.
As a small school, ICU is unable to accommodate all the international institutions who wish to establish programs with us. While this is in some ways an enviable position to be in, ICU’s mission and aims would be better served if we could accommodate more international students in
a wider variety of programs. Doing so, however, requires not only additional infrastructure, it also requires more staff to handle the needs of international students.

SUBMITTED BY:

PETER B. McCAGG

Dean of International Affairs

August 31, 2007

	KWANSEI GAKUIN UNIVERSITY

Office responsible for Internationalization
CENTER FOR INTERNATIONAL EDUCATION

 AND COOPERATION

Person in charge
 PROF. TADAHISA OSHIKA
Starting date of internationalization efforts
1979

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

<International Partners> (Mar. 2007)

82 Universities/Institutions

44 Universities of Student Exchange Partner

<International Education> (Sep. 2007)

(Outgoing students)

1. Studying abroad on exchange:48 students in 28 universities, 11countries

2.One-semester Language Program

 English in U of Mt. Alison, Canada (79Sudents: Spring-term 33, Fall-term 46)

 French in U of Lyon 2, France (Fall-term only:14Students)

3. Language Program

142 students: English in U of Toronto, Canada, Queen’s U, Canada, U of Oxford, U.K. , U of Stirling, Scotland, Monterey Institute of International Studies, U.S.A.

 14Students: Chinese in Jilin University

 23Students: French in U of Franche-Comte, France

 12Students: German in U of Mainz, Germany

 12Students: German in U of Duisburg-Essen, Germany

4. International Seminar Programs

 13Students in Joint Seminar with Satya Wacana University, Indonesia

 16Students in Joint Seminar with Heartford College of Oxford University, U.K.

17Students in United Nations Seminar, N.Y., U.S.A

5. Business Internship Program in Queen’s university (NEW)

 9Students in Queen’s University

6. Program conducted in English

 Japan and East Asia Studies Program

(Incoming International Students)

404 Full-time international students: 339Undergraduate, 65Graduate and Professional

2 Refugee students

3 Double-degree students in Graduate School of Science and Technology (NEW)

70 Exchange students(29 universities/institutions, 15countries)

<International Cooperation> (Sep. 2007)

UNITeS(United Nations Information Technology Service) Volunteer Program cooperated with UN (Spring: 3students. Fall: 8 students, 2007)

<Other Programs>

Exchange Visiting Professorship

 (3 Universities in China, 1University in Indonesia, Incoming: 6 Professors, Outgoing: 5 Professors, 2006)

Visiting Professorship (17Professors, 2006)

STRENGTHS OF THE PROGRAM

· Multitude of programs which meet student’s needs.

· Many exchange agreements over the world.

· Courses taught in English

· Many variations of Japan and East-Asian study
· Mobility of professorships between KGU and other universities on exchange agreement.

· International Cooperation with United Nations, agenda: UNV & UNHCR.
CHALLENGES OF THE PROGRAM
· Increasing the number of partners.

· Creating more opportunities for those who want to study abroad.

· The number of international students from China is growing. (want to increase international students from other countries)

· Lack of Student accommodations.

SUBMITTED BY:

TOMOMI MURAKAMI
Program Secretary, Center for International Education and Cooperation

2007/10/04

	MEIJI GAKUIN UNIVERSITY

Office responsible for Internationalization
DR. HIROYOSHI UDONO, PROVOST,
AND/OR THE CENTER FOR INTERNATIONAL COOPERATION IN EDUCATION
Persons in charge

DR. HIROYOSHI UDONO, Provost
PROF. AYAKO SATO, Director of Center for International Cooperation in Education.
Starting date of internationalization efforts
SINCE 1966

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

Meiji Gakuin University has Mutual Exchange programs with more than twenty Universities, thirty and more campuses, over the World, including ACUCA member universities (Soongsil University, Yonsei University, Korea and Soochow University, Taiwan).

STRENGTHS OF THE PROGRAM

1. Faculty of International Studies provides lecture courses taught in English through a year for the students mainly of Meiji Gakuin University – University of California exchange program. The number of the exchange is thirty students each semester.

2. Meiji Gakuin University also admits student obtained credits of personal exchange or study abroad University and College programs based on the evidence of their achievement.

3. Meiji Gakuin University maintains the Exchange program with Hope College,
 Michigan, a distinctive Christian College in USA, since sixties over forty years.

CHALLENGES OF THE PROGRAM

Meiji Gakuin University is positive on extending more opportunities with overseas Colleges and Universities. However, ACUCA issues are basically under Provost Dr. H. UDONO and Director Prof. SHIBA of the Office of Religious Activities.
SUBMITTED BY:

PROF. JUNJI SHIBA

Professor of Economics at International Studies

Director of the Office of Religious Activities
September 14th 2007

	Questionnaire on Internationalization
KOREA

	KEIMYUNG UNIVERSITY
Office responsible for Internationalization
THE OFFICE OF INTERNATIONAL AFFAIRS

Person in charge

KIM, SHIN-HEY
Starting date of internationalization efforts
SINCE 1966

DESCRIPTION OF THE STRUCTURE

The Office of International Affairs is one of the subunits in the External Affairs.

1 director, 5 staff members

STRENGTHS

· Good number of partners in diverse regions in the world

· Long history of focusing on educational internationalization

· Easy accessibility to historical and industrial sites

· Wide network with ambassadors and CEOs

· Good facilities for Korean studies

· Administrative support for internationalization

WEAKNESSES

· Korea’s lack of attraction to internationals

· Lack of strategic planning for Internationalization

· Difficulty in communicating in English in the community

· Short of English courses for international students

· Lack of interests in the international programs (students/faculty/staff)

· Lack of unique international programs to attract students/faculty

CHALLENGES

· Need for more English courses

· Need for more international faculty/students

· Strategic planning for a short and long-term goals for internationalization

· Raising awareness of the students/faculty/staff and getting them involved in the international programs

· Improving students’ language ability

	Questionnaire on Internationalization
PHILIPPINES

	ATENEO DE MANILA UNIVERSITY
Office responsible for Internationalization
OFFICE OF INTERNATIONAL PROGRAMS under the Office of the Academic Vice President

Person in charge

ANTONETTE PALMA-ANGELES, Ph.D.

 Academic Vice President and Director, Office of

 International Programs
Starting date of internationalization efforts
Around 1993
BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAMS
Five main components to our Internationalization:

1. Active student exchange

Regular semester exchange

 Semester or year student exchange

 JTA—sends out students in their junior year, about 160 this year.

 In turn accepts foreign students mainly from partner institutions in Asia, Europe, and the US,

 Australia.

2. Exchange of professors to teach short courses in ADMU and ADMU professors to teach abroad.

3. Active program of sending faculty to international conferences, and post graduate studies abroad

4. Limited joint programs

5. Selective and active membership in regional networks

STRENGTHS OF THE PROGRAM

1. Ateneo’s medium of instruction for almost all of its programs is English

2. Ateneo students who are lining up to go abroad, exploring new partner universities, and new countries are the best students.

3. International programs are designed to respond to needs of partner universities and students so that there are 2-6 week cultural, immersion or thematic programs for different partner institutions.

4. There is a deliberate attempt to bring in a good mix of international students on campus

5. The Ateneo offers foreign students not only the opportunity to study in the Philippines but also in some of its partner universities in Asia.

6. The Ateneo is moving towards joint programs and degrees with French partner institutions and Jesuit universities.

7. The size and administrative structure of the University allows for easy registration across the 8 Schools in the University and cooperation for setting up academic programs.

CHALLENGES OF THE PROGRAM

Attracting more students from Ateneo’s networks, like ACUCA.

Offering internationalization opportunities to more ateneo students by brining in more foreign professors, joint degrees and more semester, or short study abroad programs.

Submitted by:

ANTONETTE PALMA-ANGELES, Ph.D.

Academic Vice President and

Director, Office of International Programs

	CENTRAL PHILIPPINE UNIVERSITY
Office responsible for Internationalization
VICE PRESIDENT-ACADEMIC AFFAIRS

Person in charge

NATHANIEL M. FABULA, Ph.D.
Starting date of internationalization efforts
1980s

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAMS

Central Philippine University was originally established as an industrial school by American Baptist Missionaries in 1905. It later became a university and has kept its international perspective since then. This perspective is maintained through-

1. Creation of global awareness through course offerings, seminars and conferences. This includes

a. Offering of pioneering programs that address global needs (e.g. BS Packaging Engineering, BS Health, Fitness and Lifestyle Management, and BS Software Engineering),

b. Tie-up with multi-national companies for special programs (e.g. CISCO, Oracle)

c. Integration of foreign languages and culture in the curriculum

d. Inviting visiting professors and conference speakers from abroad

2. Assistance to international students with visa and other needs

3. Exposure of students to foreign culture and opportunities through their participation in international competitions, international practicum program, student organizations, service- learning programs and the worldwide web forum

4. Collaboration with other universities and agencies outside the Philippines in research, consultancy, training, program development and the exchange of faculty, staff and students as applicable
5. Adoption of international standards e.g. ISO 9001:2000 certification

6. Personnel training for addressing worldwide needs e.g. Haggai Institute training for practically all administrators, faculty exposure to institutions abroad

7. Advocacy on global issues e.g. non-conventional energy, maternal and child health, general health and fitness, environmental management

8. Linkages with international organizations and network with alumni chapters worldwide (156 chapters)

STRENGTHS OF THE PROGRAM

Active involvement of alumni

Availability of internet
CHALLENGES OF THE PROGRAM

Budget constraints for international activities

	DE LA SALLE UNIVERSITY
Office responsible for Internationalization
EXTERNAL LINKAGES OFFICE

Person in charge

MR. BENISON YAP CU

Starting date of internationalization efforts
1977 TO PRESENT

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

The program consists of 3 major components namely: Student Exchange, Faculty Exchange, and Collaborative Researches.

For the student exchange program – the program can consist of 1 trimester to a maximum of 1 year. Aside from this, the student gets full credit for subjects taken in either university. A maximum of 2 nominations can be accommodated from each of the member partners.

For Faculty exchange – this could be either short term or a full-year visit from faculty of our partner universities.

For collaborative researches – the office matches the need of the university and find a match with our sister universities.

STRENGTHS OF THE PROGRAM

The main strength of the program is its flexibility to process the requirement in such a short time that relationships are therefore developed and red tapes are cut.

Communication is also one of the strength of the program. With the support of the university in both IT and other communication system, we create an immediate response to all questions that is sent in.

CHALLENGES OF THE PROGRAM

Funding.

Looking for the right partners

SUBMITTED BY:

MR. BENISON CU

Director, External Linkages Office

August 30, 2007

	FILAMER CHRISTIAN COLLEGE
Person in charge

MS. MARGARITA CONTRERAS

Registrar

Starting date of internationalization efforts
June 2007

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

We have applied with the Bureau of Immigration and Deportation (BID) for accreditation to accept foreign students in the College. The papers are already under process at the BID National Office and the School was already visited by their regional personnel. All required documents were already submitted to BID.

STRENGTHS OF THE PROGRAM

Some foreign students are already making inquiries whether we are auathorized to accept foreign students in our College. We are waiting for the final approval of the BID on this matter so that we will be able to enroll foreign students next Academic Year.

CHALLENGES OF THE PROGRAM

There is indeed a great challenge to this program since there are many Asian students who are interested in studying in the Philippines especially in taking up English language proficiency.

SUBMITTED BY:

DR. EXPEDITO A SENERES

President

10 September 2007

	PHILIPPINE WOMEN’S UNIVERSITY

Office responsible for internationalization:
OFFICE OF THE PHILIPPINE SCHOOL OF SOCIAL WORK

Person in charge:

Dr. NENITA M. CURA

Starting date of internationalization efforts
Schoolyear 2007

Tripartite Collaboration among the Manoa School of Social Work, University of Hawaii, School of Social Work, Far East University, South Korea of the Phil. School of Social Work, Philippine Women’s University

BRIEF DESCRIPTION OF THE STRUCTURE OF THE PROGRAM

The tripartite collaboration among the three schools are mutually interested to further enrichment of social work education responsive to the merging and current realities of local, regional and global needs. Its ultimate goal is to develop a Global Center for Human Development in education, research and training. Its areas of concern include:

a. Indigenization of social work

b. Training of Social Work students for Social Work practice

c. Capability building/Community organizing

d. Field placement of students

e. Other activities agreed to by both parties

STRENGTHS OF THE PROGRAM

The program has just been formally launched on August 21-25, 2007 at the Philippine Women’s University. It has identified the following objectives and strategies:

Objectives:

· Enhance capacity of PWU, UH and FEU to engage in evaluation research

· Partners work to develop a research and evaluation research hub for the Philippines, Southeast Asia and the Pacific

· Provide international student and faculty exchange opportunities in the areas of practicum and research to promote greater understanding of global processes

· Indigenize theory, practice, and research methods as appropriate to respective cultures.

· Use evaluation research results as a basis for developing grounded theory that serves to promote relevant and effective social policy recommendations

· Establish a framework or model that guides the collaborative work that is based on a multidisciplinary (e.g., social work, economics, psychology, environmental/biological)
 and holistic approach to analyzing human behavior; one that incorporates culturally

 specific and universal aspects of behavior.

· Consider a research practicum for UH masters level students; dissertation opportunities for doctoral students

· UH faculty to work with PWU faculty and students to engage in social research in specified areas
· Align research activities with DSWD research agenda

· UH offer series of trainings and courses (to care facility workers and PWU students seeking masters level credits)

· Produce concept paper and seek foundation support (USAID, UNICEF, Asia Development Bank, Worldbank, etc.)

· Consider most topical and pressing social issues for Philippines and region; these might include women and children’s issues, gerontology, poverty, indigenous issues, community development and social entrepreneurship

CHALLENGES OF THE PROGRAM

Its sustainability in terms of funding support is of great concern. It is on top of the tripartite agenda. In the meantime, the collaboration effort towards the implement of its objectives continues.

SUBMITTED BY:

DR. NENITA M.C. URA

Dean, Philippine School of Social Work

Philippine Women’s University

August 30, 2007

	PHILIPPINE WOMEN’S UNIVERSITY

Office responsible for internationalization:
OFFICE OF ONLINE EDUCATION

Person in charge:
Dr. ANTONIO REFRE/DR. DINA CATALINA DAYON

Starting date of internationalization efforts
Schoolyear 2003

BRIEF DESCRIPTION OF THE STRUCTURE OF THE PROGRAM

The PWU-Online electronically manages the operation of the online courses at the PWU.

The courses serve as a link among the faculty member, students and classmates through the World Wide Web using the PWU Virtual Learning Environment System (PWU-VLES). Online students need to interact with their professors and classmates in writing.

The one-hour online mode of delivery per subject is a reinforcement and back-up to the face to face classroom session where students can work together and discuss with their classmates and professors and a venue for submission of requirement like learning activities such as research, reaction paper and assignments.

STRENGTHS OF THE PROGRAM

Online education is an innovation that uses technology to facilitate learning. There is no limitations on the use of time and place. It makes the students flexible to be able to achieve balance of work, family, community and educational commitments. It is asynchronous because students can sign on and participate at the time most convenient for them. It is a quick and easy way to use the web to be able to distribute course materials, carry out course administration and get additional online materials. It can deliver online courses with fully integrated activities.

CHALLENGES OF THE PROGRAM

The success of Online Education depends on self-discipline and the ability of the students to learn independently. It has to maintain the high standard of its classroom courses. Academic progress must be established and maintained regularly. Students should possess strong reading and writing skills in the English language.

SUBMITTED BY:

DR. DINA CATALINA C. DAYON

AVP for Academic Affairs

August 21, 2007

	SILLIMAN UNIVERSITY
INSTITUTE OF ENVIRONMENTAL & MARINE SCIENCES

Persons in charge

DR. HILCONIDA P. CALUMPONG

Director

DR. JANET S. ESTACION

IEMS Graduate Program Coordinator

Starting date of internationalization efforts
1990s

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

Internationalization started in the 1990’s with the Marine Laboratory hosting tropical ecology or similar courses for such schools as Bethel College in Minnesota. Now, SU has MOUs with American Japanese, Indian and European Universities.

The MS and PhD in Marine Biology, MS Environmental Science and MS in CRM graduate degrees are offered by IEMS. Before 2007, these were offered under the Biology Department.

STRENGTHS OF THE PROGRAM

1. The curricula were reviewed by at least three faculty members of Universities from other countries that offer similar degrees.

2. There is student screening: students have to pass a graduate entrance test. For those with English language deficiency, they are required to take additional English units.

3. Since SU is a member of the Federation of Institutions in Marine and Freshwater Sciences Consortium consisting of five Universities (University of San Carlos-Cebu, University of Mindanao IIT and Naawan, Xavier U and Leyte State U), it is able to share faculty and facilities with these Universities.

4. In addition, the curriculum for MS in Marine Biology is a unified curriculum and students from Consortium members can cross-enroll in any of the member institutions.

5. The graduate degrees in marine biology and CRM are ladderized. For example, in CRM, there are three graduate degrees offered: Certificate in CRM for those who complete academic requirements and pass a comprehensive test; Diploma in CRM for those finish the Certificate program + practicum; MS for those who finish a thesis. This is advantageous to those who can go to school during brief periods of time or for exchange students.

6. Faculty members at the Institute are engaged in research and students can apply for assistantship to help them through the program, esp. in supporting their thesis.

7. Faculty members collaborate with scientists from around the world.

8. Being an Institute, IEMS bolsters its faculty line with adjunct professors coming from the different departments of the University, from its Consortium members and from its collaborating international institutions.

CHALLENGES OF THE PROGRAM

1. Like any graduate program, it suffers from low enrolment and irregular students-students who enroll intermittently.

2. Limited resident faculty – we cannot compete with state universities and industry in terms of remuneration.
3. Limited access to journals – we cannot afford journal subscriptions

SUBMITTED BY:

DR. HILCONIDA P. CALUMPONG

Director, SU-IEMS

31 August 2007

	SILLIMAN UNIVERSITY
Service-Learning Center c/o Department of Social Work

Person in charge

ENRIQUE G. ORACION, Ph.D.

Starting date of internationalization efforts
1988

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

The Service-Learning Program of Silliman University is affiliated with Service-Learning Asia Network (SLAN) composed of universities and colleges in Japan, Hongkong, Korea, Taiwan, India, Indonesia and the Philippines. The SLAN was organized during a service-learning conference hosted by the International Christian University (ICU) of Tokyo, Japan in 2002. One of the goals of SLAN is to promote International Service-Learning Model Program (ISLMP) involving its partners in the network. Because it was ICU that generated funds from the Japanese government through its Ministry of Education to implement ISLMP, it serves as the convenor of this yearly program, which was first hosted by Silliman University in August 2006. The 2007 ISLMP was hosted by the Lady Doak College of India. Each SLAN member institution was expected to send student representatives to the program. There were eight students from Silliman University and 12 students from Asian universities who participated in the 2006 program. Silliman University was not able to send representatives during the 2007 program.

Since 2006, representatives from each member institutions are invited to attend the program during the planning and implementation of its activities in particular host institution. The host institution is expected to submit a report regarding the implementation of the program. The report covers the activities of students and the effects of the one-month service-learning activities on them. Representatives are again invited by ICU to attend the evaluation meeting in its campus in Tokyo, Japan a month after the end of the program for a particular year. This also serves as a planning meeting for the next year’s program in identified host institution. Prof. Emervencia L. Ligutom attended the 2006 evaluation meeting while Dr. Enrique G. Oracion attended the 2007 season. Expenses for travel to Japan were supported by ICU from the ISLMP budget.

STRENGTHS OF THE PROGRAM

The ability of ICU as convenor and major partner institution in SLAN to generate funds makes possible the implementation of ISLMP as one of its program. This provides opportunity for less financially-able member institutions to be exposed to the service-learning programs of other Asian countries. More importantly, the expertise in implementating service-learning program and the available resources of every member institution are shared which provide opportunities for improving the design and conduct of this program in the Asian region.

The cultural diversities of SLAN member institutions further offer unique experiences for every student who participate in the program in different host institutions. Thus, one of the major strengths of SLAN program is the promotion of intercultural learning through community service. And with the application of the principles of service-learning, intercultural symbiosis is hoped to be realized as conceptualized by ICU. This is another related strength of SLAN program because it provides opportunities and venues for students, as well as teachers from the Asian
region, to work and learn together in communities – things that are rarely achieved in pure academic student exchange program.

CHALLENGES OF THE PROGRAM

The major challenge for Silliman University’s involvement in SLAN is funding. This is a major reason why it was not able to send student and teacher representatives to the 2007 ISLMP. Even ICU would have a problem sustaining the program it initiated when the funding it generated from its government would be exhausted. Students from rich Asian countries like Japan, Korea, Taiwan and Hongkong may be able to personally support their participation in ISLMP but this is difficult for students from Silliman University. Therefore, the major challenge faced by SLAN member institutions is how to sustain the financial viability of ISLMP because this demands money for travel and community activities of participating students. Therefore, the task that lies ahead for SLAN member institutions is to ensure that funding agencies will value ISLMP’s role for promoting regional peace and cooperation so that they will support it.

SUBMITTED BY:

BEN S. MALAYANG III

President, Silliman University

AUGUST 31, 2007

	INTERNATIONALIZATION, BENCHMARKING AND QUALITY ASSURANCE

TRINITY UNIVERSITY OF ASIA – PHILIPPINES

Long before the transition of Trinity College of Quezon City into university, the institution has established formidable relationships with international colleges, universities and organizations. One of the strengths of the University is its track record of coming up with international exchange programs for faculty and students, partnership programs in service-learning and research, Christian fellowships, management and faculty development programs.

To date, Trinity University of Asia is a member, if not founding member of the following prestigious organizations:

1. Colleges and Universiities of Anglican Communion (CUAC)

2. Association of Christian Universities and Colleges in Asia (ACUCA)
3. International Partnership for Service-Learning and Leadership (IPS-L L)

4. Federation of Universities in Asia and the Pacific (FUAP)

The University has been supported also through its programs by the United Board for Christian Higher Education in Asia (UBCHEA).

An exchange programs are on-going through memoranda of understanding with the following academic institutions:

1. Kobe International University in Japan

2. Hannam University in South Korea

3. St. Margaret School in Tokyo, Japan

4. Yeongdong Internet High School in South Korea

STRENGTHS

These international relationships provided significant impact to Trinity University of Asia in particular and partner institutions and organizations in general. The following are the strengths of such internationalization of the University:

1. Developing strong leadership among partners mobilizing the international projects/programs

2. Fostering greater academic opportunities for administrators, faculty and students

3. Enrichment of learning competencies and learning attitudes

4. Innovation of strategies on managing international programs

5. Mediate between cultures, finding values or ideas in one culture that are transferable to others

6. Cultivate spirit of reciprocity and tolerance among participants

7. Develops adaptability and resourcefulness among partners

8. Recontextualizing familiar issues in the light of broader experiences

9. Buttressing Christian philosophy and ideology in empowering partner institutions

10. Empowering stakeholders/participants (administrators, faculty, students community or non-governmental organizations) after the international program was established

HISTORY AND STRUCTURE OF THE PROGRAMS

· THE INTERNATIONAL PARTNERSHIP FOR SERVICE-LKEARNING AND LEADERSHIP

The flagship of internationalization of TUA programs is the service-learning paradigm. Service-learning is a pedagogy, a process and a philosophy that combines academic classroom learning with community service or immersion. In so doing, a mutual benefit is
established—as the learner learns from real immersion to the community or partner institution, the same happens to the latter.

The program commenced in 1986 when IPSL New York sent to Trinity College, students form US and Canada to enroll in some chosen subjects that shall be credited in their home institutions and immersed into community work for 20 hours a week.

The collaborative work between IPSL-L and TUA was maintained up to this time of writing. Two programs were operatives: the regular program known as Philippine Studies Program and the special program known as Theology of Service and Leadership. The Philippine Studies Program covers subjects in sociology, politics, history, psychology or even related subjects in health sciences. Some of these subjects are credited in their home institutions. The Theology of Service and Leadership was operational from 1998 to 2003 under the support of the Henry Luce Foundation. This Theology of Service and Leadership tackles the different philosophies and tenets of 5 Asian religions (Christianity, Buddhism, Hinduism, Islam and Judaism). This is participated by 30-40 students from US, Canada, Asia and the Pacific during Summer (July-August). In here, not only framework of knowledge was harnessed but also, interfaith, intercultural relationships and social responsibility.
Dr. Cesar D. Orsal, Dean of the College of Arts and Sciences is the person in-charge in TUA and at the same time the Director of International Partnership for Service-Learning and Leadership, Philippine Program.

· KOBE INTERNATIONAL UNIVERSITY EXCHANGE PROGRAM

Two programs were established between TUA and KIU. First is an intensive English language learning program under the auspices of the College of Arts and Sciences and business/information technology program with KIU. The second program is the KOBE-TUA Research Tie-Up.

The intensive English Language Program has two levels: the 6-month language learning and a-three-week crash course in conversational English. In both programs, the KIU students learn oral and written communication and reading and comprehension in English. As counterpart, the scholar sent to KIU by Trinity shall harness himself in business education or information technology course for 3 or 6 months. In both cases, the students were also involved in a week community and cultural immersion in a chosen partner community of the universities.

The other program is the research tie-up between two institutions. The program promotes the study of trade and business practices between Philippines and Japan; articulation of the shared future of the two countries in business management, information technology and economics. It also intended to foster closer ties between Japan and Philippines in developing faculty and students in the aforementioned fields. Research is done partly or wholly in other countries. It can be individual or collaborative in nature.

Dr. Iluminada F. Castigador, the University Registrar is the overseer of the program together with the Dean of Business Administration, Ms. Circe Concepcion.

· ST. MARGARET SCHOOL-TUA EXCHANGE PROGRAM

The oldest exchange program in the university, benefits the Basic Education (Secondary Level) faculty and students for fifteen years. High School students from both schools together with faculty adviser visit the respective schools observing, participating in the school academic activities and have cultural immersion by living with host family during the two-week stay in Japan/Philippines. St. Margaret School spends for the travel fare and
accommodation of TUA delegates in Japan. In the Philippines, it is only the accommodation being handled by TUA.

· YEONGDONG INTERNET HIGH SCHOOL, KOREA

The relationship between TUA and Yeongdong Internet High School was zealed in 2004. Following the model of agreement in the St. Margaret-TUA program, exchange students and faculty are given opportunities to observe classes and live with host families. Expenses for this program is shouldered by Yeongdong Internet High School and only accommodation from TUA.

Both Yeongdong and St. Margaret School Exchange are facilitated by the High School Principal.

· HANNAM UNIVERSITY EXCHANGE PROGRAM

The youngest exchange program in the university which started just this year, gives opportunity for Hannam students to study intensive English language. In return, some faculty and students from Trinity University of Asia shall be given scholarships by Hannam in the near future. Incidentally this relationship was paved by the service-learning program given by TUA in December 2005 when 22 students and 3 faculty from Hannam underwent training with the Committee of Dr. Orsal.

This student exchange program provides the following: Each university will accept two students. TUA Will send 2 graduate students to Hannam and the latter 2 undergraduate students. Host university provides tuition fee waiver and housing.

Incidentally, Dr. Adela Guarino-Gillette, Dean of the College of Education handles the Hannam program.

CHALLENGES AND OPPORTUNITIES

1. Sustainability. In all aspects of international linkage, especially study abroad programs is sustainability. There are good programs but unfortunately, due to some economic displacements in both participating countries or partner institutions the programs are stopped. One good example is IPSLL-Philippine Program of Theology of Service. Due to some economic crisis in America, the Henry Luce Foundation can no longer subsidize the program. This is a challenge both for IPS-L New York and TUA. Both institutions are finding ways to revive the program that meaningfully benefit the young in the interfaith relationship and understanding.

2. Funding. Related to sustainability of the program is the cost or funding. Looking at the MOA, the partner institution is spending more, while TUA can only provide some basic requirements. There is a need for TUA to be on guard to look for possible resources in order to maintain the relationship and program.

3. Currciulum. Since the programs deal basically with academic exchange, there is a strong challenge to enrich curricular offerings to make them relevant, interesting to students. Benchmarking would be a good means to enrich the program.

4. Community Immersion. Since most of the programs entail community work/service immersion, there’s a need of thorough grounding on the immersion process, tasking and placement of students and faculty. Faculty in-charge, staff and community partners should fully be aware of their responsibility, scope involvement in the activity.
Furthermore, there must be a review on the memorandum of understanding with partner institution where community service is being held.

5. Safety and security. Education abroad is challenged by some consular advisory regarding risk and security in foreign lands, like the Philippines which is prominently pinpointed as risky in terms of calamity, terrorism henceforth sending institutions require TUA with 24 Hour Alert Measures or Safety and Repatriation Measures.

6. Intercultural Difference. Internationalization would mean gathering together of different students coming from different background, ideology and faith. This is a challenge to host institution as well as the sending institution. A strong pre-departure orientation program from the sending institution and an orientation program from host institution must be established. This cultural divide must be debunked through an intensive sensitivity training for organization, institution participating in international exchange or linkage.

7. Screening of participants. One of the challenges that TUA encounters with international participation is the kind of students who were sent to engage in the program. Some of the participants are simply involve in tourism using the program as a launching pad to get into another country, hence they were not serious with the program. Sometimes students carry some baggages like family problem, emotional disturbances, language barrier that hinder their effective participation in the program. On this regard, a need for thorough screening of the students must be done.

QUALITY ASSURANCE EFFORTS:

Understanding the challenge and opportunities of internationalization of academic programs, Trinity University of Asia has taken the following steps:

· Formulation of Center for International Relation under the Office of the President

· Institutionalizing service-learning program by specifying subjects that can be used for
 concretization of the program such as Sociology, Developmental Communication,

 Health Care, Developmental and Civic Education, National Service Training
 Program.

· Updating of the memorandum of agreement/understanding

· Continuing training for directors, faculty , staff, community partners involve in international relation/linkage

· Strengthening of curricular offerings and add-on programs like cultural immersion, interfaith relation

· Continuing meetings of partner institution and evaluation of the program

· Recognition of exemplary works of faculty, student and staff

· Formulation of website for international relation to facilitate easy connection among institutions

· Continuous benchmarking

· Attendance of the President in international meetings to foster better connections with other institutions and organizations abroad

	Questionnaire on Internationalization
TAIWAN

	CHANG JUNG CHRISTIAN UNIVERSITY
Office responsible for internationalization
OFFICE OF INTERNATIONAL AFFAIRS

Person in charge

JY-PYNG SAH

Starting date of internationalization efforts
2006 SEPTEMBER

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

The office of International Affairs at CJCU, is In charge of following activities:
1. Student Exchange Programs (including 1 academic-year and 1 semester) with:

a. Nagasaki Wesleyan University (Japan) : 2 students

b. Takuskoku University (Japan) : 1 student

c. Johannes Kepler University Linz (Austria) : 15 students

d. Saint Paul University, Ottawa (Canada): 2 students

e. Dongshin University (Korea) : 3 students

f. University of Hradec Kralove (Czech Republic): 2 students
2. Exchange Summer Programs (3 weeks):

a. Okinawa Christian University / Okinawa Christian Junior College

b. Takuskoku University
3. Foreign students application and admission;
4. Assist foreign students maintain legal residential status;
5. The organization structure is, the director is responsible running the office, with one deputy director and one administrative assistant. However, the vice president of CJCU is overseeing the operation of the office.

STRENGTHS OF THE PROGRAM

1. The office of international Affairs is small but dynamic.

-The Office of International Affairs does have fast coordination capability among
 organizations in the school and out.
2. Focused Scope – We are focus on the exchange student programs, and the number
 of exchange students is growing every year.

CHALLENGES OF THE PROGRAM

1. Limited Scope:

The Office put more focus on the exchange student programs, but not other interchange activities, such as teacher / faculty’s exchange.
2. Limit budget and man power :

The office of international affairs is a very new office, it does not have enough
budget and manpower
3. Language:

We do have enough language support for Japanese, English and German, but not some languages in Asia such as Korean.

SUBMITTED BY:

WEN-CHUAN HUNG

Assistant

2007/08/30

	CHUNG YUAN CHRISTIAN UNIVERSITY
Office responsible for internationalization
OFFICE OF INTERNATIONAL PROGRAMS (O.I.P.)

Person in charge

DR. TSANG-YAO “POLO” CHEN

Starting date of internationalization efforts

SEPTEMBER 1999

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

· CYCU has been promoting internationalization on campus by “Missionary—Teacher Program” since 1971. In order to implement internationalization, Office of International Programs (O.I.P.) was established in September 1999.
· CYCU takes internationalization as one of the main developments. O.I.P. makes efforts in internationalization in various dimensions. For example, international graduate programs, campus internationalization, study abroad & exchange students, cooperation with partner institutions and so on.
· As internationalization of higher education has become a trend, O.I.P. has a new role to coordinate the related matters concerning recruiting more international degree seeking students to study in CYCU.
STRENGTHS OF THE PROGRAM

· Large number of CYCU staff and faculty members who had studied and lived abroad
 has helped the university in working with international students on campus.
· CYCU is devoted to the connection and collaboration with partner institutions,
 especially with US and South Eastern Asia universities. This helps CYCU in

 establishing deeper relationship with institutions overseas.
· The bilingual environment of campus and English-instructed courses for international
 graduate students can help international students to adapt the new environment and
 encourage local students to learn English.
CHALLENGES OF THE PROGRAM

· To increase the number of exchange students, O.I.P. needs to educate and promote
 the value of study abroad or exchange experiences to students.
· Government visa policies need to be reviewed and modified to provide greater
 flexibility for incoming study / exchange students to engage in internship and
 employment opportunities.
· More scholarship opportunities to be offered to qualified international degree
 seeking students so as to attract the students to come.
· More professional courses or training should be provided to staff, in order to promote
 the capacity and efficiency of dealing with international affairs.

PROVIDENCE UNIVERSITY
Office responsible for internationalization
OFFICE OF INTERNATIONAL AFFAIRS (Internationalization is a shared goal of all offices on campus.)

Person in charge
DR. SISTER ANNE THERESE FALKENSTEIN

Starting date of internationalization efforts
1921 (Providence University is the direct result of eastern and western collaboration)

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

General History: “There is a time for everything, and a season for every activity under heaven.” Ecclesiastes 3:1
 Prior to 2004, requests to study abroad were handled by individual academic departments and occasionally the Research and Development Office would send one or two students abroad each semester. International applications to study as degree-seeking students were handled by the Recruitment Office. In addition, overseas Chinese applications to study as degree-seeking students were handled first by the Overseas and International Center and then the Overseas and International Student Life Counseling Center. Furthermore, the president, administrators and various professors were involved in international networking. However, the president was and still is ultimately the person with the authority to sign memorandums of understanding with other colleges and universities. The first memorandum was signed on May 2, 1991 with Saint Mary-of-the-Woods College, Indiana, USA.

 In 2004, an Office of International Academic Exchange was established under the umbrella of the Office of Research and Development. After a year, it was obvious that the demands of the Office were much greater than simply processing requests from potential international students. Thus, the Office of International Affairs was established in 2005. Currently, it consists of three staff members and one director.

Vision: “Where there is no vision people perish.” Proverbs 29:18

 “Write down the vision and make it plain on tablets so that a herald may run

 with it.” Habakkuk 2:2

 Our vision is to continue a legacy of being internationally inclusive while emphasizing the depth, strength and beauty of local culture, language and tradition so as to enable Providence University graduates to assume prominent roles as responsible stewards of a global society.

Goals of the Office of International Affairs: “Do not forget to entertain strangers, for by doing so some people have entertained angels without knowing it.” Hebrews 13

 As the Office of International Affairs, our first and foremost goal is to present Providence University as a welcoming academic community to people from around the world. In addition, we work to:

· encourage students to develop their global vision via study abroad opportunities,

· raise the number of international students and professors who wish to study, teach, and/or conduct research at Providence University,

· promote Chinese/Taiwanese cultures and traditions,

· and increase the amount of outside funding to support international academic mobility.

Some of the Major Responsibilities of the Office of International Affairs:

“From everyone who has been given much, much will be demanded; and from the one who has been entrusted with much, much more will be asked.”
Luke 12:48.

· Recruitment and Preparation of …

· Out-going and In-coming Exchange Students,

· International In-coming Degree-Seeking Students,

· Overseas Chinese Degree Seeking Students, and

· Out-going Chinese Language Instructors

· Applications and Implementations of Five Types of Scholarships

· Taiwan Government Scholarship for International Students,

· Taiwan Government Scholarship for Overseas Chinese Students,

· Providence University Tuition Scholarship

· Taiwan Government Scholarship for Study Abroad,

· Providence University Tuition Scholarship for Study Abroad

· Special Programs

· ProvSei Winter Program – Japan

· P.U.N.D. Summer Program – United States

· A.L.C./SMWC Summer Program - United States

· Ateneo Summer Language Program – Philippines

· AnHui Summer Program – Taiwan

· *Honors Volunteer Program – United States

· ISP International Summer Program - Taiwan

· Publications/Media/Marketing

· Multi-lingual and Multi-Cultural Brochures

· Bi-Lingual Website

· English Version of the Student Handbook

· Ministry of Education Requested Specific English Materials

· Editing of the University’s English DVD

· Letters and e-mails to international colleagues

· English Version of the Student Handbook

· Administrative Forms

· Specific Requests from Governmental Offices Abroad

· Pictorial Directory of Student Mobility

· Multi-lingual Christmas Card

· Special Events requiring English

· Exchange Partner Map

· English Radio Advertisements

· English Newspaper Ads

· Bi-lingual International Opportunity Electronic Announcements

· Administrative Paperwork

· Promotional Gifts

· Additional Administrative Paperwork

· Funding Applications

· Government Reports

· Data Collection of Overall University International Efforts

· Daily Government Documents

· Networking

· University Mobility in Asia and the Pacific UMAP,

· Association of Universities and Colleges in Asia ACUCA,

· Association of Catholic Colleges and Universities ACCU,

· Association of South East Asian Catholic Colleges and Universities ASEACCU

· International Federation of Catholic Universities IFCU

· Southeast Asia and Taiwan Universities SATU

· Ministry of Education, Taiwan MOE

· Participation in Educational Fairs such as NASFA and EAIE
· Workshops

· New Student Arrival Orientation

· Study Abroad/Cultural Adaptation

· Course Selection

· Insurance

· Extra Curricula

· Local Festival Celebrations

· Local Cultural Trips

· Competitions

· Government Scholarship Dinner

· International Events Held on Campus

· Exchange Partner Fair

· Presidents’ Forum

· International Guests

· Short Term Visiting Professors

· Special Lectures

· Welcome Chats and Campus Tours

Best Practices: “Forget the former things: do not dwell on the past. See I am doing a
 new thing! Now it springs up; do you not perceive it?” Isaiah 43:18

 There is no such thing as best practices; there are only practices that work best at a particular time and under particular circumstances. All practices must be constantly reviewed for viability in light of both expected and unexpected new variables.

Current Practices:

Exchange Partners

 In 2007, 25 of over 100 of Providence University’s Exchange Partners were actually active. Slowly concentrating on particular colleges and universities rather than trying to activate all exchange partners at one time, has made it easier to establish solid relationships and to create policies that are more likely to encourage students to study abroad.

Student Mobility

 Students are encouraged to come and go alone or in a group and exchange partner students are usually accepted without reservation. On the other hand, degree-seeking student applications must be reviewed and approved by academic departments and not all of them are accepted.

Chaperones

 There are always issues of safety, lack of travel experience and language limitations involved in sending students abroad. Therefore, whenever it is financially feasible groups of Providence University students who are sent by the Office of International Affairs to study abroad are accompanied by a chaperone. However, individual departments that send students abroad determine whether or not they will send a chaperone to accompany students. In June of 2007, the philosophy of the Ministry of Education in Taiwan was that university students are considered adults and as such do not need a chaperone.

Curriculum

 Providence has chosen to maintain its policy of overall Mandarin Chinese taught classes throughout the curriculum and arranges for English taught courses when the need arises. Professors are free to choose textbooks, and other multi-media aides that are most appropriate for their courses. Often the materials are of an international as well as local variety. In several instances the materials are in English. Furthermore, Providence seeks to maintain its Chinese/Taiwanese heritage while assisting students to expand their global vision. Participation in local field trips is sometimes required and organized trips abroad are often arranged during holidays.

International Research

 Within the last three years, 6 Providence University professors conducted research abroad and 5 visiting international researchers conducted research at Providence University. Also, Providence University provides funding for each professor to present the result of his/her research at international conferences once per year.

International Conferences

 Administrative offices and departments are highly encouraged to host international conferences. Funding for such conferences is provided by the university and sometimes the Taiwanese government.

The Hiring of Professors With International Academic Backgrounds

 Providence University does not discriminate in hiring local or international professors. Currently, 16 full-time professors are employed at Providence. Moreover, two hundred and fifty-four professors at Providence University have earned doctoral degrees and out of that number 140 individuals obtained their degree from institutions abroad. Several full-time and part-time faculty members also earned master degrees abroad.

	Full-Time International Teachers in Fall 2007

	Department
	Number

	Department of English Language, Literature and Linguistics
	6

	Department of Spanish Language and Literature
	5

	Department of Japanese Language and Literature
	4

	Department of Finance
	1

	Total
	16

Professors Who Earned Doctoral Degrees Abroad
	Country
	Number of Professors

	United States
	90

	Japan
	16

	England
	10

	Germany
	8

	Spain
	7

	Philippines
	3

	Australia
	1

	Brazil
	1

	Canada
	1

	Columbia
	1

	France
	1

	Hong Kong
	1

English Language Skills Requirement

 All students at Providence are required to take at least 1 English language skills course per year. The Curriculum Office keeps track of students’ proficiency level and sends a report to the government on an annual basis.

Service Learning Requirement

 All students at Providence are also required to participate in a Service Learning Program and may carry out the service in Taiwan or abroad.

Inviting and User Friendly Campus Environment

 Signage throughout the campus is in Mandarin Chinese and English. The Luking Library is perhaps the best example at Providence of the University’s internationalization efforts. It is a high-tech multi-lingual digitalized library which is equipped with everything from e-books, e-learning, video on demand, SMART WEAVER (a language self learning system) to cable T.V.

The Luking Library Collection

	Item
	Amount
	Item
	Amount

	Chinese Books
	413,553
	Foreign Language Books
	187,526

	Electronic Books
(English and Chinese)
	154,740
	Electronic Data
(In Various Languages)
	266

	Chinese Periodicals
	2,625
	Periodicals in Foreign Language
	1,641

	Electronic Chinese Periodicals
	6,070
	Electronic Periodicals in Foreign Languages
	16,231

	Newspapers

(In Various Languages)r
	34
	Editing Data
	21

	University Introduction
	121
	Pamphlets
(In Chinese and English)
	153

	Globes
	2
	Maps
(In Chinese and English)
	3,905

	Microfiche
(In Chinese and English)
	13,180
	Micro-films

(In Chinese and English)
	1,268

	Video Tapes
(In Various Languages)r
	10,177
	Tapes
(In Chinese and English)
	5,043

	LD
	657
	Laser Records
	3,676

	DVD and VCD
(In Various Languages)r
	6,992
	Records
	886

	Slides

 (In Various Languages)
	4,253
	Filmstrips

(In Chinese and English)
	129

	Pictures and Paintings
(Local and International Works of Art)
	2,182
	MP3
	63

	Total Amount: 835,394

Scholarships

 Providence University provides full tuition scholarships to all international students who are accepted in a degree-seeking program. Funding provided by the Taiwanese government for sending students abroad is awarded according to costs and is spread out among the greatest number of applicants.

STRENGTHS OF THE PROGRAM

· We have a vision, a set of clear goals and the spirit it takes to bring them to fruition.

· Local students and professors seem to welcome and enjoy the opportunity to interact with members of other international academic communities.

· Examples of international harmony on campus are a means of promoting world peace among various ethnic and religious groups which is an important aspect of our Catholicity.

· The Chinese Language Education Center (CLEC) at Providence is well known and respected. Students who are enrolled in the CLEC sometimes choose to apply to become degree-seeking.

· All staff members of the Office of International Affairs are at least bi-lingual.

· Many brochures are multi-lingual.

· Students repeatedly report satisfaction.

· Having an Office of International Affairs allows individual departments to have a central office to collect data particularly in times of evaluation.

· As the number of exchange partners increases the potential for collaborative international research also increases.

· Government funding for recruitment of international students and support for Providence University students who wish to study abroad has increased.

Funding from the Ministry of Education in Taiwan to Support Study Abroad

[image: image2]
Note: Amounts based on the exchange rate of US$1: NT$33.

· Student mobility has increased.

[image: image3.emf]國際學生流動圖表

國際學生流動圖表

Academic Year 2005

Academic Year 2005

-

-

2006 and 2006

2006 and 2006

-

-

2007

2007

0

10

20

30

40

50

60

70

80

90

2005-2006 2006-2007

外籍生

International

Degree Seeking Students

僑生

Overseas Chinese

Students

國際交換學生

Incoming

Exchange Students

赴海外研修之本校學生

Outgoing Exchange

Students

31

18

56

37

15

10

89

42

Student International Mobility Graph

Student International Mobility Graph

[image: image4.emf]國際學生流動圖表

國際學生流動圖表

0

10

20

30

40

50

60

70

80

90

100

2007 Fall

外籍生

International

Degree Seeking Students

僑生

Overseas Chinese

Students

國際交換學生

Incoming

Exchange Students

赴海外研修之本校學生

Outgoing Exchange

Students

56

20

22

99

Student International Mobility Graph

Student International Mobility Graph

2007 Fall

2007 Fall

· Providence has received the highest amount of government funding to send students abroad than any other private or public university on the Island.

	University
	Xue Hai Fei Yang
	Xue Hai Xi Zhu
	Total
NT Dollars

	Providence University
	2,300,000
	8,334,400
	10,634,400

	Southern Taiwan University of Technology
	2,300,000
	4,721,000
	7,021,000

	Tamkang University
	2,600,000
	2,848,000
	5,448,000

	National Taiwan University
	3,600,000
	1,574,000
	5,174,000

	National Chung Hsing University
	2,800,000
	1,560,000
	4,360,000

	National Chiao Tung University of Science
	3,300,000
	950,000
	4,250,000

	National Chiayi University
	2,300,000
	1,800,000
	4,100,000

	National Taipei University of Education
	2,200,000
	1,646,200
	3,846,200

	National Chengchi University
	2,800,000
	900,000
	3,700,000

	Feng Chia University
	2,600,000
	640,000
	3,240,000

	National Cheng Kung University
	3,100,000
	
	3,100,000

	Chaoyang University of Technology
	1,800,000
	1,048,000
	2,848,000

	National Tsing Hua University
	2,800,000
	
	2,800,000

	Tunghai University
	2,300,000
	500,000
	2,800,000

	Wenzao Ursuline College of Languages
	2,200,000
	320,000
	2,520,000

	National Changhua University of Education
	2,200,000
	
	2,200,000

	National Taiwan University of Science and Technology
	2,200,000
	
	2,200,000

	Chang Gung University
	2,200,000
	
	2,200,000

	Ming Hsin University
	1,500,000
	684,500
	2,184,500

	National Sun Yat-sen University
	2,016,000
	160,000
	2,176,000

	Chinese Culture University
	540,000
	1,599,680
	2,139,680

	National Chi Nan University
	2,000,000
	
	2,000,000

	National Taiwan University of Art
	2,000,000
	
	2,000,000

	National Kaohsiung Hospitality College
	2,000,000
	
	2,000,000

	Chang Jung Christian University
	1,800,000
	
	1,800,000

	National Dong Hwa University
	1,700,000
	
	1,700,000

	National Taitung University
	1,700,000
	
	1,700,000

	National Kaohsiung First University of Science and Technology
	1,700,000
	
	1,700,000

	National Taipei College of Nursing
	1,500,000
	
	1,500,000

	Tzu Chi University
	1,500,000
	
	1,500,000

	Lunghwa University of Science and Technology
	1,500,000
	
	1,500,000

	National Hualien University of Education
	600,000
	850,000
	1,450,000

	National Yang-Ming University
	1,200,000
	
	1,200,000

	National Taipei University
	1,200,000
	
	1,200,000

	National Taichung Institute of Technology
	1,200,000
	
	1,200,000

	Soochow University
	1,200,000
	
	1,200,000

	Da-Yeh University
	1,200,000
	
	1,200,000

	Jinwen University of Science and Technolgoy
	1,200,000
	
	1,200,000

	National Pingtung
	500,000
	400,000
	900,000

	National Kaohsiung Marine University
	900,000
	
	900,000

	Chihlee Institute of Technology
	600,000
	300,000
	900,000

	National Kaohsiung Normal University
	300,000
	500,000
	800,000

	Shu-Te University
	800,000
	
	800,000

	Ching Yun University
	300,000
	368,000
	668,000

	National Hsinchu University of Education
	600,000
	
	600,000

	Taipei National University of Arts
	600,000
	
	600,000

	Shih Hsin University
	600,000
	
	600,000

	National Central University
	
	500,000
	500,000

	National Formosa University
	480,000
	
	480,000

	National Kaohsiung Normal University
	300,000
	
	300,000

	National Univeristy of Kaohsiung
	300,000
	
	300,000

	National University of Tainan
	300,000
	
	300,000

	Kaohsiung Medical University
	300,000
	
	300,000

	National Pingtung University of Education
	297,400
	
	297,400

	National Yunlin University of Science and Technology
	264,000
	
	264,000

	Tatung University
	220,000
	
	220,000

CHALLENGES OF THE PROGRAM
· The surge of Mandarin Chinese language programs offered at other nearby institutions encourages the Chinese Language Education Center to continue to offer the best curriculum designs and activities to attract students.

· The fact that the majority of courses at Providence are taught in Chinese provides an opportunity to seek out potential degree-seeking students who are already literate in Chinese.

· Lack of confidence on behalf of professors to use English to teach heightens awareness of the need to seek professors who are comfortable using both Chinese and English.

· All materials written in English, Spanish, Korean and Japanese need to be proof read and edited by native speakers.

· The number of staff members in the Office of International Affairs needs to be increased as the number of international exchanges and tasks increase and so, alternative sources of funding for an additional salary need to be explored.

· Since not all international students and professors speak Chinese and/or English there is a need to work towards having a multi-lingual campus rather than just a bi-lingual campus.

· Strict visa requirements are often an impediment to student and teacher mobility and therefore, all involved in the process need to be aware of the possibility of unexpected and or last minute decisions.

· Lack of a totally English taught business program requires constant negotiation with faculty to meet the needs of a constantly changing international student population.

· Having an Office of International Affairs may indicate to some departments that they are off the hook in regard to international efforts which puts the Office in a position of constantly needing to remind others that they have the power to increase international activity on campus and abroad.
HOPE

 As a Catholic institution, we respect all people and cultures and are willing to dedicate resources to work toward the common good of all regardless of how daunting the task may seem at times. Indeed, we are a people of hope and that is what makes our international efforts strong. “Not that [we] have attained all this, or have already been made perfect, but [we] press to take hold of that for which Christ Jesus took hold of [us]…[We] press toward the goal to win the prize for which God has called [us] heavenward in Christ Jesus.” Philippians 3:12-14.
SUBMITTED BY:

DR. SISTER ANNE THERESE FALKENSTEIN

Director

August 31, 2007

	TUNGHAI UNIVERSITY
Office responsible for internationalization
OFFICE OF INTERNATIONAL EDUCATION AND PROGRAMS (OIEP)

Person in charge

DR. WEI-HUA ANDREW WANG

Starting date of internationalization efforts
1986

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

MISSION
Encourage and promote the international experience of THU students as well as that for foreign students.

STRUCTURES
The efforts are in two clusters with multiple levels as illustrated in the following:

Cluster 1: In-coming

1. Provide scholarship, tuition and fee waiver, and logistic assistance to assist foreign students to study in Tunghai

2. Established the International Buddy Program to help foreign students to settle in smoothly. Before they come, they will have friends in Tunghai already.

3. TVT (Tunghai Visiting Tutor) Program: Providing work-in- campus opportunities for the foreign students, to “teach” their own language to Tunghai students. Fees will be paid based on the hours that they provide. However, it is free of charge for local Tunghai students to come and learn a foreign language.

4. Summer and Winter Chinese and Culture programs: The Chinese Language Center provides various programs for foreign students to learn Mandarin language and Chinese culture. Normally, one session runs 3-8 weeks.

5. Exchange programs: Students from our partner (sister) universities come to Tunghai to learn Mandarin and/or other major courses for one or two semesters.

6. Degree Students: Provide all logistic arrangements and serve as a liaison office for foreign students when they come for degree studies.

Cluster 2: Out-going:

1. Summer and winter short term program: This is a 3-4 weeks program held in summer and winter. The students need not have language proficiency to attend the program; only basic communication skills are required. The purpose of this

program is to help the students to “experience” what it is like living and studying in other countries and to “immerse” in a different culture and value system abroad.

2. Exchange and study abroad programs: This is a semester-based program. Most students will be “exchanged” to our partner (sister) universities for a semester or two. Those students shall pay tuitions and fees at Tunghai. For the Study Abroad part, the students
will have more freedom to choose the universities where they are willing to stay for one or two semesters. However, in this part, they have to pay the tuitions and fees of the visited universities. For instance, Tunghai provides various scholarships for students to apply for Purdue and Cornell University, etc. In this program, the proficiency of the language is highly required.

3. Double degree programs: With the agreement of some of the major universities in the world, we established a number of double degree programs in some specific majors. A 2+2 materials science and engineering program with University of New South Wales (UNSW), Australia, would require the student who joins this program to complete the first two years of study in Tunghai. For the later years, they will then go to UNSW to finish the rest of the program. At the end, the student will receive two BS degrees with Material Science and Engineering major. Another example is the 4+1 Industrial Management and Nano Tech program with Florida State University (FSU), Tallahassee USA. For the undergraduate program, students will stay in Tunghai to complete his/her requirements. However, they can take up to 6 credits of graduate courses to be transferred to FSU later on. In their last semester in Tunghai, the students will then go to FSU to finish 3 semesters’ courses and research including a summer session. After the whole program is over, the students will be granted a bachelor (from Tunghai) and a master’s degree (From FSU). Some other double degree programs are still in planning stage and will be available to our students soon.

STRENGTHS OF THE PROGRAM:

For our in-coming program, we established a foreign language and culture environment for our students who might not have the chance to go or study abroad while they are in Tunghai. This will cover a majority of the students.

In our out-going program, we provide various opportunities for our students to travel to other countries to experience the culture and study. The summer and winter programs require less time commitment from our students. This will not affect their study plans and most of the attendees will graduate on time with the addition of foreign experience in their study. The Exchange and Study Abroad program will help them to have a longer and deeper experience in other countries. For sure, this experience will help the attendees in a more significant way. However, the students need to work very hard to graduate on time due to the required courses credits transfer. For the double degree program, only the elite students will have the chance to participate. Tunghai will continue to work on creating more opportunities to encourage our students to gain the international view before they become our alumni.

CHALLENGES OF THE PROGRAM

For all the programs, language proficiency is required in certain levels. How to help our students to be ready as early as possible for the programs is a challenge. Further, financial sources, in terms of scholarships and assistantships, need be enlarged to include more student participations in various aforementioned programs.

	WENZAO URSULINE COLLEGE OF LANGUAGES

Office responsible for internationalization
OFFICE OF INTERNATIONAL PROGRAMS

Person in charge

CRIS CHENG

Starting date of internationalization efforts
1999

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

In order to cultivate internationalization in Wenzao, the following approaches have been adopted in three major areas:

I. Campus facilities:

A. Increase collection volumes of foreign language books and periodicals.

B. Broadcast satellite programs in different languages.

C. Post bilingual notices and indication signs on the campus.

D. Circulate bilingual announcement and emails among the faculty and the administration.

E. Encourage teachers to use full foreign languages instructions in their classroom.

II. Campus programs and activities:

A. All students in the Four-Year College are required to take at least 36 English credits. For Students in the Five-Year Junior College is required be double majors in English and one other foreign language.

B. It is compulsory for all students in Wenzao to pass English proficiency test in CSEPT (English majors 260, Non-English majors 240) which is equivalent to TOEFL (Computer-based total 173 and 190 in order to graduate.)
C. Language Diagnostic and Consulting Center is established for students to enhance their language abilities and strengthen their language learning effectiveness.

D. Each department in our school has set up its “Learning Resource Center”. The Resource Center provides reference books, self-learning software and computer equipment for students to use.

E. Exchange student programs and overseas internships are regularly exercised. Currently we have 59 sister universities, and the number are increasing steadily.

F. Every classroom is equipped with an e-platform that provides easy access to internet and satellite programs for both teachers and students.
III. International activities:

A. Wenzao Festival is held every two years. During the Festival, diversities of activities including conferences, workshops, exhibitions, performances and competitions are arranged by students. It is the best way for students to learn to cooperate and to experience different cultures.

B. Student of ours are sent overseas for short term internship, attending seminars or doing voluntary work.

C. The best way to become internationalized is for students to become a polyphasic learner. Therefore, students are encouraged to participate in international activities. Every year, international activity of different themes is organized by Wenzao in October. In 2005, we held the “International Students Leaders Symposium”; in 2006, “Asian English Debate Tournament”, and this year we are going to hold “International Entrepreneurship Competition in Foreign Language and Digital Content Industries”. These activities are joined by our own students and students from our overseas sister schools. By this,
students can have intercultural exchanges and it will urge students to confront with global concerns like poverty, human rights, cultures and environment.
STRENGTHS OF THE PROGRAM

It is not easy for a school to be completely successful in internationalization, but due to the strengths we have, our goals have became much closer.

I Students: Non-English majors in Wenzao are required to take at least 36 English credits, and also to pass English proficiency test in order to graduate. Therefore, we can ensure the standard of our student’s language abilities in English and in other foreign languages, should they plan to pursue higher study or start up their career after graduate.

II Teachers: 12.9% of our full-time teachers are foreigners. This is important to a language college, not only to provide professional knowledge, but also for culture exchange. Wenzao also expects high qualities from teachers, and encourage our staffs to keep up with our development pace by way of attending on-job training and upgrading education.

III School Administration: The school (Board of Education, executives) gives fully support in making internationalization policies. It is important for a school to realize the importance of internationalization, and adhere to the belief of their own policies.

CHALLENGES OF THE PROGRAM

Internationalization has no “short-cut”, the ideal has to be consistently and comprehensively carried out and integrated in the students’ college learning career. There are challenges through out the program, but these challenges help us to introspect ourselves.

I As a private college, funding had always been the biggest challenge for us. Due to the tight expenditures, we have to be extra prudential in using our budget. Our resources are therefore very limited.

II As much as we would like to provide all professional courses in English, we are confronted with a very critical problem. Wenzao is a private college which locates in

the southern part of Taiwan. Hence, comparing with the public schools in the northern part of Taiwan, we have lost a little competitiveness in hiring high quality teachers both proficient in their language ability and professional knowledge.

SUBMITTED BY:

CRIS CHENG

Director of Office of International Programs
2007/08/24

	Questionnaire on Internationalization
THAILAND

	ASSUMPTION UNIVERSITY
Office responsible for internationalization
THE OFFICE OF INTERNATIONAL AFFAIRS

Person in charge

MR. GLEN CHATELIER

Starting date of internationalization efforts
JUNE 1969

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

1. Au offered the first Bachelor Degree Program in English, in Thailand.

2. Currently Au offers 40 Undergraduate Degree, 44 Graduate Degree and 13 Ph.D. Degrees in English.

3. Currently International Student rep: 2,400 from 77 Countries.

4. Current International Faculty rep: 381 from 36 Countries.

STRENGTHS OF THE PROGRAM

1. The first International University in Thailand

2. The largest number of International Students [Thailand: 5,000 / Au:2,400]

3. The highest numbers of International Faculty: 381 from 36 Countries

4. Awarded the P.M.’s award for the Highest Income Earner from educational service export. (July 2002)

5. Large Network of International Association Memberships
CHALLENGES OF THE PROGRAM

1. Increasing competition domestically and internationally,

2. Fluctuations in International Exchanges of Currency.

3. Global threats through terrorism.
SUBMITTED BY:

MR. GLEN CHATELIER

Director, Office of International Affairs

	MISSION COLLEGE

Office responsible for internationalization
VICE PRESIDENT OF ACADEMIC AFFAIRS

Person in charge

DR. G. VALENTINE

Starting date of internationalization efforts
1999

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

The institution seeks to establish the strengths of its academic programs through study comparisons made by a panel of experts who visit from institutions from other countries including north America. Detailed quality audits occur every five years. In addition, commencing programs must first be reviewed by a panel of experts exterior to the institution and the country before they are mounted. This is to ensure that credit transfer options are open to students wishing to transfer to colleges and universities within the Adventist system of education world wide.

STRENGTHS OF THE PROGRAM

The program gathers from the experience of others and allows new initiatives to be mounted on a sound philosophical and academic base.

CHALLENGES OF THE PROGRAM

The challenges are the amount of time spent on the exercise, the lack of understanding of visiting experts of the cultural traditions of Southeast Asia and of the academic strengths and weaknesses of the students destined to take the courses.

SUBMITTED BY:

W.A. SHIPTON

President

August 29, 2007

PAYAP UNIVERSITY
Office responsible for internationalization
INTERNATIONAL AFFAIRS

Person in charge
DR. RUX PROMPALIT, Assistant to the President for International Affairs and

Vice President for Educational Quality Development
Starting date of internationalization efforts
1995

BRIEF DESCRIPTION OF STRUCTURE OF THE PROGRAM

In 1974, the Foundation of the Church of Christ in Thailand established Payap University, the first private university in Chiang Mai. The institution began as back-porch classes and home schools from American missionaries in the 1820s and grew into an accredited university
 offering bachelor and graduate level degrees in Thai and English. The Preamble of Payap University, dated March 2, 1987, states that students, “must learn self-development, acquire knowledge, exhibit wisdom, and think creatively. They must develop a capacity for excellence, grow in social responsibility, and work together effectively.” An overarching theme of the institution is to nurture and prepare citizens in an era of rapid development and change. Chiang Mai is a culturally rich city that imbues energy from its robust local people, lively tourist industry, and thriving expatriate community. Payap seeks to prepare its students for the working world in Chiang Mai by providing degrees in areas like Hospitality Management and Business Administration. Enrollment at Payap remains steady with roughly 6,000 students. International students comprise 2.5% of the total enrollment, approximately 150 students. There are currently twenty-six countries represented in the international community at Payap University.

Internationalization Efforts

In 1995, the Payap University Board of Directors, fifteen trustees who function under the Church of Christ in Thailand, adopted a statement on internationalization. The statement proposed implementation steps including bilingualism, encouraging relationships with neighboring countries, faculty development, human resource management, and pro-active approaches to educational exchange. In response, International Affairs (IA) instituted academic programs for teaching both credit and non-credit courses in Thai and English as foreign languages. A launch of the Thai and Southeast Asian Studies Certificate Program in 2003 provided semester-long study abroad opportunities for students from mostly U.S. exchange partner institutions. In addition, a planning committee chaired by the vice president for International Affairs formed the International College (IC) in 2003. The IC consists of four international bachelor’s degrees
, also known as the international curriculum, conducted solely in English. To prepare for instructors, the OIA initiated a Faculty Development English Program to help Payap instructors gain language proficiency and confidence teaching their subject area in English. At its inception, the creation of the IC was to respond to a growing need for English ability in a rapidly globalizing world. However, all IC programs were housed and taught in the Graduate and International Studies Building, cocooning the international sect from the rest of the university. Two years after its inauguration, higher administrative staff recognized this structure as a hindrance to campus-wide internationalization efforts. The IC has since been dissolved by order of the president and each international degree program is under its corresponding faculty. The rationale for this was to better integrate international curriculum degree programs with the Thai curriculum because the IC was itself an ‘island’ apart from the rest of the university. This structural change was an institutional effort to better internationalize the campus and promote integration. In addition to the international bachelor degree programs, Payap also offers international Master’s degrees in Linguistics, Business Administration, Divinity, Teaching English to Speakers of Other Languages (TESOL), and, starting in June 2008, Nursing Science, all conducted in English.

International Affairs (IA)

International Affairs is headed by Dr. Rux Prompalit, the Assistant to the President for International Affairs. Under the umbrella of International Affairs are two offices, the Office of Education Abroad (OEA) and the Office of International Relations (OIR). Adam Dedman is the Director of OEA and Santisuk Chinnapongse is the Director of OIR. The purpose of IA is to internationalize Payap University by providing internationally-oriented academic and support services to Payap University . The OEA runs the Thai and Southeast Asian Studies Certificate program (“TS Program”). The OEA also arranges study abroad opportunities for outbound Payap students, and organizes special short-term programs for groups from abroad. Initiatives run by the OIR include fundraising, international communications and publications, and overseas grant management. The mission of the IA at Payap University states

In all of its capacities, International Affairs' overarching mission is to provide instruction, opportunities and institutional advancement that develop and enhance multi-cultural awareness, communication and sensitivity of faculty, staff and students in order that they can serve and lead in a global society. (http://inter_affairs.payap.ac.th/mission.htm)

The OEA “develop[s] and enhance[s] multi-cultural awareness, communication and sensitivity” with the TS program for study abroad students from other countries. The program seeks to inform its participants of the social, political, and cross-cultural issues occurring in the Southeast Asian region. As Thailand is considered more of an unconventional study abroad destination, upon arrival many students have little knowledge of the country and surrounding area. Throughout the semester, program staff and faculty work to inspire student interest and learning about the region. Additionally, in spring 2007, the TS program sought to develop and nurture cross-cultural communication and sensitivity in TS program participants with the creation of the first Intercultural Understanding course for study abroad students at Payap University which uses the widely-acclaimed Maximizing Study Abroad Handbook published by the University of Minnesota. The purpose of this course aligns with the IA mission as it endeavors to cultivate cross-cultural communication skills, sensitivity, and awareness in TS program participants. This course is taught by the Campus Diversity Coordinator, a new position at Payap University created in July 2006 in an effort to be more intentional about raising intercultural awareness and understanding and providing a full-time staff person to concentrate on activities to facilitate this on campus.

SUBMITTED BY:

ADAM DEDMAN

Head, Office of Education Abroad

31 August 2007

 General Project

US$50,242

General Project

US$39,394

Xue Hai Xi Zhu

 US$51,491

Extensive Project

 US$116,606

Xue Hai Fei Yang

US$69,697

Xue Hai Xi Zhu

 US$252,545

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Funding from the Ministry of Education in Taiwan to Support Study Abroad

Xue Hai Fei Yang

Extensive Project

Xue Hai Xi Zhu

General Project

Xue Hai Xi Zhu

$252,545

Xue Hai Fei Yang

$69,697

Extensive Project

$116,606

Xue Hai Xi Zhu

$51,491

General Project

$39,394

General Project

$50,242

2005-2006 US$50,242

2006-2007 US$207,491

2007-2008 US$322,242

� Payap University (“Payap College” at the time) was accredited by the Ministry of University Affairs in Thailand on March 21, 1974.

� Programs offered in Payap’s International College include International Business Management, Computer Information Systems, International Hospitality Management, and English Communication.

PAGE
60

