

International Symposium on Global Environmental Studies Education and Research in Asia

November 13 (Sun) -15 (Tues), 2016
Bangkok, Thailand

organized by

Mahidol University and Kyoto University

co-organized by

MEXT supporting project “Kyoto University Environmental Innovator Program – Cultivating Environmental Leaders across ASEAN Region”

JSPS Core-to-core program (B) “Construction of global environmental study basis through practical approaches based on the Asia Platform”

Sunday, November 13 The 11th Inter-University Workshop on Education and Research
Collaboration in the Indochina Region at Hotel Novotel Bangkok on Siam Square

09:30-12:30 Parallel session 1 : Development of International Educational Programs
09:30-12:30 Parallel session 2 : Possibility of Research and Outreach Activities for Studies on the Connectivity
of Hills, Humans and Oceans (CoHHO) through International Cooperation
14:00-17:00 Parallel session 3 : Progress of International Research Cooperation
14:00-17:00 Parallel session 4 : Cooperation between Industry, Government and Academia

Monday, November 14 International Symposium on Global Environmental Studies
Education and Research in Asia at Mahidol University (Salaya campus)

Session I: International collaboration on research of the Global Environmental Studies

09:00-09:30 Registration
09:30-09:35 Introduction
09:35-10:15 Reports from the pre-workshop
10:15-11:30 Short research presentations by young researchers
11:30-13:00 Poster presentation (Poster core time: 11:30-12:00) and Lunch (buffet style)
(09:30-12:00 Satellite event : Study in Kyoto Univ. Fair)

Session II: International collaboration on education of the Global Environmental Studies

13:00-13:30 Opening remarks
13:30-14:10 Signing ceremony of double degree Programs
14:30-16:25 International collaboration on education and human resource development
16:25-16:30 Closing

Tuesday, November 15 Study Tour

Supported by : MEXT (Ministry of Education, Culture, Sports, Science and Technology)
JSPS (Japan Society for the Promotion of Science)
The Nippon Foundation

Sponsored by : Top Global University Project “Japan Gateway : Kyoto University Top Global Program”
Kyoto University President Budget Project “Strengthening the ASEAN Environmental Education”
Kyoto University Educational Unit for Studies on Connectivity of Hills, Humans and Oceans (CoHHO)
Kyoto University Special Budget Project “Strategic Exchange Project with India”


Contact Information:
Graduate School of Global Environmental Studies (GSGES)
Kyoto University
Fax: (+81) 75-753-9187
Email: 160eip.sympto@mail2.adm.kyoto-u.ac.jp


The 11th Inter-University Workshop on Education and Research Collaboration in the Indochina Region

Pre-workshop of the International Symposium on Global Environmental Studies Education and Research in Asia

Date: November 13 (Sun) 9:30-17:00

Venue: Hotel Novotel Bangkok on Siam Square

Language: English

<p>9:30-12:30 (11:00-11:20: Coffee break)</p>	<p>(1) Development of international Educational Programs Coordinator: Project Assoc. Prof. Ayako Hirata, KU Contents: International educational programs, such as double-degree programs, have been becoming a new norm for universities to enrich educational programs, facilitate research, and attract talented students. Based on real cases and examples of international educational programs, this workshop focuses on prospects, outcomes, and practical issues of establishing and implementing such programs. We will have presentations introducing their institutions' programs, followed by discussion.</p>	<p>(2) Possibility of Research and Outreach Activities for Studies on the Connectivity of Hills, Humans and Oceans (CoHHO) through International Cooperation Coordinator: Project Assoc. Prof. Miki Yoshizumi, KU Contents: CoHHO program is developing research projects in the modern Vietnamese context that will achieve CoHHO objectives through local community initiatives on resource use. This session aims to explore CoHHO research plans in Vietnam, including discussion of possible eco-tourism activities in Thua Thien Hue province, and changes in livelihood and environment after the recent pollution-induced marine disaster in Central Vietnam.</p>
<p>12:30-14:00</p>	<p>Lunch time</p>	
<p>14:00-17:00 (15:30-15:50: Coffee break)</p>	<p>(3) Progress of International Research Cooperation Part I: Research presentation by young researchers Coordinator: Assoc. Prof. Izuru Saizen, KU Part II: Case introduction and discussion of international cooperation research projects Coordinator: Prof. Shozo Shibata, KU 1: JASTIP - Japan-ASEAN Science, Technology and Innovation Platform: Promotion of Sustainable Development Research 2: Seeds funding - Collaborative research to foster global environmental studies- 3: Asian Core Program between Japan and Malaysia - Risk Based Asian Oriented Integrated Watershed Management</p>	<p>(4) Cooperation between Industry, Government, and Academia Coordinator: Assoc. Prof. Kazuyuki Oshita, KU, Prof. Trakarn Prapasongsa, MU Contents: In Japan, industrial activities contributed to serious environmental problems during the 20th century, but today many Japanese companies engage in collaborative activities to promote the environment. In this session, some Japanese companies will introduce their activities, and we will discuss promotion of these activities in terms of technical and educational aspects. Several Thai companies will also explain about their products, international collaboration and expectations of Japanese company.</p>

Note: Lunch is not included in this workshop.

International Symposium on Global Environmental Studies Education and Research in Asia

Organized by Mahidol University and Kyoto University

Date: November 14 (Mon) 9:00-16:30

Venue: Mahidol University (Salaya campus)

Language: English

Session I: International Collaboration on Research in Global Environmental Studies

MC: Assoc. Prof. Izuru Saizen (Kyoto Univ.) and TBA (Mahidol Univ.)

09:00-09:30	Registration
09:30-09:35	Introduction Prof. Shigeo Fujii Kyoto Univ. EIP program leader
09:35-10:15	Reports from the pre-workshop
	Session 1: Development of International Educational Programs Project Assoc. Prof. Ayako Hirata, Kyoto Univ.
	Session 2: Possibility of Research and Outreach Activities for studies on the Connectivity of Hills, Humans and Oceans (CoHHO) through International Cooperation Project Assoc. Prof. Miki Yoshizumi, Kyoto Univ.
	Session 3: Progress of International Research Cooperation Assoc. Prof. Izuru Saizen, Kyoto Univ.
	Session 4: Cooperation between Industry, Government, and Academia Assoc. Prof. Kazuyuki Oshita, Kyoto Univ.
10:15-11:30	Short research presentations by young researchers (3 min x 25 podium presentations)

Poster presentation (Poster core time: 11:30-12:00) and Lunch (buffet style)

Session II: International Collaboration on Education in Global Environmental Studies

MC: Prof. Yoshizumi Kajii (Kyoto Univ.) and TBA (Mahidol University)

13:00-13:30 <i>13:00-13:10</i>	Opening
	Opening remarks Clin. Prof. Udom Kachintorn, M.D., President, Mahidol University Prof. Masao Kitano, Executive-vice president, Kyoto University
<i>13:10-13:30</i>	Participants introduction
13:30-14:10 <i>13:30-13:50</i> <i>13:50-14:10</i>	Signing ceremony of double degree programs
	Signing
	Photo shoot
14:10-14:30	Coffee break
14:30-16:25 <i>14:30-14:50</i> <i>14:50-15:10</i> <i>15:10-15:30</i> <i>15:30-15:50</i> <i>15:50-16:25</i>	International collaboration on education and human resource development
	(TBA) Mr. Keisuke Karaki, First Secretary, Embassy of Japan in Thailand
	To be World Class University Prof. Banchong Mahaisavariya, M.D., Vice President, Mahidol University
	Kyoto University's Challenge towards International Collaboration on Education and Research [Tentative] Prof. Masao Kitano, Executive-vice president, Kyoto University
	Double Degree Master's Project in Chemistry between Kyoto and Lille (France) [Tentative] Prof. Christa Fittschen, Research Director, Dep. of Chemistry, University Lille
16:25-16:30	Comments from invited guests
16:25-16:30	Closing remarks
	Closing remarks Prof Shinya Funakawa, Dean, GS of Global Environmental Studies Assst. Prof. Jackrit Suthakorn, Dean, Faculty of Engineering, Mahidol University

*GS: Graduate School

16:30-17:15 Krathong creation practice
 17:15-20:00 Gala dinner at Thai House Mahidol University
 20:00-20:30 Loy Krathong Festival
 20:30- Move from Salaya to Bangkok

Study at Kyoto University Fair

Date: November 14 (Mon) 9:30-Noon (Doors open at 9:10)
 Venue: Mahidol Learning Center (Room 411), Mahidol University Salaya campus
 Language: English

Program

9:30-9:35	Opening address	Dr. Jackrit SUTHAKORN Dean, Faculty of Engineering, Mahidol University
9:35-9:40	Welcome address	Dr. Masao KITANO Executive Vice-President, Kyoto University
9:40-9:55	Admissions guide and Scholarships	Ms. Miyuki KAWAI
9:55-10:40	Introduction to Kyoto University Graduate School of Global Environmental Studies, Graduate School of Agriculture, Faculty of Engineering, Graduate School of Engineering, Graduate School of Medicine, and Graduate School of Human and Environmental Studies	Representatives from each faculty/school
10:40-10:50	Introduction to the Faculty of Engineering	Mahidol University
10:50-Noon	Consultation at booths	

Study Tour

Date: November 15 (Tues) 7:30-18:30

7:30	Depart from hotel by Bus
9:30-12:00	Bang Pu Nature Education Center (nature tour, mangrove planting)
12:00-12:30	Transportation to Bang Pu
12:30-13:30	Lunch at Bang Pu restaurant
13:30-14:30	Transportation by bus
14:30-15:30	Visit Pra Samut Jadee (Historical pagoda for the lord of Samut Prakarn)
15:30-16:30	Transportation by bus
16:30-17:30	Visit Khlong Lad Pho Gate project (Royal Project for flood protection)
17:30-18:30	Return to hotel

Organized by: Mahidol University and Kyoto University
 Co-organized by: MEXT supporting project “Kyoto University Environmental Innovator Program – Cultivating Environmental Leaders across ASEAN Region”
 JSPS Core-to-core program (B) “Construction of global environmental study basis through practical approaches based on the Asia Platform”
 Supported by: Ministry of Education, Culture, Sports, Science and Technology, Japan
 Japan Society for the Promotion of Science
 The Nippon Foundation
 Sponsored by: Top Global University Project “Japan Gateway : Kyoto University Top Global Program”
 Kyoto University President Budget Project “Strengthening the ASEAN Environmental Education ASEAN”
 Kyoto University Educational Unit for Studies on Connectivity of Hills, Humans and Oceans (CoHHO)
 Kyoto University Special Budget Project “Strategic Exchange Project with India”