

SOI Asia Project

International Symposium on Double
Degree Strategy 2015

Oct 19, 2015

Keiko Okawa

Keio University Graduate School of Media Design

SOI Asia Project

Sharing knowledge and experience over
the Internet among
Asian universities and students
using technology.

Since 2001

2001

26

11

6

JCSAT-3
C-band

Date: March 2007

SOI Asia Activities

*** EDUCATION ***
Educational Programs for Global Issues

*** APPLICATION ***
Lecture Sharing Platform

*** COMMUNITY ***
Sharing Experience and Ideas

*** OPERATION ***
Network Operation and Training

*** NETWORK ***
Network Development

Network in 2001

New Partner

National University of Timor Leste

by UNESCO & SOI Asia

- 2009 July - Phase I : Planning
- 2010 March – Phase II : Preparation and site setup
- 2010 July – Phase III Training
- 2010 Sept - Phase IV Operation
- 2010 Dec – Inauguration ceremony
- 2011 July – Lecture series from ITS

Wider Network collaborations with N-RENS

Collaboration with Global Networks

<http://tein4.net/tein4/activities/network.do>

Programs on SOI Asia

- Provided by
 - Partner Universities
 - Sharing Regular Courses
 - Sharing special programs
 - Content Partners such as
 - UNESCO
 - Academic Societies
 - Industries
- In English or local language
- Participated by
 - Partner University Students (Undergrad, Graduate)
 - Society in each Universities, such as high schools, elementary Schools, neighbor universities
- Acknowledgement by
 - Certificates from the SOI Asia Projects
 - Credit by each partner universities

Lecture Sharing

(Simultaneous Lecture Participation on Multiple Cultures Environment)

Asian Institute of Technology
THAILAND

Institute of Technology, Bandung
INDONESIA

National University of Laos
LAOS

University of Computer Studies, Yangon
MYANMAR

LEARN EACH OTHER, WORK TOGETHER

 <p>UHSC, CAMBODIA</p>	 <p>UCSY, MYANMAR</p>	 <p>LivePresenter</p>	 <p>University of Sains Malaysia, MALAYSIA</p>
 <p>ASTI, PHILIPPINES</p>	 <p>ITB, INDONESIA</p>	 <p>NUOL, LAOS</p>	 <p>UNSRAT, INDONESIA</p>
 <p>UNSYIAH, INDONESIA</p>	 <p>PSU, THAILAND</p>	 <p>UNHAS, INDONESIA</p>	 <p>UNIBRAW, INDONESIA</p>

Windows Live Mess... 7% 13 vic 7% RAT v4.2.24: Untitle... 14.bmp - ペイント ソフトウェアの更新 - ... mercredi, avril 02, 2008 12:06:19

Lecture Example

HTML5 Workshop

- A teacher teaching from 3 countries
- 391 students registered from 10 universities
- 5 different ways to join were provided by SOI Asia
- 86 submitted assignments at least once
- 29 completed from 3 countries and got certificates
(13 USM in Malaysia / 7 BUET in Bangladesh / 3 UB in Indonesia / 3 UNSYIAH in Indonesia /
3 other Indonesian institutes)
- 2 submitted their applications to Firefox Marketplace !!
 - Lau Wei Lim @ USM (Malaysia)** Approved
 - Widharto, Albert Gunawan (Indonesia)

Snapshot from the CONNECTivity session - 2011

Guinness World Records-Claim Id:371504

'The largest online ecology seminar involved 2,592 participants and was achieved by UNESCO Jakarta & CONNECT-Asia in Jakarta, Indonesia on 25 November 2011.'

Snapshot from the One Day in Asia (ODIA) - 2012

Operator's Training and Workshops

Project based learning

Platform Development Project

- More than 120 students from 7 universities in 5 countries participated
- 25 students completed

Social Platform for Interactive & Collaborative Education

Register

Sign in

Internet

Internships

Internships

- ◉ 1st batch :Jan – Apr 2006
 - ◉ Myanmar (USCY) / Indonesia (UNSRAT)
- ◉ 2nd batch :Mar – Jun
 - ◉ Laos (NUOL) / Nepal (TU)
- ◉ 3rd batch :May - Aug
 - ◉ Indonesia (UNIBRAW) / Bangladesh (BUET)
- ◉ 4th batch :Jul - Oct
 - ◉ Indonesia (ITB) / Cambodia (ITC)
- ◉ 5th batch :Sep - Dec
 - ◉ Indonesia (UNHAS) / Mongolia (MUST)
- ◉ 6th batch :Jan – Apr 2007
 - ◉ Indonesia (UNSYIAH) / Malaysia (USM)
- ◉ 7th batch: Jul-Oct
 - ◉ Indonesia (UNIBRAW) / Nepal (TU)
- ◉ 8th batch: Sep-Dec
 - ◉ Thailand (AIT) / Myanmar (USCY)
- ◉ 9th batch: May – Aug, 2008
 - ◉ Cambodia (UHSC) / Myanmar (UCSM)
- ◉ 10th batch: Sept-Dec, 2008
 - ◉ Malaysia (USM) /Vietnam (HUT)
- ◉ 11th batch: Jan – Apr, 2008
 - ◉ Malaysia (USM) / Indonesia (UB)
- ◉ 12th batch: Apr/May– July/ Aug, 2009
 - ◉ PH (USC) / Thailand (PSU)
- ◉ 13th batch: Oct- Dec, 2009
 - ◉ Bangladesh (BUET) / Indonesia (UNSRAT)
- ◉ 14th batch: April-Aug, 2010
 - ◉ Mongolia (MUST) / Myanmar (UCSY)
- ◉ 15th Batch: Sept-Dec, 2010
 - ◉ Indonesia (ITB) / Indonesia (UB)
- ◉ 16th Batch: Jan-Apr, 2011
 - ◉ Malaysia(USM) / Bangladesh (BUET)
- ◉ 17th Batch: Aug-Nov, 2011
 - ◉ Myanmar (USCY) / Indonesia (UNSYIAH)
- ◉ 18th Batch: Jan-Apr, 2012
 - ◉ Indonesia (ITB)
- ◉ 19th Batch: Feb – May, 2013
 - ◉ ITB, USM (Including YAMAHA Internship)

Dec 6 – Dec 13
@ Hiyoshi Campus

Participation from
students and staff

Universiti Sains Malaysia
Universitas Hasanuddin
Brawijaya University
Chine University

Community Building

Statement agreed by SOI Asia Partners

June 2003, Tokyo

Mission

Establish the scheme for sustainable educational collaboration programs utilizing the IT among Asian Universities.

Goals

Establish the quality platforms for the education

Deliver the quality courses for students in Asia

Achieve sustainability including cost model

AI3 and SOI Asia - Bandung Declaration

In Bandung, Indonesia - October 2006

SOI Asia Statement of Summit

Tokyo, 27 June 2008

We are creating a commons for
research and education
among partner institutions;

each of us strives for the future of our own nation
by utilizing this commons;

and we contribute to the world
by collaborating with similar initiatives.

Statement in 2016

Working for
15th Anniversary of the projects

Some Issues...

- Diversity in Infrastructures
- Academic Calendars
- Languages
- STEM&N ?
- Integration to the curriculum and degree

Stronger Network
Deeper Knowledge
Brighter Future

secretariat@soi.asia