

Top Global University Project (Type B) Akita International University

1. Outline

【 Name of project 】

Japan's World-Class Liberal Arts University

【 Future vision of the university planned in TGU project 】

AIU will evolve from a domestic institution to a world-class liberal arts college over the next 10 years. AIU aims to establish a liberal arts education model that is commensurate with the world standard and to represent Japan on a global scale. Through four new initiatives; (1) Promotion of around-the-clock liberal arts education, (2) Enrichment of world-standard curriculums, (3) Facilitation of English education reform in Japan, and (4) Global benchmarking, AIU also aims to foster persons that are successful on a global scale but are based in Japan.

【 Summary of Project 】

Since its foundation in 2004, AIU has been taking innovative measures such as offering all classes in English, making one-year study abroad mandatory, and requiring all 1st-year students to live on campus. In addition, AIU will undertake four new projects to promote improvement of the environment to strive further to become a world-class liberal arts college.

(1) Promotion of around-the-clock liberal arts education

- Introduce subject-based housing groups to transform student dormitories from “living dormitories” into “learning dormitories” and internalize active learning by the students.

(2) Enrichment of world-standard curriculums

- Make the curriculum more on par with the world standard by expanding Japan studies courses offered at AIU, introducing flipped classrooms, promoting partners' programs and internationally collaborative PBL programs.

(3) Facilitation of English education reform in Japan

- Use the empirical knowledge accumulated by AIU to give back to society.

(4) Global benchmarking

- Compare AIU's initiatives with those of other top liberal arts colleges around the world and examine the differences in an objective manner.

【 Management Structure for TGU Project 】

○ Promotion of around-the-clock liberal arts education

In AY2014, AIU recruited students who wanted to move into the subject-based houses; educational programs at the houses will start from AY2015. New students will be recruited every semester, and possible program modifications based on the result of surveys and evaluation to improve the operation of the houses will be examined each semester. By AY2020, student led autonomous operation of the houses will be encouraged and activities with students who are living in similar subject-based houses at other universities will be held. In AY2023, AIU will create a database of the subject-based house project from the past 10 years and write the report.

○ Enrichment of world-standard curriculums

In AY2014, AIU recruited Japan studies faculty and IT staff from across the world to prepare for the establishment of the Japan Studies Center and ICT Learning Studio in AY2015. In AY2016, flipped-classroom style MOOCs will be introduced, partners' programs with partner universities will be promoted and internationally collaborative PBL programs will be offered. AIU will prepare an interim report in AY2017, and start modifying the curriculums and courses in line with the world standard from AY2018, and will examine the results of the modification of the curriculum and courses and revise the academic affairs system in AY2023.

○ Facilitation of English education reform in Japan

AIU will begin offering English Village (study sessions for elementary, junior high school and high school students) regularly in AY2014 and Teachers' Seminar (training sessions for elementary, junior high school and high school teachers) in AY2015.

○ Global benchmarking

In AY2014, AIU launched a joint working group to conduct comparative surveys and create a survey plan with the U.S. universities with which it will be conducting global benchmarking. Preliminary surveys and on-site surveys will be conducted in AY2015, results analyzed, the interim report on the results prepared and presented at faculty development sessions and workshops. Additional benchmarking partner schools will be sought in AY2018, with another interim report prepared by AY2020 and analyzed in AY2021. The final report on the global benchmarking and symposium will be prepared in AY2023.

【Featured initiatives (Internationalization, University reform, Education reform)】

Promotion of around-the-clock liberal arts education

- Shift student dormitories from “living dormitories” into “learning dormitories” by introducing subject-based “houses” to expand students' learning space from the university classrooms into the living space in the student dormitories. In each house, international and Japanese students live together and work on common subjects as a team to promote liberal arts education that will enable students to acquire essential skills and competencies to become effective global persons (e.g., habituated active learning through the discovery of the joy and importance of learning, collaborative work skills, leadership, self-discipline and manners).

Enrichment of world-standard curriculums

- AIU requires all students to study abroad in their 3rd year and invites the same number of international students from overseas partner schools in their place. To continue the exchange program, AIU will introduce four new initiatives to create the curriculums that meet world standards and are compatible at a global level.
 - ① Expansion and improvement of Japan studies courses offered at AIU
 - ② Raising the level of courses taught at AIU to the world standard and transmitting lectures to the rest of Japan and the world through MOOCs and the introduction of flipped classrooms
 - ③ Promotion of internationally collaborative PBL programs with partner universities in ASEAN countries
 - ④ Promotion of partners' programs (co-developed Japan studies programs with partner universities)

Facilitation of English education reform in Japan

- Improve the quality of English education offered at elementary and secondary schools and promote the development of global human resources by sharing AIU's knowledge on practical English learning/teaching methods it has accumulated over the years with the students and teachers of elementary and secondary schools in Akita Prefecture and beyond. Offer primarily student-led English Village for elementary and secondary school students, and offer Teachers' Seminar by AIU faculty members as recurrent education for elementary and junior high school teachers.

Global benchmarking

- Conduct global benchmarking and participate in the Collegiate Learning Assessment (CLA) in order to examine whether the actual level of the international liberal arts education being provided by AIU clearly meets the world standard.

2. FY2014 Progress

■ Common indicators and targets

Internationalization

- **Increase the number of study-abroad partner schools to 200, in 50 countries/regions.**

AIU has 174 partner institutions in 46 countries/regions as of May 15, 2015.

- **Expand AIU's own scholarship program to support students' study abroad.**

"Scholarship for Study Abroad" is available for students whose cumulative GPA is 3.80 or above at the time of application for study abroad. Also, "AIU-Asahi Kasei Corporation Scholarship" is available for one-year study abroad.

- **Increase the ratio of the students whose English proficiency test score at graduation is at least 900 on the TOEIC (or equivalent) to 75%**

64 AIU students among 165 who graduated in AY2014 obtained a score of 900 or higher on the TOEIC or equivalent. (The ratio is 38.8%.)

- **Strengthen the linkage between the academic affairs system and the educational quality assurance system.**

During the global benchmarking in AY2015, AIU will compare itself to other universities in terms of the course code system and its meaning, syllabus, course contents, quality and quantity of assignments, level of difficulty, targeted level of achievement, and the method of examining the consistency between the course codes and the level of the courses, etc. Also, AIU will compare data on grade distribution, student performance evaluation policies, ways to use the GPA system, etc., with top liberal arts colleges in the U.S.

- **Increase collaborative learning opportunities between international and Japanese students in campus housing**

Japanese and international students live together in subject-based Japanese arts and culture house. The house provides a collaborative and active learning environment so that the students can work on developing activities at the house as a group.

<Subject-based house meeting on April 4, 2015>

University reform

- **Reform the performance evaluation system based on improvement points identified during global benchmarking.**

The working group continues to analyze the performance management system of U.S. liberal arts colleges in order to introduce and leverage globally compatible performance evaluation systems.

- **Strengthen the bottom-up framework by which the members of the AIU community may propose university policies in addition to the top-down decision making process.**

Under the leadership of the president, designated faculty members coordinate each program and designated administration teams support the program for AIU's TGU project.

【Management Structure for TGU Project】

Education reform

- **In conjunction with AIU's unique initiative (around-the-clock liberal arts education), develop a culture of active learning to carry out university reform in which students can also participate.**

The subject-based house provides active learning environment for students to actively propose and enact their own ideas.

- **Proactively use external examinations including the International Baccalaureate.**

Out of 16 types of entrance exams given by AIU, eleven recognize external examinations (TOEFL iBT, TOEFL PBT, TOEIC, STEP, UNATE, Cambridge ESOL) as one of the application requirements, and five recognize the International Baccalaureate. Since AY2014, AIU has changed the names of the "AO/High School Study Abroad Student Exam I and II" to the "AO/IB/High School Study Abroad Student Exam I and II," respectively, by adding "IB" to each. Through the name change, AIU is actively publicizing the International Baccalaureate to the high school students, teachers and staffs.

- **In view of further diversification of student needs, develop flexible academic paths in collaboration with other universities.**

The global benchmarking working group continues to gather information from U.S. liberal arts colleges concerning academic paths and analyze and compare them for improvements as needed.

Akita International University

〈Second Study-Abroad by Japan-US International Collaboration Project in AY2014 at University of California-Berkeley〉

〈English Village on January 5, 2015 at AIU〉

■ University's self-developed indicators and targets

○ Education program that embodies high internationality and mobility

1. Enhancement of the faculty's internationally applicable education ability
 - The ratio of full-time faculty members that have taught courses overseas (Goal: 75%): 12.3% (AY2014 result)
2. Diversification of overseas experiences
 - The ratio of students that have traveled abroad for study and other activities multiple times (Goal: 50%): 7.9% (AY 2014 alumni)
3. Quality of learning by international students
 - The ratio of international students' satisfaction with the quality of teaching at AIU (Goal of "satisfied " or "somewhat satisfied": 75%): 57.6% (AY2014)

○ Highly autonomous and active learning, participation in social activities

1. Promotion of academic extracurricular activities
 - The ratio of students residing in subject-based houses (Goal: 75%): 3.6% (full-time students for AY2015 Spring Semester)
2. Improvement of students' autonomous research and survey skills
 - Quality of graduation seminar theses (Goal: a top liberal arts college): Evaluate the quality of graduation seminar theses written by AIU students starting from AY2015.
3. Promotion of service learning
 - The ratio of students participating in the English Village (Goal: 10% for full-time students, 25% for international students): 2.8% (full-time students for AY2014), 5.6% (international students for AY2014)

○ Governance and work environment that support sustainable development of AIU

1. High-quality decision-making process
 - AIU will gauge the extent to which it has been able to institute effective governance system where the various stakeholders of the university, including student representatives, can get involved in a proper manner to improve and enrich the education AIU provides through international benchmarking.
2. Research-teaching balance for the faculty
 - The ratio of faculty members taking sabbaticals (Goal: 100%): 11.8% (result of 7 years from AY2008 to 2014)
3. Strengthening staff's job performance capability
 - The ratio of staff members that have received training overseas (Goal: 50%): 14.3% (AY2014 result)

■ Featured initiatives based on the characteristics of the university

○ Promotion of around-the-clock liberal arts education by further integrating learning and living.

Recruited and selected students for three subject-based houses (Japan House: 20 students including 11 international students, Graduate Track House: 13 students, and Public Policy House: 8 students), and started discussing activities for AY2015.

○ Enrichment of world-standard curriculums. Coordinate with partner universities to offer curriculums that are more equivalent to and mutually complementary with each other.

The working group visited overseas universities in preparation for introducing flipped classroom using MOOCs and other ICT. Also, Japanese Language Program faculty visited partner universities in the U.S. in preparation for partners' program introduction.

○ Lead development of English education being offered at the elementary and secondary schools in Japan through English Village and Teachers' Seminar activities.

Offered English Village programs six times in AY2014, totaling 233 student participants. As part of the program, AIU's graduate, undergraduate and international students were trained as teaching assistants (TA) and about 18 TA participants attended each session. Also prepared for the Teachers' Seminar program in AY2015.

○ Assurance of globally competitive quality of the curriculums offered by AIU through global benchmarking.

The working group visited overseas universities to gather information and began discussions on collaborative benchmarking to start comparative evaluation from AY2015.

■ Free description

○ AIU's TGU Commemorative Talk Event "Japan's World-Class Liberal Arts University"

AIU held a Commemorative Talk Event on January 30, 2015, to introduce its TGU initiatives to faculty and staff members of other universities as well as people from business enterprises.

Also, AIU announced the TGU project to students' guardians at the parents meetings and to AIU students, faculty and staff members at workshops and Faculty Development sessions on campus to share the initiatives extensively.

〈AIU's TGU Commemorative Talk Event on January 30, 2015 at Palace Hotel Tokyo〉

3. FY2015 Progress

■ Common indicators and targets

Internationalization

- **Increase the number of study-abroad partner schools to 200, in 50 countries/regions.**

AIU has 177 partner institutions in 46 countries/regions as of April 25, 2016.

- **Expand AIU's own scholarship program to support study abroad.**

"Scholarship for Study Abroad" is available for students whose cumulative GPA is 3.80 or above at the time of application for study abroad. In addition, "the AIU-Asahi Kasei Corporation Scholarship" was given to one selected student for one-year study abroad.

- **Increase the ratio of the students whose English proficiency test score at graduation is at least 900 on the TOEIC (or equivalent) to 75%**

AIU has been offering free TOEIC®IP test for students who completed their study abroad. 87 students among 186 who graduated in AY2015 obtained a score of 900 or higher on the TOEIC or equivalent. (The ratio is 46.8% and the average score is 890.)

- **Strengthen linkage between academic affairs system and educational quality assurance system.**

The Course Evaluation Sheet was modified to extract international students' evaluation for the purpose of verifying students' satisfaction. In addition, AIU faculty visited various U.S. universities that use CLA+ test for global benchmarking.

- **Increase collaborative learning opportunities between international and Japanese students in campus housing.**

Subject-based houses began in Spring semester AY2015. Students in the Japanese Art and Culture House (20 including 11 international students in Spring and 16 including 12 international students in Fall) lived together, and organized meetings, study sessions and events by themselves.]]]]

Japanese Art and Culture House Meeting
(September 2, 2015)

University reform

- **Reform the performance evaluation system based on improvement points identified during global benchmarking.**

The AIU working group visited various U.S. universities (Dickinson College, The College of William & Mary and Georgetown University) to improve global benchmarking. AIU will seek for the performance evaluation system referring to features of AIU and foreign practices.

- **Strengthen the bottom-up framework by which members of the AIU community may propose university policies in addition to the top-down decision making process.**

Under the leadership of the president, designated faculty members coordinate each project and young faculty members that are involved in the working groups.

Global Benchmarking at the College of
William and Mary (January 18-20, 2016)

Education reform

- **In addition to AIU's unique initiative (around-the-clock liberal arts education), develop a culture of active learning and carry out university reform in which students can also participate.**

The subject-based house provides active learning environment for students to actively propose and enact their own ideas. In addition, English Village and Teachers' Seminar programs provides opportunities for students to conduct classes by themselves.

English Village (July 18, 2015)

- **Proactively use external examinations including the International Baccalaureate.**

Out of 16 types of entrance exams offered by AIU, eleven recognize external examinations (TOEFL iBT, TOEFL PBT, TOEIC, STEP, UNATE, Cambridge ESOL) as one of the application requirements, and five recognize the International Baccalaureate. Since AY2014, AIU has changed the names of the "AO/High School Study Abroad Student Exam I and II" to the "AO/IB/High School Study Abroad Student Exam I and II," respectively, by adding "IB" to each. Through the name change, AIU is actively publicizing the International Baccalaureate to the high school students, teachers and staffs.

- **In view of further diversification of student needs, develop flexible academic paths in collaboration with other universities.**

The global benchmarking working group gathered information from U.S. liberal arts colleges and discussed about the improvement for world-standard curriculum. The working group will ask AIU students for their opinions regarding world-standard curriculum.

■ University's own indicators and targets

○ **Education program that embodies high internationality and mobility**

1. Enhancement of the faculty's internationally applicable education ability
 - The ratio of full-time faculty members that have taught courses overseas (Goal: 75%): 10.8% (AY2015 result)
2. Diversification of overseas experiences
 - The ratio of students that have traveled abroad for study and other activities multiple times (Goal: 50%): 9.6% (AY 2015 alumni)
3. Quality of learning by international students
 - The ratio of international students' satisfaction with the quality of teaching at AIU (Goal of "satisfied " or "somewhat satisfied": 75%): 76.1% (AY2015)

Internship at Japan Society of Northern California (June 6 - December 10, 2015)

○ **Highly autonomous and active learning, participation in social activities**

1. Promotion of academic extracurricular activities
 - The ratio of students residing in subject-based houses (Goal: 75%): 5.5% (full-time students for AY2015)
2. Improvement of students' autonomous research and survey skills
 - Quality of graduation seminar theses (Goal: a top liberal arts college): Visited three U.S. universities for the global benchmarking, and studied for thesis or graduation projects.
3. Promotion of service learning
 - The ratio of students participating in the English Village (Goal: 10% for full-time students, 25% for international students): 5.7% (full-time students for AY2015), 10.6% (international students for AY2015)

○ **Governance and work environment that support sustainable development of AIU**

1. High-quality decision-making process
 - AIU will gauge the extent to which it has been able to institute effective governance system where the various stakeholders of the university, including student representatives, can get involved in a proper manner to improve and enrich the education AIU provides through global benchmarking.
2. Research-teaching balance for the faculty
 - The ratio of faculty members taking sabbaticals (Goal: 100%): 10.8% (result of 7 years from AY2009 to 2015)
3. Strengthening staff's job performance capability
 - The ratio of staff members that have received training overseas (Goal: 50%): 25.0% (AY2015 result)

MOOCs Training at the University of Colorado – Boulder (February 16-23, 2016)

■ Featured initiatives based on the characteristics of the university

○ **Promotion of around-the-clock liberal arts education by further integrating learning and living.**

Started operating three subject-based houses (Japanese Art and Culture House, Graduate Track House and Public Policy House). The students organized the meetings and study sessions by themselves, and presented their study result at the end of each semester.

○ **Enrichment of world-standard curriculums. Coordinate with partner universities to offer curriculums that are more equivalent to and mutually complementary with each other.**

Enhanced Japan Study courses by hiring new faculty members through worldwide recruitment, and started using on-line teaching materials by MIT in a class as a test use of flipped classroom using MOOCs. Offered Partners' Program with the Australian National University and recruited other universities for AY2016. Prepared for international collaborative PBL programs for AY2016, and started to use TOEFL iBT test for the globalization of study environment.

○ **Lead development of English education being offered at the elementary and secondary schools in Japan through English Village and Teachers' Seminar activities.**

Offered English Village programs eleven times in AY2015, totaling 384 student participants. AIU's graduate, undergraduate and international students were trained as teaching assistants (TA) and about 18 TA participants attended each session. Offered Teachers' Seminar programs seven times in AY2015, totaling 190 teacher participants.

○ **Assurance of globally competitive quality of the curriculums offered by AIU through global benchmarking.**

The working group visited the U.S. universities to gather information for global benchmarking. In addition, AIU faculty visited several U.S. universities that use CLA+ test and searched for the practices of the evaluation system for students' learning.

■ Free description

○ **AIU Partners' Program**

Offered Partners' Program (JPL472: Japanese Language and Cultural Immersion Program: Advanced) with the Australian National University (ANU) between January 4 and February 12, 2016. Seven ANU students who participated in the program studied about Akita and Japanese expression, experienced home stay and joined local winter festival. Through those activities, students acquired Japanese proficiency and deepened better understanding of Japanese culture.

Preparation of Winter Festival (February 6, 2016)

4. FY2016 Progress

■ Common indicators and targets

Internationalization

○ **Increase the number of study-abroad partner schools to 200, in 50 countries/regions.**

AIU has 185 partner institutions in 47 countries/regions as of May 1, 2017.

○ **Expand AIU's own scholarship program to support study abroad.**

"Scholarship for Study Abroad" is available for students whose cumulative GPA is 3.80 or above at the time of application for study abroad. In addition, "the AIU-Asahi Kasei Corporation Scholarship" was given to one selected student for one-year study abroad.

○ **Increase the ratio of students whose English proficiency test score at graduation is at least 900 on the TOEIC (or equivalent) to 75%**

AIU has been offering free TOEIC®IP test for students who completed their study abroad. 88 students among 198 who graduated in AY2016 obtained a score of 900 or higher on the TOEIC or equivalent. (The current ratio is 44.4% and average score 886.6.)

○ **Strengthen linkage between academic affairs system and educational quality assurance system.**

The modified Course Evaluation Sheet was used to extract international students' evaluation for the purpose of verifying students' satisfaction.

In addition, a FD session was held to report of the global benchmarking implemented by AIU faculty in FY 2015 when visiting various U.S. universities that use CLA+ test.

○ **Increase collaborative learning opportunities between international and Japanese students in campus housing.**

Students in the *Nihongo* (Japanese Language) House (18 including 6 international students in Spring, and 14 including 7 international students in Fall) lived together, and organized meetings, study sessions and events by themselves.

Nihongo House Nature Tour
(October 29, 2016)

University reform

○ **Reform of performance evaluation system based on areas identified during global benchmarking.**

AIU is preparing to visit U.S. universities (Dickinson College, The College of William & Mary and Georgetown University) to conduct a hearing survey on the performance evaluation system in FY2017.

○ **Strengthen the bottom-up framework by which members of the AIU community may propose university policies in addition to the top-down decision making process.**

Under the leadership of the president, designated faculty members coordinate each project, and young faculty members are involved in the working groups.

Education reform

○ **In addition to AIU's unique initiative for an "around-the-clock liberal arts education" its aim is to also develop a culture of active learning and carry out university reform in which students can also participate.**

The subject-based house provides active learning environment for students to actively propose and enact their own ideas. In addition, the English Village and Teachers' Seminar programs provides opportunities for students to conduct classes by themselves.

○ **Proactively use external examinations including the International Baccalaureate degree.**

Out of the 16 types of entrance exams offered by AIU, 11 are recognized by external examinations as one of the application requirements (TOEFL iBT, TOEFL PBT, TOEIC, STEP, UNATE, Cambridge ESOL), and five recognize the International Baccalaureate degree. Since AY2014, AIU has changed the names of the "AO/High School Study Abroad Student Exam I and II" to the "AO/IB/High School Study Abroad Student Exam I and II," respectively, by adding "IB" to each. Through the name change, AIU is actively publicizing the International Baccalaureate degree to high school students, teachers and staffs.

Presentation of subject-based house activities (July 13, 2016)

English Village Program (June 24, 2016)

○ **In view of further diversification of student needs, develop flexible academic paths in collaboration with other universities.**

The "AAEC Sub-Committee on Curricular Reform" was organized under the Academic Affairs Executive Committee, and members discussed how to establish a world-standard curriculum. The sub-committee will also ask AIU students for their opinions regarding a world-standard curriculum. In addition, the Academic Career Support Center offers graduate school information sessions in collaboration with domestic/international universities (University of Oxford, University of Tokyo, University of Kyoto, etc.) to introduce AIU students various academic paths.

■ University's own indicators and targets

○ **Education program that embodies high internationality and mobility**

1. Enhancement of the faculty's internationally applicable education ability
 - The ratio of full-time faculty members that have taught courses overseas (Goal: 75%): 45.0% (AY2016 result)
2. Diversification of overseas experiences
 - The ratio of students that have traveled abroad for study and other activities multiple times (Goal: 50%): 4.5% (AY 2016 alumni)
3. Quality of learning by international students
 - The ratio of international students' satisfaction with the quality of teaching at AIU (Goal of "satisfied " or "somewhat satisfied": 75%): 80.0% (AY2016)

Faculty's lecture at Renison University College in Canada (March 16, 2017)

○ **Highly autonomous and active learning, participation in social activities**

1. Promotion of academic extracurricular activities
 - The ratio of students residing in subject-based houses (Goal: 75%): 12.6% (full-time students for AY2016)
2. Improvement of students' autonomous research and survey skills.
 - Quality of graduation seminar theses (Goal: a top liberal arts college): Invited a guest lecturer from Dickinson College to evaluate a sample of graduation seminar thesis, and discussed on evaluation methods.
3. Promotion of service learning
 - The ratio of students participating in the English Village (Goal: 10% for full-time students, 25% for international students): 4.7% (full-time students for AY2016), 7.8% (international students for AY2016)

○ **Governance and work environment that support sustainable development of AIU**

1. High-quality decision-making process
 - AIU asked students for their opinions regarding improvement and enrichment of the education AIU provides, while considering that the various stakeholders of the university can get involved in a proper manner.
2. Research-teaching balance for faculty
 - The ratio of faculty members taking sabbaticals (Goal: 100%): 12.2% (result of 7 years from AY2010 to 2016)
3. Strengthening staff job performance capabilities
 - The ratio of staff members that have received training overseas (Goal: 50%): 31.1% (AY2016 result)

Staff Training at the University of Malta (February 25 – March 4, 2017)

■ Featured initiatives based on the characteristics of the university

○ **Promotion of "around-the-clock liberal arts education" by further integrating learning and living.**

Operated six subject-based houses in Spring and four in Fall. The students organized meetings and study sessions by themselves, and presented their study result at the end of each semester. Each house appointed a student as a House Representative (HR) and encouraged them to take leadership in managing the house with a supervising faculty.

○ **Enrichment of world-standard curriculums. Coordinate with partner universities to offer curriculums that are more equivalent to and mutually complementary with each other.**

Enhanced Japan Study courses by establishing the Japan Studies Center in September 2016, and offered a Partner Program with the Australian National University and recruited other universities for AY2017. Opened ICT Learning Studio and started creating online courses on Japan Studies for flipped classroom using MOOCs. Offered two international collaborative PBL programs and conducted TOEFL iBT test for the globalization of study environment.

○ **Lead development of English education being offered at the elementary and secondary schools in Japan through the English Village and Teachers' Seminar activities.**

Offered the English Village programs eight times in AY2016, totaling 272 student participants. AIU's graduate, undergraduate and international students were trained as teaching assistants (TA) and about 18 TA participants attended each session. Offered Teachers' Seminar programs five times in AY2016, totaling 126 teacher participants.

○ **Assurance of globally competitive quality of curriculums offered by AIU through global benchmarking.**

The Active Learning and Assessment Center held a FD session to report the result of observation trip in FY2015 to several U.S. universities (Washington & Jefferson College, Marshall University, Carthage College, Beloit College, Monmouth University) that use the CLA+ test.

■ Free description

○ **International Collaborative PBL Courses in ASEAN countries**

Offered a joint program PBL course (INT331: Multidisciplinary Approaches to Green Economy) in Sabah, Malaysia, with Universiti Teknologi Malaysia (UTM) and Universiti Malaysia Sabah (UMS) between August 9 and 17, 2016. 19 students (9 AIU, 6 UTM, 4 UMS students) participated in lectures by the government/NGO staff and in field research. Through these activities, students improved their skills of transcultural and constructive discussion and gained a deeper understanding of Green Economy.

Field Trip to Kinabalu Park (August 11, 2016)

5. FY2017 Progress

■ Common indicators and targets

Internationalization

○ **Increase the number of study-abroad partner schools to 200, in 50 countries/regions.**

AIU has 190 partner institutions in 49 countries/regions as of May 1, 2018.

○ **Expand AIU's own scholarship program to support study abroad.**

"Scholarship for Study Abroad" is available for students whose cumulative GPA is 3.80 or above at the time of application for study abroad. In addition, "the AIU-Asahi Kasei Corporation Scholarship" was given to one selected student for one-year study abroad.

○ **Increase the ratio of students whose English proficiency test score at graduation is at least 900 on the TOEIC (or equivalent) to 75%**

AIU has been offering free TOEIC®IP test for students who completed their study abroad. Ninety-three students among 183 who graduated in AY2017 obtained a score of 900 or higher on the TOEIC or equivalent. (The current ratio is 50.8% and average score 892.5.)

○ **Strengthen linkage between academic affairs system and educational quality assurance system.**

The modified Course Evaluation Sheet was used to extract international students' evaluation for the purpose of verifying students' satisfaction. To analyze CLA+ test scores, AIU has created a survey for senior students asking their study action.

○ **Increase collaborative learning opportunities between international and Japanese students in campus housing.**

Students in the *Nihongo* (Japanese Language) House (11 including 6 international students in Spring, and 16 including 11 international students in Fall) lived together, and organized meetings, study sessions and events by themselves.

Nihongo House:
Traditional Japanese Event experience
(October 14, 2017)

University reform

○ **Reform of performance evaluation system based on areas identified during global benchmarking.**

AIU visited U.S. universities (Dickinson College, The College of William & Mary and Georgetown University) to conduct a hearing survey on management of human resources as the second international benchmarking.

○ **Strengthen the bottom-up framework by which members of the AIU community may propose university policies in addition to the top-down decision making process.**

Under the leadership of the president, designated faculty members coordinate each project, and young faculty members are involved in the working groups.

Education reform

○ **In addition to AIU's unique initiative for an "around-the-clock liberal arts education" its aim is to also develop a culture of active learning and carry out university reform in which students can also participate.**

The subject-based house creates an active learning community for students under leadership of RAs and graduate student tutors. In addition, the English Village and Teachers' Seminar programs provides opportunities for students to conduct classes by themselves.

○ **Proactively use external examinations including the International Baccalaureate degree.**

Out of the 16 types of entrance exams offered by AIU, 11 are recognized by external examinations as one of the application requirements (TOEFL iBT, TOEFL PBT, TOEIC, STEP, UNATE, Cambridge ESOL), and five recognize the International Baccalaureate degree. Since AY2014, AIU has changed the names of the "AO/High School Study Abroad Student Exam I and II" to the "AO/IB/High School Study Abroad Student Exam I and II," respectively, by adding "IB" to each. Through the name change, AIU is actively publicizing the International Baccalaureate degree to high school students, teachers and staffs. English Village Program (February 9-11, 2018)

Japan Nature & Culture House:
Guest Lecture (May 12, 2017)

○ **In view of further diversification of student needs, develop flexible academic paths in collaboration with other universities.**

The Academic Career Support Center offers graduate school information sessions in collaboration with domestic/international universities (University of Oxford, University of Tokyo, University of Kyoto, etc.) to introduce AIU students various academic paths. In addition, the ACSC offered guest lectures by highly skilled professionals and AIU alumni who went on to graduate schools, and also provided consultation opportunities for students who are interested in a certain specialty area of AIU faculty members.

■ University's own indicators and targets

○ Education program that embodies high internationality and mobility

1. Enhancement of the faculty's internationally applicable education ability
 - The ratio of full-time faculty members that have taught courses overseas (Goal: 75%): 45.0% (AY2016 result)
2. Diversification of overseas experiences
 - The ratio of students that have traveled abroad for study and other activities multiple times (Goal: 50%): 7.1% (AY 2017 alumni)
3. Quality of learning by international students
 - The ratio of international students' satisfaction with the quality of teaching at AIU (Goal of "satisfied" or "somewhat satisfied": 75%): 88.4% (AY2017)

PBL program with Ateneo de Manila University & University of Santo Tomas in Philippines (January 15-22, 2018)

○ Highly autonomous and active learning, participation in social activities

1. Promotion of academic extracurricular activities
 - The ratio of students residing in subject-based houses (Goal: 75%): 17.8% (full-time students for AY2017)
2. Improvement of students' autonomous research and survey skills.
 - Quality of graduation seminar theses (Goal: a top liberal arts college): Invited a guest lecturer from Dickinson College to introduce their Writing Program including First Year Seminar and had discussions with AIU faculty.
3. Promotion of service learning
 - The ratio of students participating in the English Village (Goal: 10% for full-time students, 25% for international students): 4.7% (full-time students for AY2016), 7.8% (international students for AY2016)

○ Governance and work environment that support sustainable development of AIU

1. High-quality decision-making process
 - Regularly hold "Top Global University Project Promotion Committee" meetings after the Academic Affairs Executive Committee meeting, with the aim to disseminate the progress of each project widely.
2. Research-teaching balance for faculty
 - The ratio of faculty members taking sabbaticals (Goal: 100%): 12.2% (result of 7 years from AY2010 to 2016)
3. Strengthening staff job performance capabilities
 - The ratio of staff members that have received training overseas (Goal: 50%): 31.1% (AY2016 result)

■ Featured initiatives based on the characteristics of the university

○ Promotion of "around-the-clock liberal arts education" by further integrating learning and living.

Operated four subject-based houses in Spring and Fall. The students organized meetings and study sessions by themselves, and presented their study result at the end of each semester. Introduced new positions such as Tutors (graduate students) and senior RAs, with the aim to enhance student leadership.

○ Enrichment of world-standard curriculums. Coordinate with partner universities to offer curriculums that are more equivalent to and mutually complementary with each other.

Japan Studies Center promoted enhancement of Japan Study courses including new course offerings. Offered a Partner Program with the Australian National University and newly with the College of William & Mary. Conducted flipped classroom using MOOCs on Japan Studies, which led to strengthen mutual complementarity and connectivity of curriculums with partner universities. Offered three international collaborative PBL programs and conducted TOEFL iBT test for the globalization of study environment.

○ Lead development of English education being offered at the elementary and secondary schools in Japan through the English Village and Teachers' Seminar activities.

- Offered the English Village programs five times in AY2017 (180 participants). Provided the EV program for participants on an individual basis and as a part of school excursion trip and totaling 241 student participants from all over Japan.
- Offered Teachers' Seminar programs three times in AY2017 (100 participants). Provided two workshops utilizing tips from TS programs in collaboration with the US Consulate General in Sapporo and the U.S. Embassy.

Teachers Seminar Program (July 30-August 1, 2018)

○ Assurance of globally competitive quality of curriculums offered by AIU through global benchmarking.

AIU visited U.S. universities (Dickinson College, The College of William & Mary and Georgetown University) to conduct a hearing survey on management of human resources as the second international benchmarking and has created a survey for senior students asking for their study action to analyze CLA+ score.

■ Free description

○ Offering of New Partner Program

Offered a new Partner Program course (JAS390: Once Upon a Time in Japan: Traveling Seminar in Japanese History) in collaboration with College of William & Mary between May 29th and June 18th, 2017. Six international students majoring in Japanese Language and Japan Studies participated in on-site lectures and group discussions led by AIU faculty members at over 30 historical sites from the *Jomon*, *Nara*, *Heian*, *Kamakura*, *Muromachi*, *Edo*, and *Meiji* periods of Japanese history across 10 cities, from Aomori to Nagasaki.

Site Lecture at Osaka Castle (June 10, 2017)

6. FY2018 Progress

■ Common indicators and targets

Internationalization

○ **Increase the number of study-abroad partner schools to 200, in 50 countries/regions.**

AIU has 195 partner institutions in 50 countries/regions as of May 1, 2019.

○ **Expand AIU's own scholarship program to support study abroad.**

"Scholarship for Study Abroad" is available for students whose cumulative GPA is 3.80 or above at the time of application for study abroad.

○ **Increase the ratio of students whose English proficiency test score at graduation is at least 900 on the TOEIC (or equivalent) to 75%**

AIU has been offering free TOEIC®IP test for students who completed their study abroad. Ninety-three students among 173 who graduated in AY 2018 obtained a score of 900 or higher on the TOEIC or equivalent. (The current ratio is 53.8% and average score 893.0)

○ **Strengthen linkage between academic affairs system and educational quality assurance system.**

The modified Course Evaluation Sheet was used to extract international students' evaluation for the purpose of verifying students' satisfaction. AIU conducted the CLA+ test and gathered scores of 133 senior students.

○ **Increase collaborative learning opportunities between international and Japanese students in campus housing.**

Students in the *Nihongo* (Japanese Language) House (17 including 11 international students in Spring, and 13 including 9 international students in Fall) lived together, and organized meetings, study sessions and events by themselves.

Nihongo House:
Traditional Japanese Event experience
(October 18, 2018)

University reform

○ **Reform of performance evaluation system based on areas identified during global benchmarking.**

Based on the results of the second benchmarking, conducted at U.S. universities (Dickinson College, The College of William & Mary and Georgetown University) in AY 2017, AIU gathered faculty opinions on human resource management through FD activities, and amended the 'Faculty Personnel Policies,' which will be enforced from AY 2019.

○ **Strengthen the bottom-up framework by which members of the AIU community may propose university policies in addition to the top-down decision making process.**

Under the leadership of the president, designated faculty members coordinate each project, and young faculty members are involved in the working groups.

Education reform

○ **In addition to AIU's unique initiative for an "around-the-clock liberal arts education" its aim is to also develop a culture of active learning and carry out university reform in which students can also participate.**

The subject-based house creates an active learning community for students under leadership of HRs and graduate student tutors. In addition, the English Village and Teachers' Seminar programs provides opportunities for students to conduct classes by themselves.

○ **Proactively use external examinations including the International Baccalaureate degree.**

Out of the 16 types of entrance exams offered by AIU, 11 are recognized by external examinations as one of the application requirements (TOEFL iBT, TOEFL PBT, TOEIC, STEP, UNATE, Cambridge ESOL), and five recognize the International Baccalaureate degree. Since AY2014, AIU has changed the names of the "AO/High School Study Abroad Student Exam I and II" to the "AO/IB/High School Study Abroad Student Exam I and II," respectively, by adding "IB" to each. Through the name change, AIU is actively publicizing the International Baccalaureate degree to high school students, teachers and staffs.

Join House Event: Guest Lecture
(June 21, 2018)

English Village Program (March 6-8, 2019)

○ **In view of further diversification of student needs, develop flexible academic paths in collaboration with other universities.**

The Academic Career Support Center offers graduate school information sessions in collaboration with domestic/international universities (University of London, UN University, German Academic Exchange Service, etc.) to introduce AIU students various academic paths. In addition, the ACSC offered guest lectures by highly skilled professionals and AIU alumni who went on to graduate schools, and also provided consultation opportunities for students who are interested in a certain specialty area of AIU faculty members.

■ University's own indicators and targets

PBL program with Ateneo de Manila University & University of Santo Tomas in Philippines (January 14-23, 2019)

○ Education program that embodies high internationality and mobility

1. Enhancement of the faculty's internationally applicable education ability
 - The ratio of full-time faculty members that have taught courses overseas (Goal: 75%): 26.1% (AY2018 result)
2. Diversification of overseas experiences
 - The ratio of students that have traveled abroad for study and other activities multiple times (Goal: 50%): 13.2% (AY 2018 alumni)
3. Quality of learning by international students
 - The ratio of international students' satisfaction with the quality of teaching at AIU (Goal of "satisfied " or "somewhat satisfied": 75%): 87.6% (AY 2018)

○ Highly autonomous and active learning, participation in social activities

1. Promotion of academic extracurricular activities
 - The ratio of students residing in subject-based houses (Goal: 75%): 19.0% (full-time students for AY 2018)
2. Improvement of students' autonomous research and survey skills.
 - Quality of graduation seminar theses (Goal: a top liberal arts college): Based on the results of the previous global benchmarking, the Curriculum Sub-Committee discussed on how to improve the student's writing skills and reflected on the next year's curriculum, by reforming the English Composition class.
3. Promotion of service learning
 - The ratio of students participating in the English Village (Goal: 6% for full-time students, 8% for international students): 6.4% (full-time students for AY2018), 14.4% (international students for AY2018)

○ Governance and work environment that support sustainable development of AIU

1. High-quality decision-making process
 - Regularly hold "Top Global University Project Promotion Committee" meetings after the Academic Affairs Executive Committee meeting, with the aim to disseminate the progress of each project widely.
2. Research-teaching balance for faculty
 - The ratio of faculty members taking sabbaticals (Goal: 100%): 17.7% (result of 7 years from AY2012 to 2018)
3. Strengthening staff job performance capabilities
 - The ratio of staff members that have received training overseas (Goal: 50%): 52.3% (AY2018 result)

■ Featured initiatives based on the characteristics of the university

○ Promotion of "around-the-clock liberal arts education" by further integrating learning and living.

Operated three subject-based houses in Spring and Fall. The students organized meetings, study sessions, as well as joint events on their own, and presented their study results at the end of each semester. AIU introduced leadership awards with the aim to enhance students' initiatives and are targeting the students living in dormitory next year and prepared the operation system, including setting of faculty coordinators.

○ Enrichment of world-standard curriculums. Coordinate with partner universities to offer curriculums that are more equivalent to and mutually complementary with each other.

Japan Studies Center strengthened Japan Study courses including new course offerings. AIU promoted curricula of global standards through enhancing science classes, conducting flipped class using MOOCs provided by world top universities, or offering international PBL programs with three ASEAN countries as well as two Partner Programs.

○ Lead development of English education being offered at the elementary and secondary schools in Japan through the English Village and Teachers' Seminar activities.

- Offered the English Village programs totally 16 times in AY 2018 (553 participants), targeting not only students within the prefecture, but also independent individuals, as a part of a school excursion trip or working adults from all over Japan.
- Offered Teachers' Seminar programs three times in AY 2018 (62 participants). Provided seven workshops utilizing tips from TS programs in collaboration with the U.S. Embassy (264 participants).

Partner's Program (January 7-February 13, 2019)

○ Assurance of globally competitive quality of curriculums offered by AIU through global benchmarking.

Based on the results of inspections and surveys, previously conducted in overseas universities, AIU reviewed systematic curricula and new educational methods and solidified the new curriculum draft plan and shared these ideas with faculty members at two FD activities.

■ Free description

○ Faculty Exchange

Dispatched four faculty members to partner institutions for providing lectures and class visits in their respective specialized fields with the aim of improving teaching methods and abilities. In addition, invited five lecturers from overseas universities, and conducted short-term intensive lectures. Through these academic exchanges, the latest overseas education is reflected in the AIU's educational content, and also the collaboration with partner institutions is strengthened. AIU will conduct exchanges on the purpose of network construction of joint research as well.

Teacher's Seminar (July 30- August 1, 2018)

7. FY2019 Progress

■ Common indicators and targets

Internationalization

○ **Increase the number of study-abroad partner schools to 200, in 50 countries/regions.**

The number of partner schools reached 200 in 50 countries/regions at the end of AY 2019.

○ **Expand AIU's own scholarship program to support study abroad.**

"Scholarship for Study Abroad" is available for students whose cumulative GPA is 3.80 or above at the time of application for study abroad.

○ **Increase the ratio of students whose English proficiency test score at graduation is at least 900 on the TOEIC (or equivalent) to 75%**

AIU has been offering free TOEIC®IP test for students. Eighty-six students among 182 who graduated in AY 2019 obtained a score of 900 or higher on the TOEIC or equivalent. (The current ratio is 47.3% and the average score of AY2019 was 884)

○ **Strengthen linkage between academic affairs system and educational quality assurance system.**

The modified Course Evaluation Sheet was used to extract international students' evaluation for the purpose of verifying students' satisfaction.

AIU conducted the CLA+ test and gathered scores of 136 senior students.

○ **Increase collaborative learning opportunities between international and Japanese students in campus housing.**

Eight subject-based houses were operated in AY 2019. Fifty-nine including 38 international students in Spring, and 61 including 35 international students in Fall lived together, and organized meetings, study sessions and events by themselves.

Nihongo House:
Traditional Japanese Event experience
(October 12, 2019)

University reform

○ **Reinforcement of student support based on areas identified during global benchmarking.**

AIU visited three U.S. universities (Dickinson College, The College of William & Mary and Georgetown University) in AY2019 for the third benchmarking, which focused on student support. Gathered information was shared and discussed among faculty and staff members through FD activities. AIU will continue to advance consideration of suitable student support that matches the situation of our university and of the improvement method.

○ **Strengthen the bottom-up framework by which members of the AIU community may propose university policies in addition to the top-down decision making process.**

Under the leadership of the president, designated faculty members coordinate each project, and young faculty members are involved in the working groups. In AY2019, faculty coordinators took part in various decisions of selecting a construction company for new student apartments as members of a company selection committee and examined options to help promote a student learning community.

Education reform

○ **In addition to AIU's unique initiative for an "around-the-clock liberal arts education" its aim is to also develop a culture of active learning and carry out university reform in which students can also participate.**

The subject-based house creates an active learning community for students under leadership of HRs and graduate student tutors. In addition, the English Village and Teachers' Seminar programs provide opportunities for students to conduct classes by themselves.

Moreover, AIU strengthened a system to listen to students' voices; one undergraduate student and one graduate student were appointed as members of the Library Management Committee, and also a student representative was invited to the SGU Promotion Committee meeting to hear their opinion on PR methods for SGU activities.

Benchmarking Research in the U.S.
(May 15-24, 2019)

○ **Conducting a variety of admissions proactively using external examinations.**

Out of the 16 types of entrance exams offered by AIU, 13 are recognized by external examinations as one of the application requirements (TOEFL iBT, TOEFL PBT, TOEIC, STEP, UNATE, Cambridge ESOL), and two recognize the International Baccalaureate degree. AIU carried out its own admission reform in AY2019 based on IR analysis, etc., newly introducing Global Workshop admission and changing the capacity of several types of examinations in order to recruit more students who meet AIU's 'desired student image.'

English Village Program

■ University's own indicators and targets

○ Education program that embodies high internationality and mobility

1. Enhancement of the faculty's internationally applicable education ability
 - The ratio of full-time faculty members that have taught courses overseas (Goal: 75%): 49.2% (AY2019 result)
2. Diversification of overseas experiences
 - The ratio of students that have traveled abroad for study and other activities multiple times (Goal: 50%): 20.8% (AY2019 alumni)
3. Quality of learning by international students
 - The ratio of international students' satisfaction with the quality of teaching at AIU (Goal of "satisfied" or "somewhat satisfied": 75%): 88.3% (AY2019)

○ Highly autonomous and active learning, participation in social activities

1. Promotion of academic extracurricular activities
 - The ratio of students residing in subject-based houses (Goal: 75%): 38.5% (full-time students for AY2019)
2. Improvement of students' autonomous research and survey skills.
 - Quality of graduation seminar theses (Goal: a top liberal arts college): Based on the results of the previous global benchmarking, the New Curriculum Task Force members and Academic Affairs Executive Committee members discussed on the student's research writing skills and consolidated ideas about the new teaching methods focused on improving student's writing ability.
 - Promotion of service learning
 - The ratio of students participating in the English Village (Goal: 6% for full-time students, 8% for international students): 6.6% (full-time students for AY2019), 11.9% (international students for AY2019)

○ Governance and work environment that support sustainable development of AIU

1. High-quality decision-making process
 - Regularly hold "Top Global University Project Promotion Committee" meetings, matching the schedule and using the time before and after the Academic Affairs Executive Committee meeting, with the aim to disseminate the progress of each project widely.
2. Research-teaching balance for faculty
 - The ratio of faculty members taking sabbaticals (Goal: 100%): 12.7% (result of 8 years from AY2012 to 2019)
3. Strengthening staff job performance capabilities
 - The ratio of staff members that have received training overseas (Goal: 50%): 52.0% (AY2019 result)

■ Featured initiatives based on the characteristics of the university

○ Promotion of "around-the-clock liberal arts education" by further integrating learning and living.

The Komachi Hall, where one year residence is obligatory for new students, was reformed as one of the subject-based student housing and operated its activities under instruction of newly placed faculty coordinators. In addition, at student housings where 2nd or higher grade students are available to live, three in spring and five in fall themed-based housings were operated. The students organized house and joint study events on their own and their activity results were presented at the end of each semester. AIU also presented awards for students that demonstrated excellent leadership in house activities.

○ Enrichment of world-standard curriculums. Coordinate with partner universities to offer curriculums that are more equivalent to and mutually complementary with each other.

Japan Studies Center strengthened Japan Study courses including new course offerings. AIU promoted curricula of global standards through enhancing science classes, conducting flipped class using MOOCs provided by world top universities, or offering international PBL programs with three ASEAN countries as well as two Partner Programs.

○ Lead development of English education being offered at the elementary and secondary schools in Japan through the English Village and Teachers' Seminar activities.

- Offered the English Village programs totally 15 times in AY2019 (564 participants), targeting not only students within the prefecture, but also independent individuals, as a part of a school excursion trip or working adults from all over Japan.
- Offered Teachers' Seminar programs three times in AY2019 (77 participants). Provided four programs (seven workshops including online courses) utilizing tips from TS programs in collaboration with the U.S. Embassy (276 participants).

PBL program with Thammasat University in Thailand (February 9 - March 5, 2020)

○ Assurance of globally competitive quality of curriculums offered by AIU through global benchmarking.

Based on the results of inspections and surveys, previously conducted in overseas universities, AIU proceeded discussions at various campus meetings about the new curriculum including new educational methods. AIU notified the Ministry of Education of the Department Reorganization at the end of AY2019, in which the new curriculum is to be enforced in AY2021.

■ Free description

○ Open Discussion "What is a Global Leader"

Open Lecture "What is a Global Leader" was held with panelists (Mr. Yasushi AKASHI, Mr. Goro HASHIMOTO, Mr. Seiichi SUDA, and Mr. Masaaki NISHIKI), who are members of the President's Advisory Board and experts from various fields with connections to Akita (about 100 participants including students, faculty, staff, and locals attended). Each panelist commented about their "ideal global leader" and "required qualities to be a global leader." It was a great opportunity for students to deepen their understanding and vision about global leaders, which AIU aims to nurture.

Partner's Program (May 27-June 18, 2019)

Open Discussion (November 7, 2019)