

Re-Inventing Japan Project (AIMS Program) Waseda University

【Name of project】(Adopted in FY2013, AIMS Program)

AIMS7 Universities Consortium Plurilingual and Pluricultural Program

【Aims of program: cultivation of ideal human resources】

Cosmopolitan people active on the international stage and pursuing success at both global and local levels

【Outline of the project】

A program of plurilingual & pluricultural coexistence, established by consortium of Waseda University and 6 leading ASEAN universities: University of Malaya, University of Indonesia, Chulalongkorn University, Thammasat University, De La Salle University, University of Brunei Darussalam

Quality-Assured Exchange Program

Study plan

Three phrases: pre-departure - study abroad - joint seminar, all with small, intensive classes

Organization

Administered through four groups: Curriculum Committee, Program Committee, Joint Faculty & Staff Committee, and Outside Review

Contents of the Program

Curriculum

- ◆ Specialized Courses: Sociolinguistics, Language Policy, Geopolitics, International Relations, History, Security Theory, Anthropology, Folklore, Civilization, Urban Studies, Cultural Studies, Comparative Religions, Environment Studies, International Business, Economics
- ◆ Language Courses: Japanese, Filipino, Indonesian, Malay, Thai
- ◆ Joint Seminars: Team-Taught Seminars on Plurilingualism, Pluriculturalism, International Business, and Economics

(Waseda)

(ASEAN Partner Universities)

Special Areas of Study

Language & Culture, International Business, Economics

◆ Extracurricular Program:

Tandem Program (students from partner universities and Waseda working together) of Fieldwork, Internships, Volunteer Activities

◆ AIMS7 Student Conference:

Students present the results of their study in discussions and poster sessions.

Special Areas of Study

- ◆ Malaysia : Language & Culture, International Business,
- ◆ Indonesia : Language & Culture, International Business
- ◆ Thailand : Language & Culture, Economics
- ◆ Philippines : International Business, Language & Culture, Economics
- ◆ Brunei : International Business, Language & Culture, Economics

Student Mobility

注)申請時の計画

	H25						H26						H27						H28						H29					
	M	I	T	V	P	B	M	I	T	V	P	B	M	I	T	V	P	B	M	I	T	V	P	B	M	I	T	V	P	B
Outgoing	—	—	—	—	—	—	4	4	9	—	4	4	4	4	8	—	5	4	4	4	9	—	4	4	4	4	8	—	4	5
Incoming	—						—						25						25						25					

M: Malaysia I: Indonesia T: Thailand V: Vietnam P: Philippines B: Brunei

Provisions and Support for Student Mobility

Incoming

• Complete student support provided by faculty, staff and research associates of the School of International Liberal Studies (in English)/ Qualifications for study (visas) handled by the Center for International Education / Academic advising by an assigned advisor / Internship support by the Global Network Center / Volunteer activities coordinated through Waseda Volunteer Center / Daily life support by the International Community Center and Student Health support Center

(Outgoing)

• Complete student support provided by faculty, staff and research associates of the School of International Liberal Studies (in English)/ Study Abroad Preparation Course / Pre-departure study on the the ASEAN region and basic local language skills / Internship support by the Global Network Center / Guidance in English essay writing by the Writing Center / Risk Management Support through the overseas branch offices in Singapore and Thailand

Re-Inventing Japan Project (AIMS Program) Waseda University

【Name of project】(Adopted in FY2013, AIMS Program)

AIMS7 Universities Consortium Plurilingual and Pluricultural Program

【Aims of program: cultivation of ideal human resources】

Cosmopolitan people active on the international stage and pursuing success at both global and local levels

【Outline of the project】

A program of plurilingual & pluricultural coexistence, established by consortium of Waseda University and 6 leading ASEAN universities: University of Malaya, University of Indonesia, Chulalongkorn University, Thammasat University, De La Salle University, University Brunei Darussalam

Quality-Assured Exchange Program

Study plan

Three phrases: pre-departure - study abroad - joint seminar, all with small, intensive classes

Organization

Administered through four groups: Curriculum Committee, Program Committee, Joint Faculty & Staff Committee, and Outside Review

Contents of the Program

Curriculum

- ◆ Specialized Courses: Sociolinguistics, Language Policy, Geopolitics, International Relations, History, Security Theory, Anthropology, Folklore, Civilization, Urban Studies, Cultural Studies, Comparative Religions, Environment Studies, International Business, Economics
- ◆ Language Courses: Japanese, Filipino, Indonesian, Malay, Thai
- ◆ Joint Seminars: Team-Taught Seminars on Plurilingualism, Pluriculturalism, International Business, and Economics

(Waseda)

(ASEAN Partner Universities)

Special Areas of Study

Language & Culture, International Business, Economics

◆ Extracurricular Program:

Tandem Program (students from partner universities and Waseda working together) of Fieldwork, Internships, Volunteer Activities

◆ AIMS7 Student Conference:

Students present the results of their study in discussions and poster sessions.

Special Areas of Study

- ◆ Malaysia : Language & Culture, International Business,
- ◆ Indonesia : Language & Culture, International Business
- ◆ Thailand : Language & Culture, Economics
- ◆ Philippines : International Business, Language & Culture, Economics
- ◆ Brunei : International Business, Language & Culture, Economics

Student Mobility

Note: FY2013 results, FY2014 - 2017 planned

	2013						2014						2015						2016						2017					
	M	I	T	V	P	B	M	I	T	V	P	B	M	I	T	V	P	B	M	I	T	V	P	B	M	I	T	V	P	B
Outgoing	0	0	0	0	0	0	4	4	9	—	4	4	4	4	8	—	5	4	4	4	9	—	4	4	4	4	8	—	4	5
Incoming	0						—						25						25						25					

M: Malaysia I: Indonesia T: Thailand V: Vietnam P: Philippines B: Brunei

Provisions and Support for Student Mobility (Incoming)

• Complete student support provided by faculty, staff and research associates of the School of International Liberal Studies (in English)/ Qualifications for study (visas) handled by the Center for International Education / Academic advising by an assigned advisor / Internship support by the Global Network Center / Volunteer activities coordinated through Waseda Volunteer Center / Daily life support by the International Community Center and Student Health support Center

(Outgoing)

• Complete student support provided by faculty, staff and research associates of the School of International Liberal Studies (in English)/ Study Abroad Preparation Course / Pre-departure study on the the ASEAN region and basic local language skills / Internship support by the Global Network Center / Guidance in English essay writing by the Writing Center / Risk Management Support through the overseas branch offices in Singapore and Thailand

FY2013 Re-Inventing Japan Project (AIMS Program)

Waseda University in FY2014

【Name of project】(Adopted in FY2013, AIMS Program)

AIMS7 Universities Consortium Plurilingual and Pluricultural Program

【Aims of program: cultivation of ideal human resources】

Cosmopolitan talents active on the international stage, pursuing success at the global, national and local levels

【Outline of the project】

A program of plurilingual & pluricultural coexistence, established by consortium of Waseda University and 6 core partner universities: University of Malaya, Universitas Indonesia, Chulalongkorn University, Thammasat University, De La Salle University, Universiti Brunei Darussalam and 2 associate partner universities: BINUS University and Universiti Utara Malaysia.

Quality-Assured Exchange Program

- Addendums to the university agreements with core partners; inter-institute agreements with associate partners
- Curriculum development in the core fields of AIMS provided by SILS and other schools in Waseda
- Language courses covering Malay (newly established), Filipino (re-established), Thai and Indonesian
- Information dissemination based on program pamphlet, PR video, homepage and other related short programs
- Faculty/staff visits to partner universities for on-the-spot investigation into student exchange and supporting facilities
- Waseda accession to the AUN; ACTS as a basis for the credit transfer of outgoing students
- Regular checking and monitoring through Joint Faculty and Staff Meetings and Outgoing Students Reporting Meeting
- Exploring and establishing extracurricular programs such as internships, volunteer activities and fieldworks
- External Evaluation Committee (from 2015) to check program progress and identify new opportunities

Contents of the Program

	Spring Semester	Fall Semester	Spring Semester	AIMS7 Student Conference
Waseda University 	Pre-departure Preparation @Waseda Specialized Courses Local Language Courses	Study Abroad @ASEAN Specialized Courses Local Language Courses	Joint Seminar @Waseda 	Students will have the opportunity to participate in the AIMS7 Student Conference held at one of the partner universities in ASEAN.
Partner University ◆ Core Partner ◆ Associate Partner 	 Pre-departure preparation @ASEAN	Study Abroad and Joint Seminar @Waseda		
<p>~Internships, Volunteer Activities, Fieldworks as an Extracurricular Program~</p> <p>Internship at the web design company (Malaysia), Teaching Assistance in a Japanese Language Course (Malaysia), Student Staff at a student conference (Indonesia), Volunteering at an orphanage (Philippines), On-campus volunteering (Brunei), Visiting the Embassy of Japan and meeting with the ambassador (Brunei), Organizing an introducing event of ASEAN culture by AIMS students and the International Community Center of Waseda, Opening up a new student club by returning students from Brunei, English activities with students of Waseda University Honjo Senior High School, Farm work experience, Fieldworks with Joint Seminar classes (Model United Nations, Student conference, Visiting a historical industrial factory), Workshop cooperated by a banking corporation will start from 2015.</p>				
<p>Study Field: Sociolinguistics, Language Policy, Geopolitics, International Relations, History, Security Theory, Anthropology, Folklore, Civilization, Urban Studies, Cultural Studies, Comparative Religions, Environment Studies, International Business, and Economics</p> <p>Local Language Courses: Indonesian, Thai, Malay, Filipino (for outgoing students), Japanese (for incoming students)</p> <p>※AIMS Certificate of completion (for outgoing students complete 32 credits), AIMS Certificate of participation (for incoming students)</p>				

Student Mobility

Note: FY2013-2014 results, FY2015 - 2017 planned .

	2013					2014					2015					2016					2017				
	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B
Outgoing	0	0	0	0	0	8	3	6	3	5	5	5	8	3	4	5	5	9	2	4	5	5	8	2	5
Incoming	0					10					25					25					25				

M: Malaysia I: Indonesia T: Thailand V: Vietnam P: Philippines B: Brunei

Provisions and Support for Student Mobility

(Incoming) Accepted students as a special program in Fall 2014, Arranging the dormitory and place to meditate for Muslim students, Set up the scholarship founded by designated donation of Waseda, Holding interaction events including a welcome party, Orientations about academic and student life, Visa support and management of residence, Leading for the residence registration, Short-term homestay program

(Outgoing) Information sessions at the study abroad fair of Waseda, Setting the AIMS booth, Pre-departure orientations for each county, Holding interactive events including a welcome back party, 24-hours support system through the overseas insurance company, Distribution of cell phone for overseas use, Risk Management Support through the overseas branch offices in Singapore and Thailand, Self-assessment of language ability and promoting interaction among the outgoing students by using the Study Abroad Portfolio

(Common Support for Incoming and Outgoing Students)

Academic advising by an assigned advisor allocated to each country, Coordinating internships, volunteer activities, and fieldworks, Starting the joint seminars, Organizing a buddy system
The AIMS7 Student Conference will be held in Thailand in September, 2015.

FY2013 Re-Inventing Japan Project (AIMS Program)

Waseda University in FY2015

[Name of project] (Adopted in FY2013, AIMS Program)

AIMS7 Universities Consortium Plurilingual and Pluricultural Program

[Aims of program: cultivation of ideal human resources]

Cosmopolitan talents active on the international stage, pursuing success at the global, regional national and local levels

[Outline of the project]

A program of plurilingual & pluricultural coexistence, established by consortium of Waseda University and 6 core partner universities: University of Malaya, Universitas Indonesia, Chulalongkorn University, Thammasat University, De La Salle University, Universiti Brunei Darussalam and 2 associate partner universities: BINUS University and Universiti Utara Malaysia

■ Quality-Assured Exchange Program

- More variety of course selection in AIMS specialized courses offered by SILS and other schools in Waseda
- Language courses covering Malay (newly established), Filipino (re-established), Thai and Indonesian
- Strengthening information dissemination through an interview article published on newspaper, the production of interview video, brochure of study abroad reports, homepage renewal, banner making, Facebook and YouTube
- Waseda accession as associate member to the ASEAN University Network (AUN); ASEAN Credit Transfer System (ACTS) as a basis for the credit transfer of outgoing students
- Holding the Curriculum, Talent Cultivation and Program committees with faculty and staff members from partner universities at Joint Faculty and Staff Meeting
- Presentations and discussions of academic results as the

completion of the program at the AIMS7 Student Conference held at the partner university in ASEAN

- Exploring and establishing extracurricular programs such as internships, volunteer activities and fieldworks
- Holding the External Evaluation Committee to check program progress with selected committee members from outside and inside Japan and identify new opportunities
- Keynote speech on the relations between ASEAN and Japan by the former ASEAN Secretary-General as a public lecture
- Regular checking and monitoring improvements of language capability through Study Abroad Presentation and Outgoing Students Reporting Meeting
- Awarding the AIMS Certificate of Completion to students earned 32 credits defined by curriculum
- Attending the AIMS Review Meeting in Japan to share issues and future tasks and establishing network with AIMS operating universities

■ Contents of the Program

	Spring Semester					Fall Semester					Spring Semester					AIMS7 Student Conference			
Waseda University 	Pre-departure Preparation Specialized Courses Local Language Courses @Waseda					Study Abroad Specialized Courses Local Language Courses @ASEAN					Joint Seminar Specialized Courses Local Language Courses @Waseda					Students will have the opportunity to participate in the AIMS7 Student Conference held at one of the partner universities in ASEAN			
<div style="display: flex; justify-content: space-between; align-items: center;"> <div style="text-align: center;"> <small>Core Partner</small> </div> <div style="text-align: center;"> <small>Partner University</small> </div> <div style="text-align: center;"> <small>Associate Partner</small> </div> </div>										Pre-departure preparation @ASEAN					Study Abroad and Joint Seminar @Waseda				

~ Internships, Volunteer Activities, Fieldworks as an Extracurricular Program ~

Internship at the supplying company trading coloring materials (Malaysia), Web application developing company (Indonesia), Online magazine company focused on Japanese business people in ASEAN (Thailand), Marketing support for Japanese Entrepreneur (Thailand), Organizing an introducing event of ASEAN culture by AIMS students and the International Community Center of Waseda, English activities with students of Waseda University Honjo Senior High School, Farm work experience, Fieldworks with Joint Seminar classes (Model United Nations, Student conference, Visiting a historical industrial factory), Workshop cooperated by a banking corporation and newspaper company, Guest speaker at culture introducing event, Short-term homestay program

Study Field: Sociolinguistics, Language Policy, Geopolitics, International Relations, History, Security Theory, Anthropology, Folklore, Civilization, Urban Studies, Cultural Studies, Comparative Religions, Environment Studies, International Business, and Economics

Local Language Courses: Indonesian, Thai, Malay, Filipino (for outgoing students), Japanese (for incoming students)

※AIMS Certificate of Completion (for outgoing students complete 32 credits), AIMS Certificate of Participation (for incoming students)

■ Student Mobility

Note: FY2014-2015 results, FY2016 - 2017 planned .

	2013					2014					2015					2016					2017				
	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B
Outgoing	0	0	0	0	0	8	3	6	3	5	4	5	10	2	4	5	5	9	2	4	5	5	8	2	5
Incoming	0					4	5	0	0	1	4	6	6	5	11	25					25				

M: Malaysia I: Indonesia T: Thailand V: Vietnam P: Philippines B: Brunei

■ Provisions and Support for Student Mobility

(Incoming) Accepted students as a special program in Fall semester, Arranging the dormitory with religious understandings and a place to meditate for Muslim students, Set up the scholarship founded by designated donation of Waseda, Holding interaction events including a welcome party, Orientations about academic and student life, Visa support and management of residence, Leading for the residence registration, Short-term homestay program

(Outgoing) Information sessions and setting the AIMS booth at the Study Abroad Fair of Waseda, Pre-departure orientations for each country, Lecture meeting on ASEAN, Holding interactive events including a welcome back party, 24-hours support system through the overseas insurance company, Distribution of cell phone for overseas use, Risk Management Support through the overseas branch offices in Singapore and Thailand, Self-assessment of language ability, promoting interaction and safety confirmation in emergency among the outgoing students by using the AIMS Portfolio

(Common Support for Incoming and Outgoing Students)

Academic advising by an assigned advisor allocated to each country, Coordinating internships, volunteer activities, and fieldworks, Holding AIMS Joint Seminars, Organizing a buddy system, Organizing the AIMS7 Student Conference, Providing free subscription service of an ASIAN news magazine (paper and online)

FY2013 Inter-University Exchange Project (AIMS Program) Waseda University in FY2016

[Name of project] (Adopted in FY2013, AIMS Program)

AIMS7 Universities Consortium Plurilingual and Pluricultural Program

[Aims of program: cultivation of ideal human resources]

Cosmopolitan people capable of being active in various global arenas associated with complicated tangles of interests and of pursuing both regional and global interests

[Outline of the project]

A program of plurilingual & pluricultural coexistence, established by consortium of Waseda University and 6 core partner universities: University of Malaya, Universitas Indonesia, Chulalongkorn University, Thammasat University, De La Salle University, Universiti Brunei Darussalam and 2 associate partner universities: BINUS University and Universiti Utara Malaysia

Quality-Assured Exchange Program

Evaluation of Language Proficiency (Outbound)

Local Language : Developing local language proficiency tests for four Southeast Asian languages

English : Required to take the TOELF ITP to measure the degree of improvement

Evaluation of Language Proficiency (Inbound)

Local Language (Japanese) : Required to take the Japanese proficiency tests upon arrival and before leaving Japan

Student Conference and Joint Meeting of Faculty and Staff

Student Conference and Joint Meeting of Faculty and Staff held at De La Salle University in September 2017. (67 participants from 7 universities)

Theme : Understanding "Local" "Regional" and "Global" in East Asia

Adoption of credit transfer system based on the ASEAN Credit Transfer System (ACTS)

Membership of AUN (ASEAN University Network) ASEAN+3UNet

Officially accepted as a member of the association which is composed by 30 universities from ASEAN countries, five Chinese universities, three Korean universities, and 10 Japanese member universities. We will play active part in discussion to lead the future of higher education in ASEAN + 3.

External Evaluation of FY2016

Project evaluation on the same items from FY2015 by the external evaluation committee members

Contents of the Program

	SPRING	FALL	SPRING (Following AY)	SUMMER BREAK
OUTBOUND	<Pre-departure preparation> Specialized & Language Course	<Study Abroad> Specialized & Language Course	<After Study Abroad> Specialized & Language Course	<Student Conference> Wrap-up @Partner University
INBOUND	—	<Pre-departure preparation>	Joint Seminar <Study Abroad> Specialized & Language Course	

<Study Field> Sociolinguistics, Language Policy, Geopolitics, International Relations, History, Security Theory, Anthropology, Folklore, Civilization, Urban Studies, Cultural Studies, Comparative Religions, Environment Studies, International Business, and Economics

<Local Language Learning> **Outbound** : Either from Malay, Indonesian, Thai, Filipino

Inbound : Japanese

<Certificate of Completion> **Outbound** : Award an AIMS Certificate of Completion upon completing 32 credits of the AIMS curriculum

Inbound : Award a Certificate of Participation upon completing studying abroad

INTERNSHIP

- Travel agency (Malaysia)
- Attorney office (Thailand)
- Editing at a publishing company (Thailand)
- Editing and sales at a HR company (Thailand)

NGO 2017.1

VOLUNTEER

- Food aid (Malaysia)
- Cleaning project (Indonesia)
- Learning and living support (Thailand, Philippines)
- House building support (Philippines)
- Organizing a charity marathon (Brunei)

Cleaning Project 2016

FIELDWORK

- Interactive learning with students in an English class of Waseda University Honjo Senior High School
- Vegetable harvest experience at local farms
- Facility observation and lecture on an international business strategy at a major financial and newspaper company.

Vegetable harvest2016.6

OTHERS

- Interview several ethnics
- Country presentation of Malaysia as a guest speaker at an international cultural exchange organization
- Participating in international events
- Homestay at a Japanese family

Homestay 2016.4

Student Mobility

Note: FY2013-2016 results, FY2017 planned.

	2013					2014					2015					2016					2017				
	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B
OUTBOUND	0	0	0	0	0	8	3	6	3	5	4	5	10	2	4	7	7	8	2	3	5	5	8	2	5
INBOUND	0					4	5	0	0	1	4	6	6	5	11	5	7	6	2	10	25				

M : Malaysia I : Indonesia T : Thailand P : Philippines B : Brunei

Provisions and Support for Student Mobility

OUTBOUND	INBOUND	OUTBOUND / INBOUND
<ul style="list-style-type: none"> • Pre-departure orientation • Lecture on studying and living in ASEAN • 24H support by travel insurance agency • Risk management support through the Singapore and Bangkok Office of Waseda University • Rental service of cellphone while studying abroad 	<ul style="list-style-type: none"> • Orientations on arrival • Arranging accommodation / a prayer room for Muslim students • Support for visa application and resident registration procedure • Arranging a homestay program • Offering a buddy support 	<ul style="list-style-type: none"> • Organizing fieldwork and interactive events • Allocation of an academic mentor • Matching internship and volunteer opportunities • AIMS book corner in a library • Offering AIMS specialized courses (Increased by 22 from AY2015)

FY2013 Inter-University Exchange Project (AIMS Program) Waseda University in FY2017

[Name of project] (Adopted in FY2013, AIMS Program)

AIMS7 Universities Consortium Plurilingual and Pluricultural Program

[Aims of program: cultivation of ideal human resources]

Cosmopolitan people capable of being active in various global arenas associated with complicated tangles of interests and of pursuing both regional and global interests

[Outline of the project]

A program of plurilingual & pluricultural coexistence, established by consortium of Waseda University and 6 core partner universities: University of Malaya, Universitas Indonesia, Chulalongkorn University, Thammasat University, De La Salle University, Universiti Brunei Darussalam and 2 associate partner universities: BINUS University and Universiti Utara Malaysia

Quality-Assured Exchange Program

Evaluation of Language Proficiency (Outbound)

Local Language : Developing local language proficiency tests for four Southeast Asian languages

English : Required to take the TOELF ITP to measure the degree of improvement

Evaluation of Language Proficiency (Inbound)

Local Language (Japanese) : Required to take the Japanese proficiency tests upon arrival and before leaving Japan

Student Conference and Joint Meeting of Faculty and Staff

Student Conference and Joint Meeting of Faculty and Staff held at University of Malaya in August 2017.

(including 43 AIMS students)

Theme : Towards A Regional Community in East Asia

Adoption of credit transfer system based on the ASEAN Credit Transfer System (ACTS)

AIMS Network in Japan

Regular exchange with other AIMS joining universities in Japan

AIMS Review Meeting

Participating in the meeting held in Indonesia

External Evaluation

Project evaluation by the external evaluation committee members

International Symposium (Waseda University)

Reviewing and discussing the future prospect of the program with AIMS graduates and faculty

Contents of the Program

	SPRING	FALL	SPRING (Following AY)	SUMMER BREAK
OUTBOUND	<Pre-departure preparation> Specialized & Language Course	<Study Abroad> Specialized & Language Course	Joint Seminar Specialized & Language Course	<Student Conference> Wrap-up @Partner University
INBOUND	—	<Pre-departure preparation>	<Study Abroad> Specialized & Language Course	

<Study Field> Sociolinguistics, Language Policy, Geopolitics, International Relations, History, Security Theory, Anthropology, Folklore, Civilization, Urban Studies, Cultural Studies, Comparative Religions, Environment Studies, International Business, and Economics

<Local Language Learning> **Outbound** : Either from Malay, Indonesian, Thai, Filipino

Inbound : Japanese

<Certificate of Completion> **Outbound** : Award an AIMS Certificate of Completion upon completing 32 credits of the AIMS curriculum

Inbound : Award a Certificate of Participation upon completing studying abroad

INTERNSHIP, VOLUNTEER, FIELDWORK, and International Cultural Exchange

- Tourist guide (Philippine)
- Newspaper company (Philippine)
- International office at university (Thailand)
- Japanese language teacher (Malaysia)
- Interactive learning with students in an English class of Waseda University Honjo Senior High School (Japan)
- Vegetable harvest experience at local farms
- Participating in international events (Japan)
- Homestay at a Japanese family (Japan)
- Facility observation at a major (Japan) apparel and newspaper company (Japan)

Student Mobility

	2013					2014					2015					2016					H29				
	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B	M	I	T	P	B
OUTBOUND	0	0	0	0	0	8	3	6	3	5	4	5	10	2	4	7	7	8	2	3	6	4	10	3	3
INBOUND	0					4	5	0	0	1	4	6	6	5	11	5	7	6	2	10	6	5	5	2	8

M : Malaysia I : Indonesia T : Thailand P : Philippines B : Brunei

Provisions and Support for Student Mobility

OUTBOUND	INBOUND	OUTBOUND / INBOUND
<ul style="list-style-type: none"> • Pre-departure orientation • Lecture on studying and living in ASEAN • 24H support by travel insurance agency • Risk management support through the Singapore and Bangkok Office of Waseda University • Rental service of cellphone while studying abroad 	<ul style="list-style-type: none"> • Orientations on arrival • Arranging accommodation / a prayer room for Muslim students • Support for visa application and resident registration procedure • Arranging a homestay program • Offering a buddy support 	<ul style="list-style-type: none"> • Organizing fieldwork and interactive events • Allocation of an academic mentor • Matching internship and volunteer opportunities • AIMS book corner in a library • Offering AIMS specialized courses (Increased by 22 from AY2015)