

Global Education Programs

Faculty of Agriculture, Kagawa University

International Exchange Agreements

Faculty of Agriculture, Kagawa University

International exchange with academic institutions is important in attaining and strengthening academic excellence. The Faculty of Agriculture has a long history of academic cooperation and has academic-exchange agreements with the following institutions:

1 University of Western Australia	Australia
2 Sher-e-Bangla Agricultural University	Bangladesh
3 University of Dhaka	Bangladesh
4 State University of Londrina	Brazil
5 Royal University of Agriculture	Cambodia
6 University of Battambang	Cambodia
7 Nanjing Agricultural University	China
8 Tianjin Agricultural University	China
9 Zhejiang Gongshang University	China
10 University of Burgundy, Agrosup Dijon	France
11 Geisen Heim University	Germany
12 Bogor Agricultural University	Indonesia
13 Diponegoro University	Indonesia
14 University of Gadjarda	Indonesia
15 University of Cadiz	Spain
16 National Chiayi University College of Agriculture	Taiwan
17 National Chiayi University College of Life Sciences	Taiwan
18 Assumption University of Thailand	Thailand
19 Chiang Mai University	Thailand
20 Chulalongkorn University	Thailand
21 Kasetsart University	Thailand
22 Maejo University	Thailand
23 Silpakorn University of Thailand	Thailand
24 Middle East Technical University	Turkey
25 Michigan State University	United States
26 University of California, Davis	United States
27 Hanoi University of Science and Technology	Vietnam

Status of International Students accepted

On 1st November, 2017, Faculty of Agriculture and Graduate School of Agriculture accept 59 International students. 54.2 % of students belong to Master course and 40.7% to Ph. D course at United Graduate School. 55.9% of students are supported by the scholarship by Japanese Government.

Thailand	16	Korea	1	Bachelor course	3
Indonesia	12	Malaysia	1	Master course	32 54.2%
Bangladesh	12	Mexico	1	Ph. D course	24 40.7%
China	5	South Sudan	1	Total	59
Vietnam	5	Mozambique	1		
Kenya	2	Malawi	1		
The Philippines	1				

(1st November, 2017)

SPECIAL GRADUATE PROGRAMS (1)

Special Course for International Students from Asia, Africa and the Pacific Rim

(Master course/ABE Initiative, United Graduate School Doctor course)

The Special Course for International Students from Asia, Africa and the Pacific Rim (**AAP Course**) is a graduate school program that accepts international students from the Asia-Africa Pacific Rim region and conducts **all classes and research guidance in English**. Currently, in addition to self-supporting international students, international students from African countries have been approved by the Africa Human Resource Development Program (ABE Initiative / JICA Long-term Trainee), may be accepted.

SPECIAL GRADUATE PROGRAMS (2)

Career Development Special Program for Food Safety in Japan (Master course)

The Career Development Special Program for Food Safety in Japan (Master course) began as a joint project of the Ministry of Economy, Trade and Industry (METI) and Ministry of Education, Culture, Sports, Science and Technology (MEXT). Kagawa University formed a consortium with Japanese companies dealing with frozen foods or developing food resources overseas to create the "Career Development Program on Safety for Frozen Foods". Developing "safe food" requires the development of a systematic approach encompasses all aspects of food production such as training, harvest, processing, circulation, and sale of crops. This program nurtures and develops talented, internationally-minded people with a working command of Japanese language and business culture with strong managerial skills and a deep understanding of management philosophy.

Entrance Ceremony: October, 2017

Special features:

- Japanese language training
- Food Safety Education
- Leadership training
- Graduates can get careers at Japanese food companies

SPECIAL INTERNATIONAL PROGRAMS (1)

Six University Initiative Japan Indonesia (SUIJI) Program International Service Learning Program

Service Learning Program SUIJI (Six Universities Initiative Japan Indonesia) is jointly conducted 3 Indonesian universities (Bogor Agricultural University, Gadjah Mada University, Hasanuddin University) and 3 Japanese universities (Ehime University, Kagawa University, Kochi University). The program gives students a chance to visit other countries and work with local people to develop local areas. Indonesian students visit various sites in Japan, and Japanese students visit various sites in Indonesia. Over 100 students participate in this program every year.

SPECIAL INTERNATIONAL PROGRAMS (2)

International Exchange and Educational Program for Food Safety Short Stay (SS) Program for Undergraduate and Graduate Japanese Students Supported by Kagawa University and JASSO

The International Exchange and Educational Program for Food Safety is an international student exchange program developed by the Food Science Group of Faculty of Agriculture of Kagawa University. This program provides the opportunity for young future researchers to network internationally while gaining international experience. Students are expected to exchange information, share experiences, and their research with each other. The primary language for this program exchange is English.

This program was first held in the summer of 2012. Since then, it has been growing, and every year we have welcomed more international students from more countries to visit and take part in this dynamic program at the Faculty of Agriculture of Kagawa University.

SPECIAL INTERNATIONAL PROGRAMS (3)

International Youth Science Exchange Program (Short Stay for Young International Scientists)

Supported by Japan Science and Technology Agency (JST)

The International Youth Science Exchange Program (Short Stay for Young International Scientists), aims to deepen exchange in the field of science and technology among Asian and Japanese Scientists. International researchers are invited to the Faculty of Agriculture to participate in this two week program. They participate in special studies, study about issues related to the food industry and conduct research and experiments in the laboratory and special research facilities.

They also have the opportunity to experience Japanese food culture, and Japanese traditional food manufacturing methods.

SPECIAL INTERNATIONAL PROGRAMS (4)

International Exchange and Educational Program for Food Safety Short Visit (SV) Program for Undergraduate and Graduate Japanese Students

(Supported by Kagawa University and JASSO)

The The 2017 Short Visit Program Bangkok was successfully conducted in Bangkok, Thailand. Sixteen undergraduate students from the Faculty of Agriculture, of Kagawa University visited Bangkok for an intensive food industry course aught by specialists from Kasetsart University and Kagawa University, and supported by factory visits.

The success of the program greatly hinges on the cooperation of our partners and friends from academia and industry.

Special thanks to:

- Institute of Food Research and Product Development (IFRPD), Kasetsart University
- Faculty of Agro-Industry, Kasetsart University
- Faculty of Fisheries, Kasetsart University
- Halal Science Centre, Chulalongkorn University
- Faculty of Agro-Industry, Chulalongkorn University
- School of Bio-technology, Assumption University

(Japanese food companies)

- Surapon-Nichirei Foods Public Company Limited (Frozen food production)
- Siam King Co., Ltd. (Sweet sake production)

SPECIAL INTERNATIONAL ACTIVITIES (1)

Faculty of Agriculture, Kagawa University Alumni Network of International Students

THAILAND

The Faculty of Agriculture, Kagawa University Alumni Network of International Students is one important way of professional networking for our international graduates. Many of our graduates are now university faculty members or leaders in research in industry, and benefit by keeping close connections.

The Alumni Network of International Students organizes gatherings in various locations to keep the connections and friendships started when they were students at the Faculty of Agriculture. The Thai contingent alone boasts over 130 students who have obtained degrees and conducted long-term stay research with us.

We always look forward to these events!

The 3rd General Meeting of the Faculty of Agriculture, Kagawa University Thai Alumni Network of International Students held in Chiang Mai City

SPECIAL INTERNATIONAL ACTIVITIES (3)

Faculty of Agriculture, Kagawa University Alumni Network of International Students

CHINA

The Faculty of Agriculture, Kagawa University Alumni Network of International Students is one important way of professional networking for our international graduates. In China, many of our graduates are now university faculty members or leaders in research, or working in industry.

The Alumni Network of International Students organizes gatherings in various locations to keep the connections and friendships started when they were students at the Faculty of Agriculture. The Chinese contingent alone boasts over 50 students who have obtained degrees and conducted long-term stay research with us.

This was another exciting event!

The 4th General Meeting of the Faculty of Agriculture, Kagawa University Chinese Alumni Network of International Students held in Tianjin City