

Kansai University of International Studies (27th Aug- 9th or 10th Sep 2016)

Proposed Workshop schedule for ACP in safety topic

Dates	AM	PM	
27 Sat	Departure	Arrival	
28 Sun	preparation for presentation (KUIS students)	Group Activities (preparation for presentation)	Arrival (other univeri
29 Mon	Orientation(university tour)	Group Activities(sharing each countires' situation)	Welcome dinner
30 Tue	Lecture 1 : Water Management and Flooding Diaster in Thailand	reflection	
31 Wed	Lecture 2 : Environment Diaster and Management	reflection	
1 Thurs	Field trip : BangKraChao trip. The only biggest green area and lowland of Bangkok that provide perfect ecology system.This has become a place for study and tourist visit.		
2 Fri	Lecture 3 : Safety in Engineering (visiting elementary school*	*can be on 8/30 or 8/
3 Sat	Field trip : countryside (Farm?)		home stay
4 Sun		coming back to D-Luxx	
5 Mon	reflection(for Lecture3 and Field trip)	Group discussion	
6 Tue	preparation for presentation for ACP conference	preparation for presentation for ACP conference	
7 Wed	preparation for presentation for ACP conference	preparation for presentation for ACP conference reheral and revise	
8 Thurs	4th ACP Conference		Farewell dinner
9 Fri		Departure	
10 Sat	Arrival		

ACP Consothium Universities Off-Campus Program [Aug 29 - Sep 8, 2016] Tentative Itinerary

	Dates	Days	AM	PM	Evening	Accommodation
1	August 28	Sun		Arrival Meet at Suvarnabhumi Airport (Bangkok)		
2	29	Mon	Program overview	Icebreaking activities	Welcome Dinner	D-Luxx
3	30	Tue	Lecture 1 : Water Management and Flooding Diaster in Thailand	Group discussion/ Reflection		Thammasat University
4	31	Wed	Lecture 2 : Environmental Diaster and Management	Group discussion/ Reflection		Rangsit Center
5	September 1	Thurs	Field trip : BangKraChao trip. The biggest green area and lowland of Bangkok that provides perfect ecology system. This has become a place for study and tourist visit.			
6	2	Fri	Lecture 3 : Safety in Engineering	Group discussion/ Reflection		
7	3	Sat	Field trip : Amphawa Village Homestay		home stay	TBA
8	4	Sun	Amphawa Village Homestay	Return to D-Luxx		
9	5	Mon	Field trip: School with the teaching philosophy of sustainability	Group discussion reflection(for Lecture and Field trip)		
10	6	Tue	Preparation for presentation for ACP conference	Preparation for presentation for ACP conference		D-Luxx
11	7	Wed	Preparation for presentation for ACP conference	Finalizing presentation for ACP conference		
12	8	Thurs	The 4th ACP Conference	Student Presentation	Farewell Dinner	
13	9	Fri	Departure			

Off Campus Program at Thammasat University, Thailand

◆ Objectives

In this program, Japanese students from KUIS and Southeast Asian students from ACP universities learn together about various concepts related to “Safety and Security.”

Thailand is known as its fast economic growth, meanwhile, has suffered from many natural disasters, in particular flood-related disasters. Thai people recognize the danger of those disasters, however, the system of disaster prevention, emergency disaster control measures or disaster recovery efforts prevention still can not be said to have developed well, whilst Japan goes ahead to some extent as experiencing serious earthquakes.

Based on the situations above, in this program, KUIS students and ACP university students learn together in Thailand, aiming at 1) understanding Thai’s situation through fieldwork and survey, 2) comparing it with that of Japan and other countries, 3) proposing ideas to prevent disasters for students’ own countries 4) with activities above, growing students’ skills and attitude such as Intellectual Curiosity, Diversity Understanding, Social Activeness, Empathetic Attitude, through interacting Southeast Asian students and learning with them.

◆ Schedule and Content

1) Learning before visiting Thailand (conducted in each university)

- Ice breaking, making a group.
- Previous research about Thailand and its disaster related information.
- Learn about Thai and Thai language, inviting lecturers
- Learn about Japan’s recovery and reconstruction history after the Great Hanshin/Awaji earthquake
- Discuss about what society should and can do for prevention and reduction of disasters.
- Group discussion and reflection of those previous learning, setting a specific research question and method to investigate in Thailand in each group

2) Learning in Thailand

- Cultural exchange
- Lecture about natural disasters and preventions against them
- Fieldwork and survey
- Discussion and exchange opinions
- Presentation, what they learn in Thai, proposing student’s idea against disaster (solutions).

3) Tentative Itinerary (28 August ~ 9 September 2016)

	Dates	Days	AM	PM	Evening	Accommodation
1	August 28	Sun		Arrival Meet at Suvarnabhumi Airport (Bangkok)		D-Luxx Thammasat University Rangsit Center
2	29	Mon	Program overview	Icebreaking activities	Welcome Dinner	
3	30	Tue	Lecture 1 : Water Management and Flooding Diaster in Thailand	Group discussion/ Reflection		
4	31	Wed	Lecture 2 : Environmental Diaster and Management	Group discussion/ Reflection		
5	September 1	Thurs	Field trip : BangKraChao trip. The biggest green area and lowland of Bangkok that provides perfect ecology system. This has become a place for study and tourist visit.			
6	2	Fri	Lecture 3 : Safety in Engineering	Group discussion/ Reflection		TBA
7	3	Sat	Field trip : Amphawa Village Homestay		home stay	
8	4	Sun	Amphawa Village Homestay	Return to D-Luxx		D-Luxx
9	5	Mon	Field trip: School with the teaching philosophy of sustainability	Group discussion reflection(for Lecture and Field trip)		
10	6	Tue	Preparation for presentation for ACP conference	Preparation for presentation for ACP conference		
11	7	Wed	Preparation for presentation for ACP conference	Finalizing presentation for ACP conference		
12	8	Thurs	The 4th ACP Conference	Student Presentation	Farewell Dinner	
13	9	Fri	Departure			

4) Learning after going back to each country

- Group discussion and reflection, thinking about what we can do in your own country.
- Presentation to other students and faculties, providing knowledge about Thai's situation and their own solutions against disaster related issues.

ACP OFF-CAMPUS PROGRAM APPLICATION FORM

	Family Name	First Name		Middle Names
Name				
Gender	Male ()	Female ()	Marital status	Married/Single
Date of Birth	/ /	Nationality		
	Month	Day	Year	
Email address				
Home Institution			Department	
Course/Major			Grade	
Place of Birth				
English Proficiency	TOEFL score: TOEIC score:			
Japanese Proficiency	Qualification (日本語能力試験等): Language Learning History:			
Other Information	Allergy: Special Dietary Needs: Any other conditions/information/requirements:			

※ Please email your application to: Center for Global Education, Kansai University of International Studies
iec@kuins.ac.jp

INVITATION to
“Comparative Study on the Efforts towards Various Safety Management ”
Program for ACP Consortium Universities

Thammasat University and the Chairman of Asian Cooperative Program (ACP) cordially invite you, the students of ACP Consortium member universities, to the Global Study (Learning) program to be held in August/September at Thammasat University, Thailand.

In this training program, with the theme of “Disaster Management and Safety, and Environment”, you will study and work together with students from another parts of the globe. For more information please refer to the attached itinerary (tentative, subject to change). On completion of the program you will be awarded 2 credits by Kansai University of International Studies, KUIS.

Dates: Monday, August 29, 2016 to Thursday, September 8, 2016

Venue: Thammasat University, Rangsit Center
99 Moo 18 Paholyothin Road, Klong Luang, Rangsit
Pathumthani 12121 THAILAND

Participation Fees: 10,000THB (including accommodation and transportation; food not included)

Number of Participants: 10 students + KUIS students

Meeting Date, Time and Place: 14:00, Sunday, August 28, Suvarnabhumi Airport (Bangkok)

<http://suvarnabhumiairport.com/en/587-meeting-passengers>

Due date for application: Friday, July 29 2016

※ Please email your application to: Center for Global Education,
Kansai University of International Studies
iec@kuins.ac.jp

Professor Takanori Kitaoka
Center for Global Education