

MINUTES -15th ASEA-UNINET PLENARY MEETING 2016

Udayana University, Institute for Peace and Democracy (IPD)

Campus Bukit Jimbaran, Denpasar, Indonesia

February 15th – 18th 2016

Group picture of ASEA-UNINET Plenary Participants

Appendix:

- List of Participants
- Program – Overview of Plenary Meeting
- Schedule and Presentation list of ASEA-UNINET Scientific Meeting
- Focus Group – List of Participants
- Available via the following Dropbox-Link:
<https://www.dropbox.com/sh/q0v4a022rmcvpr1/AAAiPfcrlJl8a1DYIxfH1Q0pGa?dl=0>
 - All presentations
 - Bernd Rode Video Message
 - Pictures and Video of the Plenary Meeting (will be posted soon)

Minutes: Niina Maarit Novak, BSc. Msc.

Monday - February 15th, 2016

- Registration

9.00 - Opening by the MC (Master of Ceremony)

- Welcome Dance: Flowers of the universe, performed by students from Udayana University and accompanied by a gamelan orchestra.

ASEA-UNINET Scientific Meeting 2016 - Opening

- Welcoming speech by ASEA-UNINET President and Rector of Udayana University **Prof. Dr. dr. Ketut Suastika, Sp.PD. KEMD**
 - o Welcomes VIP-Guests, Plenary delegates and all participants of the Scientific Meeting.
 - o The 15th ASEA-UNINET Plenary meeting in Bali is hosting the very first ASEA-UNINET Scientific Seminar (more than 82 submitted abstracts and 60 invited speakers). The ASEA-UNINET Scientific Seminar offers the possibility to share latest research results in five key research areas (Science and Technology, Economic and Social Sciences, Health, Pharmacy and Medicine, Humanities, Culture and Music, Maritime affairs)
 - o The president stresses the importance of research collaborations for science and development and the role of ASEA-UNINET in this context to enhance international collaborations within the network.
 - o Historical Remarks on ASEA UNINET.
 - o Through the strong commitment of each member university the goal of strengthening the collaboration can be significantly deepened. Participation in various academic events, fields of education, research projects and publications are of critical importance.
 - o Rector Suastika also expresses his gratitude to the local commitment in order to organize this scientific and plenary meeting. He thanks especially all staff members at the CIP (Center for International Programs, Udayana University), Prof. Suastra, Ms. Mimba, Ketut Tika but also all other ASEA-UNINET University Coordinators in Indonesia, especially Prof. Gamantyo (ITS), Prof. Melda (UI), Prof. Sultana (Diponegoro), as well as the representatives from Gadjah Mada University and USU University in Medan.
- Welcoming remarks by the Assistant for Economy and Development of Bali Province **Drs. I Ketut Wija, MM**, representing the Governor of Bali Mr. I Made Mangku Pastika (in Bahasa Indonesia)
- Keynote Speech by the Directorate General of Resources, Science, Technology and Higher Education, The Ministry of Research, Technology and Higher Education of the Republic of Indonesia **Prof. dr. Ali Gufron Mukhti, M.Sc., Ph.D.** on the topic: **“Policy of Ministry of Research, Technology and Higher Education on Human Resources Development and Research Funding”**
 - o In his opening remarks Prof. dr. Ali Gufron Mukhti, M.Sc., Ph.D. mentions that his office will prepare everything from the Indonesian side in order to renew the outdated ASEA-UNINET MoU between the Republics of Indonesia and Austria for the mutual scholarship program.
 - o Continues with the Vision, Mission and Strategic Goals of the Ministry of Research, Technology and higher education which include:
 - Achieving quality higher education and competency in science, technology and innovation for supporting national competitiveness
 - To increase the access, relevancy, and quality of higher education to produce qualified human resource and
 - To improve competency in science, technology and innovation for increasing value added of innovative products.
 - o In the case of Indonesia, recently two ministries have been integrated namely the former Ministry for Science & Technology and the Ministry of Higher Education in order to share resources and knowledge.

- Intention to give grants to those responsible and those who have good projects.
- “Demographic bonus as Indonesian capital in 2045”, as the proportion of young people is rapidly increasing compared to e.g. Europe where notably the proportion of elderly is higher compared to the younger generation. (Indonesia has one of the biggest populations in Asia with 250 million people)
- As far as the global competitive and creativity index are concerned Asian countries in general and especially Indonesia are still lacking behind.
- Condition of human resources in education in Indonesia (Only 3% professors, 40% lectures, Associate Professors: 16%, Lecturers: 22%, Assistants: 19%)
The number of publications is critical to become a professor. Recently a fast track process in terms of the administrative process to become a professor, has been introduced, shortening the administrative process to 2 months.
- Highlights the importance of Internationalization and ASEA-UNINET’s role in this context.
- In terms of external funding, in Indonesia only 0.09% of the GDP are invested in science and technology compared to other ASEAN countries e.g. (Singapore 2% of GDP, Thailand quite good, Malaysia 1% of GDP)
- Franch-Indonesia
 - At least 15 lecturer mobility and research projects
 - Indonesian Government Funding
 - DIKTI & LPDP (Master and Doctoral Scholarships)
 - LPDP not limited to any research area
 - \$1.4. billion funding for graduate degrees 2-4 years in duration
 - SAME (Scheme for academic mobility and exchange)
 - Lecturer coaching program by sending or bringing in professor/senior lecturer to conduct independent or team research, lectures and to strengthen double degree programs, book and journal writing.
 - Illustrates with multiple graphics that the numbers of scholar beneficiaries have a decreasing tendency over the last years.
 - One scholarship for Master & PhD -> Package-Deal
 - Difficulty of credit transfer
 - Internship programs from both government and private universities
 - Lecturer mobility program
- Although there are more than 4000 higher education institutions in Indonesia, in terms of publications Indonesia is still lacking behind compared to other ASEAN countries (e.g. Malaysia 25330, Singapore 17198, and Thailand: 12061. (according to the number of Scopus Publications as of October 2015).

*For further presentation details please see the presentation slides.

- **Rector Prof. Ketut Suastika** presents a token of appreciation to **Prof. dr. Ali Gufron Mukhti, M.Sc., Ph.D.**
- **Rector Prof. Ketut Suastika** is honored for his contribution to enhance medical education in Indonesia and receives an award by **Prof. dr. Ali Gufron Mukhti, M.Sc., Ph.D.**

ASEA-UNINET Plenary Session 1: “Cooperation within ASEA-UNINET”

- Keynote speech by ASEA-UNINET President and Rector of Udayana University **Prof. Dr. Ketut Suastika, Sp.PD. KEMD** on the topic: **“ASEA-UNINET the past, present, future -- (President period 2014-2016)”**
 - Prof. Suastika shortly introduces ASEA-UNINET, including some historical remarks, mission statement, member universities, the network’s organization, objectives and focus areas.
 - Detailed outline of the Plenary’s Agenda including the first ASEA-UNINET Scientific Seminar, the country coordinator reports, the elections of national coordinators, regional coordinators and

president, the ceremony in honor of the first Bernd Rode Award laureates and the presentation of five new member universities.

- Prof. Suastika points out that enhanced collaboration, especially joint publications, research projects, and new members will help to make the network even stronger in the future and outlines some strategic action areas for the future including: jointly organized conference, seminars and workshops, research projects, exchange programs and publications.

*For further presentation details please see the presentation slides.

- Keynote speech by the Ambassador of Austria to Indonesia **H.E. Dr. Andreas Karabaczek**
 - After welcoming all distinguished guests Dr. Karabaczek shares some personal memories on the foundation of ASEA-UNINET due to the initiative of Prof Rode with the audience. He first met Prof. Bernd Rode when he was working at the embassy in Jakarta, more than 25 years ago. This was the time when Prof. Rode started to collaborate with universities in Thailand. Later on collaborations between Indonesia, especially between the Gadjah Mada University in Yogyakarta and the University of Innsbruck were established, marking a big step in the cooperation between ASEA-UNINET and universities in Indonesia.
 - Indeed, Austria and Indonesia are a kind of backbone for ASEA-UNINET. The fact that it is a mutually beneficial cooperation can be seen in the number of many satisfied Indonesian graduates, coming back to Indonesia, and vice-versa, many students from Austria coming to Indonesia in order to study or to participate in workshops and internships.
 - The ambassador highlights the importance of networking and cooperation as the biggest strength within networks like EU and ASEAN in every context. ASEAN countries, with the exception of Indonesia, are not the biggest countries in the world. The same is true for European countries and therefore we are all much better off, if we cooperate and face some of the challenges of the outside world altogether. In fact, ASEAN is now the second biggest regional-country-association after the EU in the world, and the EU is the biggest single export market for Indonesian products. Moreover, the EU has become the second biggest investor in Indonesia, notably as well single countries (US, China) play an import role and are highly noticed in the media.
 - The Austrian government pays a lot of attention to the ASEA-UNINET and has created quite a lot new scholarship programs including the ERNST MACH Scholarships for ASEA-UNINET, funding possibilities for Joint-Lab initiatives, the newly introduced music scholarships and the Bernd Rode Award – which is also newly introduced this year.
 - Governments and politicians are responsible for creating the framework for everything that happens in our countries. To implement ideas however dedication and hard and real work is needed, the real work is what is being done here at the Plenary Meeting.
- The moderator opens the floor for questions from the audience.
 - Question to H.E. Dr. Andreas Karabaczek: “How can we involve the EU and ASEAN - these two big organizations into our network?”
 - H.E. Dr. Andreas Karabaczek, replies Austria as part of the EU is already very actively involved in ASEA-UNINET, e.g. through his personal involvement and also Prof. Tjoa’s involvement. Moreover, he suggests to discuss this matter with his colleagues and to further focus on this topic in future meetings.
- Vice-Rector and ASEA-UNINET Coordinator of Udayana University **Prof. Drs. I Made Suastra** presents a token of appreciation to the Ambassador of Austria to Indonesia **H.E. Dr. Andreas Karabaczek** and Rector and ASEA-UNINET President **Prof. Dr. dr. Ketut Suastika, Sp.PD. KEMD.**

Coffee Break and Press Conference

ASEA-UNINET Plenary Session 2 “Cooperation within ASEA-UNINET”

- Keynote speech by Directorate General of Institutional Affairs for Science, Technology and Higher Education, RISTEK DIKTI **Dr. Purwanto** on the topic: **“Strengthening International Cooperation on Higher Education”**
 - Starts by pointing out the challenges of Indonesian Higher Education Development and Indonesia’s rather weak position in the global competitiveness index and the resulting desire of the ministry to have more influence and impact in order to increase the country’s ranking. Innovations are highly valued and a key factor, besides qualified institutions, resources, research, development and skilled higher education graduates to improve the national competitive index. To do so a strategic plan to improve the quality of Higher Education in Indonesia has been implemented.
 - For the purpose of enhanced cooperation and networking, additional information from all member universities is required. In order to support international cooperation, the following initiatives and programs exist:
 - Establishing and strengthening academic cooperation (double and joint degree program, Credit Transfer, Summer Course Programs)
 - Empowering international offices at universities to support more international engagement
 - Encouraging and facilitating establishment of university consortia
 - Providing research funding to support international joint research and publication
 - Facilitating and supporting staff/faculty/student mobility across countries (e.g. SAME, PhD Scholarships, KNB Scholarship, AIMS, etc.)
 - Centers of excellence for science and technology (PUI)
A PUI is an institution established independently or collaboratively with other institutions (CORSORIUM) to do multi- or interdisciplinary research activities. High quality standards are ensured to address the needs of users of science and technology. Criteria for PUIs: 35% Academic Excellence, 65% Commercialization and Utilization. ASEA-UNINET can help the ministry to have more PUIs.
*For further presentation details please see the presentation slides.
- Keynote speech by the ASEA-UNINET Austrian National Coordinator **Prof. Dr. A Min Tjoa** on the topic: **“Cooperation within ASEA-UNINET”**
 - Prof. Tjoa raises the question: What are the areas where we can cooperate? One possibility to do so are centers of excellence. In Austria, at the moment, we have a situation where the industry and economy work together. Submissions for centers of excellence are peer reviewed on an international basis and have to go through a very rigorous evaluation process. In fact, a big portion of funding in Austria goes to centers of excellence and perhaps it could be possible to have even a cooperation in the form of a center of excellences within ASEA-UNINET.
 - The speaker mentions the Christian Doppler Society which is named after the famous Austrian scientist in this context. The Austrian Christian Doppler Labs are an example and role-model, especially relevant for enabling young scientists to perform independently their applied research. In the case of Christian Doppler Labs, a review process takes place after 2 and 4 years, however besides these researchers are given a great deal of freedom to carry out research with funding from the industry and government.
 - Science and technology nowadays is only relevant in terms of innovations leading to the frequently used term Science, Technology and Innovation (STI).
 - Prof. Tjoa highly publicizes and kindly asks all participants to disseminate information about the **Ernst Mach Grants – ASEA- UNINET** and to encourage applications. Applications are open to **postgraduates** who have obtained a master degree (including master thesis) or a doctoral degree (or equivalent degree) in various fields as well as to **graduates** in the field of music. The selection of the candidates takes place locally by Austrian university professors.
 - Next application deadline: **March 15th 2016. (spring 2017).**
 - Requirements: Age, Language proficiency, research proposal, Letter of acceptance

- Four types of grants
 - Post-doc Grants (research grants), duration: max. 9 months, grant benefit: 1,040 euro
 - PhD-Grants (for a complete PhD program in Austria), duration: 36 months, grant benefit: 940 euros
 - Sandwich-Grants (partial study period during a PhD program in Austria), duration: 12 months, grant benefit: 940 euros
 - Music-Grants, duration: max. 9 months, grant benefit: 940 euros

Possible target areas for the future of ASEA-UNINET include the further involvement of Myanmar and Cambodia, Double/Joint degree programs, internship programs, joint-lab initiatives, strengthening cooperation within the ERASMUS+ program and more North-South-South cooperation amongst the ASEA-UNINET universities, meaning more universities from Europe (North & South) together with additional partners from ASEAN.

*For further presentation details please see the presentation slides.

- Video message from ASEA-UNINET founder and Honorary President **Univ.-Prof. Dr. DDDDr.h.c. Bernd Michael Rode**
 - Prof. Rode greets all distinguished guests and delegates and apologizes for not being able to attend the Plenary Meeting in Bali due to a serious accident, preventing him from undertaking long-distance flights at the moment.
 - He thanks particularly the organizers of the event for their efforts and preparations to make this plenary meeting another highlight in the series of ASEA-UNINET conferences.
 - Very happy to see new successful developments and achievements of the network, in particular new members who have joined the network, but not only new universities but also new countries and extends a special welcome to them.
 - Among the achievements of the network he wants to highlight the joint lab initiative, which already started during the last plenary meeting in Innsbruck, Austria in 2014, as this is especially important for joint research. The honorary president is also very happy to see so many applications with high level projects for the Bernd Rode Award, as this shows once more the large range of activities in the network and the success that has been achieved in the network.
 - Prof. Rode wishes everyone a very fruitful and prosperous meeting, delivering of ideas and good working sessions as well as all the best for the social events and formal and informal networking. He thanks the organizers for providing such a good and ideal surrounding for the ASEA-UNINET conference and finished by pointing out that this Plenary Meeting should lead to further and enhanced productivity and to new personal acquaintances leading to further links between European and Asian universities.
- Laudation on ASEA-UNINET founder and Honorary President **Univ.-Prof. Dr. DDDDr.h.c. Bernd Michael Rode** by the ASEA-UNINET European Regional Coordinator **Prof.-Dr. Carla Locatelli**
 - Due to his close contacts with South-East Asia Prof. Rode's impact on ASEA-UNINET has never ceased since its foundation and is always present within ASEA-UNINET.
 - ASEA-UNINET is a network of academic excellence, it is a WIN-WIN academic network.
 - As humans we choose role models of those who have achieved extraordinary success. What matters truly is a person's competence, combined with his/her social goodness. The combination of ability and agreeable behavior makes the difference. Prof. Rode was successful as nurturing teacher and visionary of international research, promoting world cooperation. He is an inspirational figure for ASEA-UNINET. Not only his role and academic achievements make him a role model but his ethical network as well.
 - Prof. Rode incorporates several strengths that are also important for ASEA-UNINET, among them are love of knowledge and vision and motivation.

- Metaphorically speaking, three “diamonds” nurture Prof. Rode’s hope namely the currency of human, academic and personal exchange. These are values that we share and it is a currency in the sense of empowerment for all of our institutions.
- Vice-Rector and ASEA-UNINET Coordinator of Udayana University **Prof. Drs. I Made Suastra** presents a token of appreciation to **Dr. Purwanto, Prof. Dr. A Min Tjoa** and **Prof.-Dr. Carla Locatelli**.
- **Univ.-Prof. Dr. DDDDr.h.c. Bernd Michael Rode** is honored for his contribution in strengthening international cooperation between universities in Europe and South-East Asia.
- ASEA-UNINET Austrian National Coordinator **Prof. Dr. A Min Tjoa** presents a token of appreciation to Rector and ASEA-UNINET President **Prof. Dr. dr. Ketut Suastika, Sp.PD. KEM** and Vice-Rector and ASEA-UNINET Coordinator of Udayana University **Prof. Drs. I Made Suastra**.

ASEA-UNINET Plenary Meeting - Research Funding Session

- Keynote speech by the Program Manager of the Delegation of the European Union to Indonesia and Brunei Darussalam **Ms. Destriani Nugroho**, on the topic: **“European Union Funding Opportunities, Research and Higher Education Cooperation”**
 - Horizon 2020 Research
 - The biggest EU research and innovation program
 - 80 billion Euro
 - 7 years (2014-2020)
 - 2 examples of funding Opportunities
 - European Research Council (ERC)
 - Marie Skłodowska-Curie Actions (MSCA)
 - Erasmus+ University Cooperation
 - Capacity building in Higher Education (CBHE)
 - International Credit Mobility (ICM) – Mobility Projects for Higher Education Students and Staff
 - Results of Call for Proposals 2015 – Indonesia
 - Indonesia to Europe: 153 students and 84 staff = 237 mobility
 - Europe to Indonesia: 30 students and 79 staff = 109 mobility
 - Total exchange: 346 students and staff
 - In 2015 the Asian Erasmus+ window was underrepresented, therefore there is a big opportunity to do research with ASEAN countries!

*For further details about the EU-Research Funding opportunities, requirements and information on how to apply please see the presentation slides.
- Keynote speech by Director, Bureau of International Cooperation Strategy Office of the Higher Education Commission, Ministry of Education, Thailand **Ms. Chadarat Singhadechakul** on the topic: **“Thai Research Policy and Initiatives”**
 - Government Policy to Promote Research
 - Supporting research expenditure to be at least 1% of GDP
 - Research Ratio conducted by public and private sector to be 30:70
 - Encourage research personnel from public sector to work in private sector
 - Promote commercialization of research and large-scale investment and enhancement of Science and Technology infrastructure
 - OHEC’s Policy to Promote Research in Higher Education
 - Enhance Country’s competitiveness
 - Solve problems & respond to local needs (industry/business, local and community)
 - Academic Excellence
 - Foster collaboration between universities and industry/business sector

- Enhance capacity of researchers to promote R&D for building the country's strength
- Promote national research through collaboration with other agencies (Thailand Research Fund, Ministry of Defense)
- OHEC's Research Promotion Projects
 - Research grants for capacity building of university faculty
 - Next phase 2017-2026
 - To build capacity for over 4000 faculty and researchers
 - 10000 research contributions in international journals, and patents
 - Research Promotion in Higher Education and National Research University Initiative Project
 - Integration of cross-disciplined research responding to demands of production / industry sectors and community.
 - Enhance the universities' academic excellence and ranking in world university rankings of the nine selected national research universities (including: Chulalongkorn University, Mahidol University, Kasetsart University, Thammasat University, Chiang Mai University, Khon Kaen University, Prince of Songkla University, King Mongkut's University of Technology Thonburi and Suranaree University of Technology) – all ASEA-UNINET members.
 - Research and Innovation for Transfer of Technology to Rural Community Project
 - Goal of establishing linkages between universities and local communities and economy.
 - Public – Private Research and Development for Commercialization Project
 - Output for 2004-2014: Agriculture largest output 35%, followed by Material Science 21% and Medical Supplies 10%
- University Business Incubator (UBI) in public universities
 - Objectives: To establish start-up companies, foster university-industry linkages and to equip students with entrepreneurial skills
 - Outputs of project
 - 72 UBI units have been set up in public higher education institutions
 - Operating under 9 higher education development networks
 - 296 start-up companies, 141 spin-off companies, >200 students under cooperative education programs undertaking internship
- TLO Technology Licensing Office
- Centers of Excellence (currently there are 11 centers of Excellence)
- Talent Mobility: close cooperation between OHEC and Ministry of Science and Technology

*For further presentation details please see the presentation slides.

- Director of the Center for International Programs, Udayana University Ms. Mimba Sriharta, PhD presents a token of appreciation to **Ms. Destriani Nugroho** and **Ms. Chadarat Singhadechakul**.

Lunch Break

14.25 – 16.15 ASEA UNINET Scientific Meeting Parallel Session 1:

- Presentations of submitted research papers by authors in the following areas, followed by a short discussion.
 1. Science and Technology
 2. Economic and Social Science
 3. Health, Pharmacy and Medicine
 4. Humanities, Culture and Music
 5. Maritime Affairs

16.30 – 18.00 ASEA UNINET Scientific Meeting Parallel Session 2:

- Continuation of presentations.

18.15 Opening Ceremony of the Welcome Dinner

- The MC introduces two traditional dance performances “Cendrawasih” and “Baris” accompanied by a gamelan orchestra from Udayana University.
- Welcome Remarks of Vice-Rector for International Affairs of Udayana University and ASEA-UNINET Coordinator **Prof. Drs. I Made Suastra**.
- Introduction of locally produced wine “Ubijalar Ungu” (made out of sweet potatoes) by **Prof. Dr. Dewa Ngurah Suprpta, M.Sc.** followed by wine toast.
- Traditional dance performance “Manokwari” by students from Udayana University

18.45 Bernd Rode Award Ceremony

- Rector and ASEA-UNINET President **Prof. Dr. dr. Ketut Suastika, Sp.PD. KEMD**, ASEA-UNINET Regional Coordinator for South-East Asia: **Assoc.Prof.-Dr. Ngo Chi Trung**, ASEA-UNINET Regional Coordinator for Europe **Prof.-Dr. Carla Locatelli** and ASEA-UNINET Austrian National Coordinator **Prof. Dr. A Min Tjoa** announce the Bernd Rode Award laureates 2016 in the categories: junior researcher, senior researcher and project excellence.
- A total of 23 submissions in the three categories were received. Financial Awards associated with the Bernd Rode Award must be reinvested into ASEA-UNINET projects.
 - o Category: Junior Researchers
 - Matthias Alexander Lechner (Medical University of Innsbruck, Austria)
 - Michelle Proyer (University of Vienna, Austria)
 - Simone Sandholz (University of Innsbruck, Austria)
 - o Category: Senior Researchers
 - Sheila Bonito (University of the Philippines, Philippines)
 - Vo Ngoc Truc (Hanoi University of Science and Technology, Austria)
 - o Category: Project Excellence
 - Abdul Jalil Nordin (University of Putra Malaysia, Malaysia)
 - Tjokorda Gde Tirta Nindhia (Udayana University, Indonesia) and Tanja Lube (Montanuniversität Leoben, Austria)

*For further information please see <http://asea-uninet.org/86.bra-laureates-2016/> and the presentation slides.

19.00 Gala Dinner, Networking and live performances

Tuesday - February 16th, 2016

9.30 - Opening by the MC (Master of Ceremony)

- Opening speech by ASEA-UNINET President and Rector of Udayana University ***Prof. Dr. dr. Ketut Suastika, Sp.PD. KEMD***, followed by the presentation of the agenda for the following days of the Plenary Meeting.
- Opening speech by the ASEA-UNINET Austrian National Coordinator ***Prof. Dr. A Min Tjoa***
 - o Prof. Tjoa addresses in his opening speech some of the common goals and desires of all ASEA-UNINET member universities including
 - Enhanced cooperation in Science and Technology for the purpose of innovations
 - Measurements and actions to achieve a higher ranking of our universities
 - More citations between ASEA-UNINET Member Universities
 - Better alumni tracking, leading perhaps to an alumni network, not only on national basis but also between the South-East Asian member universities
 - o ASEA-UNINET was the role model for the ASEAN-UNIVERSITY NETWORK (AUN) – the elite network in the ASEAN Countries
 - o Increasing the involvement of Myanmar, Cambodia and Laos. Intention to include the Mandalay University, to have a second and general university from Myanmar as ASEA-UNINET member, beside, Yangon University of Technology
 - o Sharif University, one of the most distinguished universities in Iran will join as associative member, just as Pakistan several years ago, given the countries geographical location.
 - o Prof. Tjoa also welcomes the collocation of the scientific and plenary meeting, thanks to the initiative of Rector Prof. Suastika.
 - o A big issue remains the topic and necessity for addition funding, from our own countries, as well as the European Union to nurture ASEA-UNINET and it should be one of the goals of this Plenary Meeting to discuss new funding possibilities.
 - o Special thanks go to the entire organization team of this Plenary Meeting and especially to Rector Prof. Sustika, Vice-Rector Suastra and all Indonesian coordinators. The fact that in Indonesia the Indonesian ASEA-UNINET Coordinators meet on a regular basis to discuss what can be done to enhance the collaboration is indeed a role model for all other ASEA-UNINET member countries.

10.00 – National Coordinators' Reports

- The MC invites the ASEA-UNINET Regional Coordinator for Europe ***Prof.-Dr. Carla Locatelli*** to the stage to lead the first part of the national coordinators' reports session in which the National Coordinators from Italy and Austria will present their reports. Prof. Locatelli also mentions that the ASEA-UNINET National Coordinator for Germany ***Dr. Rüdiger Korff*** could unfortunately not attend the plenary Meeting but sent his report by email.
- ***Prof.-Dr. Maurizio Memo, ITALY***
 - o Currently four Italian member universities under the umbrella of the ASEA-UNINET, however in terms of MoUs there are much more collaboration projects with ASEAN countries.
 - o Prof. Memo stresses that in order to have action we have to have people in our university that do something, in specific topics, and who have connections to ASEA-UNINET member universities.
 - o Student, Lecturer and Research mobility take mainly place in the framework of Erasmus Mundus. In this regard the University of Trento is very active, compared to the University of Brescia e.g. which acts rather as a beginner in this regard. Prof. Memo continues that when it comes to student exchange it is of course very important that students and hosts know

each other and that everyone understands each other, as this is a necessary prerequisite for a fruitful collaboration.

- Education is of course only the first step in our collaboration as research is also playing a relevant role in this kind of connection.
- People trying to understand what is going on in other countries, who believe that there is a real harmonization and globalization of important things are necessary for our kind of cooperation, as there are no boundaries anymore in commerce, and the same is true for science and health systems. We have to talk about it and share our knowledge to find a common solution.
- Some highlights:
 - Organization of International Conference on „Water, climate and Socio-economic Impact on Rice crops: from Local to Global Scale” in Brescia, Italy, on June 5th 2015.
 - Attendance of the Expo 2015 in Milan “Feeding the Planet – Energy for Life” by Prof. Memo and Prof. Locatelli and signing of the Milan charter. Prof. Locatelli adds that attending the Expo also aimed at highlighting the importance of social justice.

*For further presentation details please see the presentation slides.

- **Prof. Dr. A Min Tjoa, AUSTRIA**

- ASEA-UNINET was founded as an Austrian Network and therefore nearly all Austrian universities are already ASEA-UNINET Member Universities.
- Activities of Austrian Universities in the framework of ASEA-UNINET in the years 2014/2015 include:
 - More than 100 projects within ASEA-UNINET per year
 - Exchange of numerous researchers and students
 - Working visits
 - Set up of the Bernd-Rode Awards
 - Transforming the “Technology Grants Southeast Asia” into “Ernst Mach-Grants-ASEA-UNINET “. **Next application Deadline for Ernst Mach-Grants is March 15th, 2016.**
 - Expiration of Thai-Austrian Program “On-place scholarship” in 2016 for students from Laos and Cambodia in Thai host-universities, a graduate scholarship program for students from Laos and Cambodia to do master courses in Thailand.
 - Selection of candidates for various scholarship programs (interviews on-site: Indonesia, Vietnam, Thailand, Pakistan, Philippines, Laos, Cambodia). Special thanks go to Prof. Wolfgang Obenaus (ASEA-UNINET Coordinator, Vienna University of Economics and Business) for his efforts in selecting candidates.
 - Representation of ASEA-UNINET at conferences, fairs and events
- ASEA-UNINET Jubilee Celebration – 650 Years University of Vienna and 200 Years Vienna University of Technology in Indonesia from Oct. 26th – Nov.2nd, 2015 under the patronage of the Austrian Ambassador to Indonesia H.E. Dr. Andreas Karabaczek and ASEA-UNINET President Prof. Dr. dr. Ketut Suastika, Sp. PD-KEMD at Universitas Indonesia, Gadjah Mada University, Institut Teknologi Bandung (ITB) and Institut Teknologi Sepuluh Nopember (ITS).
- ASEA-UNINET involved with the official working visit of the Austrian President Dr. Heinz Fischer to Iran from 7th – 9th September 2015.
- Working visit of Vice-Rector Prof. Bambang Wibawarta (Universitas Indonesia) to Vienna, 13th – 16th October 2015.
- Working visit of DIKTI-delegation to Austria, 27th September – 2nd October 2015 to evaluate the work of Indonesian students in Austria.
- ASEA-UNINET Strategy Meeting in Vienna and Graz, 15th – 18th December 2014
 - The following topics and goals were discussed (some are already implemented)
 - Jubilee year celebration (implemented)

- Bernd Rode Award (implemented)
- Strategic research areas: energy, food security, health, transportation, education, community development/outreach, Sustainability, music and arts, development of remote areas
- Strengthening Academic Cooperation
- Joint Excellence Initiatives / Joint Labs (started)
- Credit-Earning and Transfer
- Alumni Tracking
- During the Strategy Meeting several big issues were discussed, among these the wish to facilitate the credit-transfer and earning process, which still requires further and in depth discussion to be put forward.
- Another big issue was the topic of VISIBILITY, which manifests itself in the need for some sort of promotion to have increased visibility. Representatives from Vietnam suggested in this regard to have a University-office, indeed a joined Austrian/German office, to share resources. Prof. Tjoa points out that this must be economically feasible and mentions that this could be maybe done on a 1-year trial run, followed by in-depth evaluation and action.
- Wish for excellent and joint publications. (which could be latter submitted for the Bernd Rode Award)
- Alumni tracking with the purpose of establishing an alumni community
- In terms of numbers Austrian Universities have conducted most research projects with Thailand in the last years, followed by Vietnam and Indonesia.
- There is also a big wish from the Austrian side to cooperate with Vietnam in the area of music, however currently some regulation problems still pose a hurdle to this intention.
- Prof. Tjoa reminds that all publications with a financial support of ASEA-UNINET should include the following paragraph: **"Research reported in this publication was supported by the ASEAN-European Academic University Network (ASEA-UNINET)."** and should be kindly send as PDF-File to Mrs. Barbara Karahan (Barbara.karahan@oead.at)
- Future Prospects
 - The Austrian Federal Ministry of Science, Research and Economy recently approved the funding for ASEA-UNINET Projects in the year 2016 submitted by Austrian ASEA-UNINET Member universities.
 - 1-Month Incoming and Outgoing research visits will be easier, as these stays can now be also granted on short-term basis. Applicants are required to submit a letter of acceptance together with their application to the ASEA-UNINET Board and a detailed report after the visit.
 - Prospective Austrian Partners include: Alpen-Adria-University Klagenfurt and University of Art and Design Linz.
 - Erasmus+, Prof. Tjoa mentions that in general it is quite beneficial to have ASEA-UNINET as an associative partner in an Erasmus+ application.
 - Joint-lab initiatives
 - Strategic research areas
 - Better alumni tracking. In this regard, Indonesia functions again as a role model, as on a two-year basis the embassy invites all ASEA-UNINET Alumni to Jakarta to have a celebration, and it would be of course nice to have something similar in other countries as well e.g. Thailand, Pakistan, Vietnam, etc.

*For further presentation and a detailed list of the numerous research collaboration projects as well as best practice examples between Austrian and ASEA-UNINET member universities and further details please see the presentation slides.

- **Prof.-Dr. Carla Locatelli appeals to all participants:** "Please let us know the tracking of the alumni that have gone through the ASEA-UNINET, as we can use them to ask for more funding and collaboration opportunities. And to all universities that have a connection with Trento please write me in order to establish an Alumni Tracking system, as it really helps us with fundraising."

- **Prof.-Dr. Muhammad Iqbal Choudhary**, ASEA-UNINET National Coordinator for Pakistan raises the question: “How to increase South-South scholarships?”
 - o Prof. Tjoa states that it might be even easier to implement South-South scholarships, as Austrian Universities are still very reluctant to e.g. double / joint degrees. A good idea would be to start with small workshops and in fact some of the ASEA-UNINET workshops are predominately south-south.
 - o Prof. Sultana MH Faradz, MD, PhD suggests to start by inviting lecturers from other ASEA-UNINET member countries to give a guest lecture and to use this visit to discuss and find out what are areas requiring improvements or assistance in each particular university. Prof. Tjoa adds, in this regard the newly introduced and very flexible 1-month scholarships from Austria are particularly intended for this purpose namely to invite researchers.
 - o Prof. Dr. Maurizio Memo, adds that South-South and North-North cooperation is ok, however we shouldn't make to strict limitations as everyone knows something and can contribute something to the exchange of ideas, problems and answers. This is a network, and in a network we should stay together and try to talk together.
 - o Prof.-Dr. Muhammad Iqbal Choudhary states that every university is trying to improve their ranking, this is especially true in the context of our Universities. Universities in the ASEAN region have now improved in a way - where they can offer to the network, e.g. each university can offer 1 or 2 scholarships in order to have a more genuine partnership.
 - o Prof. Dr. A Min Tjoa adds that Prof. Gisela P. Concepcion, ASEA-UNINET National Coordinator for the Philippines invited several ASEA-UNINET members to the Philippines a while ago to discuss exactly this topic – because universities have means. In Indonesia and the Philippines 25% of the annual budget is allocated to education.
 - o Prof. Locatelli also states that Italy and Germany suffer from a lack of governmental support, compared to other European countries. Moreover, she states to be careful to not be in a passive position - Don't wait for the money to come down from the sky, because it won't- be active!
 - o A Min Tjoa adds that another possibility is to send people to other universities in order to use the equipment available at partner universities, as we can also collaborate in this ways. Anecdote to cooking: It is like cooking, where the ingredients come from different countries and we have to create the right dish.
- The MC invites the ASEA-UNINET Regional Coordinator for South-East Asia: **Assoc.Prof.-Dr. Ngo Chi Trung** to the stage to lead the second part of the national coordinators' reports session in which the National Coordinators from South-East Asia will present their reports.
- **Assoc.Prof.-Dr. Ngo Chi Trung** introduces the ASEA-UNINET member countries and universities from South-East Asia as well as their ASEA-UNINET National Coordinators and starts by giving a short overview of the elements included in the activity reports (Exchange Activities, Cooperative projects, Joint research projects, Joint training programs, scholarship programs, joint conferences) and finished by stressing the importance of further strengthening our relationship through new collaborative activities and joint research projects and the idea to establishing an ASEAN – ASEA UNINET – Community.
- **Prof.-Dr. Gamantyo Hendrantoro, INDONESIA**
 - o Prof. Hendrantoro introduces all participants to the eight member universities from Indonesia, and mentions that Institut Pertanian Bogor (IPB) from Indonesia will apply for membership during this plenary meeting.
 - o He also mentions that in Indonesia the ASEA-UNINET university coordinators have regular meetings for coordination purposes, because they realized a lack of coordination between the different universities in previous years. In addition a WhatsApp group is used for daily coordination.

- Establishment of an Austrian-Indonesian Community initiated by Prof. Kadiman Kusmayanto in October 2015 on the occasion of the Austrian National Day and the ASEA-UNINET Jubilee Celebration in Jakarta.
- Institut Teknologi Sepuluh Nopember (ITS) tried to use the ASEA-UNINET Jubilee Celebration – 650 Years University of Vienna and 200 Years Vienna University of Technology as a possibility for research matching between researchers from ITS and Austrian universities in the following four areas: traditional architecture, urban planning and smart city, Chemistry and Maritime Affairs, with very productive outcomes.
- Issues from the Indonesian member universities include the initiation of more joint research projects of common / global interest especially from universities that are not that active yet. This is true for both South-South and/or North-South-South projects and programs.
- Another issue that needs to be tackled in the future is the possibility of funding for ASEA-UNINET from the Indonesian side and suggests to have discussions with the ministry of research, technology and higher education on this topic. In fact, other forums such as the Australia-Indonesia Center (AIC) have been funded by the ministry.
- Moreover, the topic of “Research matching”, and especially the process of finding the right partner in the ASEA-UNINET network is still very complicated and represents a big problem, therefore there is an urgent need to have something like research matching activities (e.g. Austrian Jubilee Celebration event in Indonesia). The scientific meeting should not just be used as a place where researchers present their papers, but it’s an opportunity for researchers in the same field to meet and discuss. It is a matching place! In this regard Prof. Prof. Hendrantoro stresses the importance of the role of the moderator. The moderator can encourage the presenters to state what kind of collaboration he would like to have within the framework of ASEA-UNINET and thus can help to start new projects.

*For further presentation details and a detailed list of the numerous research collaboration projects between Indonesian and ASEA-UNINET member Universities please see the presentation slides.

- **Prof. Dr. Abdul Jalil Nordin, MALAYSIA**

- Explains that the former ASEA-UNINET Coordinator for Malaysia Prof. Dr. Zainudin Bin Arifin recently retired from his position at University of Malaya.
- Prof. Nordin emphasizes that all five Malaysian ASEA-UNINET member universities are highly motivated to continue their commitment to ASEA-UNINET.
- Prof. Nordin presents two best case examples of ASEA-UNINET activities in Malaysia, namely a pilot study entitled “Quantifying Reverse Perfusion in Endothelial Dysfunction using Rubidium PETCT and the “Neurocritical Care Teaching Course” which received an overwhelming response from the neurology community in Malaysia.

*For further presentation details please see the presentation slides.

- **Dr. Aye Myint, MYANMAR**

- The Yangon Technological University (YTU) joined ASEA-UNINET at the previous ASEA-UNINET National Coordinator’s Meeting in April 2015 held in Bratislava and Vienna.
- Rector, Dr. Aye Myint presents the Yangon Technological University to all ASEA-UNINET delegates and stresses YTU’s willingness to send students and staff from YTU to European universities via scholarship/internship programs in the framework of ASEA-UNINET with the purpose of strengthening higher education cooperation between ASEA-UNINET and YTU.
- Dr. Myint is convinced that YTU can also extend and strengthen cooperation among ASEA-UNINET partner universities via joint-activities and via ERASMUS+.
- Apart from international collaboration and cooperation, YTU is also trying to upgrade the internal management system and has acquired the certificate of Quality Management System: “ISO 9001:2008-Provision of Undergraduate Engineering Education and Training Services”. Moreover, recently some programs were provisionally accredited by the international educational organization (FEIAP) for undergraduate study programs. This process will improve the academic quality of staff members and students as well as the administration processes of

the university which will ensure wider and more efficient collaboration processes with international partner universities.

- It is highly expected that YTU will become an autonomous university in the coming year administratively and academically as the country undertakes reforms in all sectors, including the higher education sector. In terms of financial support, budgeting will still be done from the government budget.

*For further presentation details please see the presentation slides.

- **Prof.-Dr. Muhammad Iqbal Choudhary, PAKISTAN**

- Prof. Choudhary presents the International Center for Chemical and Biological Sciences (ICCBS) to all ASEA-UNINET delegates and the progress made under the Austrian-Pakistan Cooperation Project in Computational Chemistry, Proteomics, Analytical Chemistry, and Structural Biology supported by ASEA-UNINET.
- Major fields of collaboration include: Computational Chemistry, Computational Biology, Proteomics and Chromatography.
- What ICCBS can offer to ASEA-UNINET colleagues:
 - Research Trainings
 - Access to Spectroscopic and Bioassay Facilities
 - Academic Collaboration
 - International Events: **14th Eurasia Conference on Chemical Sciences, December 15-18, 2016, Karachi, Pakistan (Chaired by Prof. Bernd Michael Rode)**
- Prof. Choudhary stresses that the University of Karachi and especially the ICCBS is happy to offer training visits for ASEA-UNINET Scholars. Guests would have to cover only the travel costs. This is another suggestion to enhance as well south-south cooperation.

*For further presentation details please see the presentation slides.

- **Gisela P. Concepcion, Ph.D, PHILLIPINES**

- Prof. Concepcion thanks the organizers of this Plenary Meeting, and highlights the excellent cultural performances.
- The University of the Philippines (UP) is a consortium of 8 universities, soon to become 9-11 universities. She mentions that this is the last year of her term as Vice-Rector of UP.
- Gisela P. Concepcion, Ph.D reminds everyone that at the National Coordinators Meeting in Ioannina in 2013 we had a real brainstorming. We want to acknowledge the contributions of our universities, we want to identify the nuclear of our universities to start research groups and collaboration. We had this idea of not just supporting individuals to acquire a PhD education, but to support the creation of viable researchers. Researchers like Dr. Rosalie Hall from UP, who was mentored by Prof. Dr. Dietmar Haltrich (University of Natural Resources and Life Sciences, Vienna) or Dr. Sheila Bonito. These people can serve as seeds and nuclear for research collaborations among our universities. These are the people that might organize international conference, enhance collaboration between ASEA-UNINET member universities and these are the people who function as great testimonials for our network.
- At UP we try to invite leading researchers to meet with our students by inviting them to hold guest lectures and talks in the frame of a “World experts lecture series”.
- We also provide attractive incentives to bring researchers back to the Philippines after a stay abroad.
- We should use the ASEA-UNINET website as a link between researchers. Everyone should indicate their research interests and contact information on the website, in order to create a link and a forum.
- Prof. Carla Locatelli is a champion in visiting UP. She translates poems from Filipino writers. Prof. Maurizio Memo is supervising graduate students in the areas of neuro science and molecular chemistry.
- Due to the countries demographics researchers in the Philippines have an average age of 24-26 years. Therefore, universities in the Philippines welcome research stays abroad of researchers

as long as a certain percentage comes back to the Philippines in order to help shape the future of the nation. The education system recently changed from K10 to K12 indicating that in the future even more Filipinos will go abroad e.g. to study at ASEA-UNINET member universities.

- Gisela P. Concepcion, Ph.D suggests to include another university from the Philippines in the ASEA-UNINET e.g. Mindanao State University.
- UP Vice-Rector Gisela P. Concepcion, Ph.D. shortly presents UP and its great diversity with 355 postgraduate programs, its internationalization programs such as the graduate mobility program and stresses once more that the main challenge with MoUs is to make them productive, to make them working.

*For further presentation details please see the presentation slides.

- ***Chadarat Singhadechakul, THAILAND***

- Explains that she is representing the ASEA-UNINET National Coordinator for Thailand Assoc. Prof.-Dr. Nitinant Wisawaisuan, Vice-Rector of Thammasat University.
- The activity Report includes information about guest professors, recipients of technology grants, classical music scholarships, staff exchange and the Thailand on-place Scholarship program which offers students from Laos and Cambodia the possibility to take Master-courses at Thai host universities financed partly by Thailand and Austria. Thailand will continue the program for nationals of Laos and Cambodia, and will thus bear the full costs for the scholarships starting in 2017.

*For further presentation details please see the presentation slides.

- ***Assoc.Prof.-Dr. Ngo Chi Trung, VIETNAM***

- Explains that he is representing the ASEA-UNINET National Coordinator for Vietnam Assoc.Prof. Dr. Mai Thanh Tung
- Introduces the ASEA-UNINET partner universities from Vietnam
- Highlights in his activity report the importance of Erasmus Mundus / Erasmus+ projects for Vietnam and ASEA-UNINET Member Universities and presents the Joint Training Activities between Universities in Austria and Vietnam in the area of tourism and leisure management as well as food security, as well as further details on exchange activities and joint conferences.
- Proposed Activities
 - Develop joint research activities especially PhD co-supervisor
 - Support exchange programs and increase the number of scholarships
 - Developing multilateral projects like Erasmus+ between ASEA-UNINET members
 - Establish Austrian-Vietnam center for cooperation in Hanoi

- The session chair ***Assoc.Prof.-Dr. Ngo Chi Trung*** opens the floor for questions.

- ***Prof. Carla Locatelli*** asks if the teaching system in Myanmar is a K10 system. Dr. Aye Myint explains that in Myanmar the teaching system is currently a K10 system. Therefore, bachelor degree programs are 6 years in duration. However soon the system will be changed to K12 and thus also the bachelor degree programs will be shortened to 4 years.
- ***Ao.Univ.-Prof. Dr. Andreas Rauber*** addresses the common need and desire for a research match-making platform and suggests to discuss ways to implement this idea. ***Prof. A Min Tjoa*** further suggests to pull all information together in some way and to create something like a catalogue for scholarships and researchers available via the ASEA-UNINET website.

- **13.00 – 14.00 Lunch Break**

- **14.00 – 14.45 Campus Tour – Rectorate Universitas Udayana**

- **16.00 – 18.00 Garuda Wisnu Kencana (GWK) – Cultural Park**

- **18.00 – 19.30 Dinner at GWK, Networking and live performances**

Wednesday - February 17th, 2016

- 9.00 - Opening by the MC (Master of Ceremony)

Presentation of New Member Universities

- **University of Applied Arts Vienna - AUSTRIA** represented by **Rector Dr. Gerald Bast**
 - Dr. Gerald Bast invites all delegates to join him on a high speed tour through the number one university in terms of arts in Austria, which specializes in fine arts, architecture and design architecture (fashion design, graphic design, industry design) and heritage conservation and restauration. The University of Applied Arts Vienna will celebrate its 150th anniversary in 2017 and can look back at a long list of great architects and designers who went through this institution. The university has about 1700 students (30% international students from 60 different countries) and 727 staff members (510 teaching staff, 33 full professors, administrative staff) and offers diploma, bachelor, master and PhD programs, including a special ArtScience and SocialScience program as well as Foreign Affairs program (Africa, Mexico) and an innovation laboratory. In 2017 a new undergraduate and graduate Art and Cross-Disciplinary Communication program will be introduced, providing translational skills bridging the towers of specialization.

- **Universidade de Porto – PORTUGAL** represented by **Rector Prof. Sebastião Feye de Azevedo**
 - The university of Porto is a comprehensive university, consisting of 14 faculties, 9 major interface institutes of which the University of Porto is the main partner and one associated business school. The university is located in the industrialized, northern part of Portugal and is the second largest Portuguese university with 30.066 students (11% international students), and more than 2000 teaching staff and researchers. The university's study programs follow the Bologna structure (Bachelor, Master, Integrated Master (like Diploma), PhD). University of Porto has 50 R&D units / 9 interface institutes (e.g. INESC-TEC, INEGI, CIIMAR, REQUIMTE, I3S). The Universities sees innovation and knowledge valorization as its third mission. The University's Science and Technology Park – UPTec accomodates on 30.000 square meters a Technology Center, Creative Industries Center, Sea Center and a Biotechnology Center. As of late 2015 a total of 203 business projects have resulted out of these innovation centers. In terms of International Cooperation, the University of Porto welcomed in 2014/15 3458 international students from 115 different countries and is also very committed to culture, society, people and sports. The University of Porto participated in various Erasmus Mundus Programs and is currently home-university to eight ERCs – European Research Council recipients.

- **Wroclaw University of Economics - POLAND** represented by **Prof. Leszek A. Maciaszek**
 - The Wroclaw University of Economics is located in Wroclaw, the European Capital of Culture 2016, in the western part of Poland. It is a business university with 17.000 students, more than 780 academic teachers and more than 300 foreign students (per year). The University has four faculties: the faculty of Economic Sciences, faculty of Management, Computer Science and Finance, faculty of Engineering and Economics and the faculty of Economics, Management and Tourism, offering bachelor, master and PhD studies (9 degrees and sixty specializations). The new Erasmus+ program offers new possibilities for cooperation.

- **Bogor Agricultural University (IPB) - INDONESIA** represented by **Dr. Edy Hartulistiyoso**
 - The Bogor Agricultural University specializes in tropical agriculture, marine and biosciences and is made up of ten faculties as well as a graduate and vocational school, with a student body of 29.000 people. The university offers 36 undergraduate study programs, 78 master study programs and 42 doctoral study programs. The university's research agenda focuses on Food, Energy, Poverty Reduction, Ecology & Environment and Biomedicines and comprises of 20

research centers. In terms of international collaboration IPB is very active, offering an international accredited study program in Food Science and Technology as well as further international programs and summer course programs in the framework of several higher education partnerships, including projects such as the “University Network for Tropical Agriculture”, “EMBRIO – Enhancing Marine Biodiversity Research for Indonesia”) and the joint course “Rapid Biodiversity Assessment”.

- **Sharif University of Technology – IRAN** represented by **Ass. Prof. Dr. Siavash Bayat-Sarmadi**
 - Sharif University of Technology is the highest ranked and most prestigious technical university in Iran. The university was founded in 1965, has currently 4 campuses a total of 13 active departments (9 technical, 3 sciences, 1 humanities), 14.000 students and state-of-the-art facilities. Moreover, the university is home to 16 research centers and the number of publications increased by 40% during the last 6 years. Some current projects include the ICT Eco-System and the ICT Innovation Center (ICTIC). Research is currently focusing on topics such as next generation networks, SDN, IoT, M2M Communications, Ambient Intelligence, Big Data, Cloud Computing, Machine Learning, CDN and Complex Networks. Possible areas of collaboration include, joint scientific and research projects, guest professorships and scholar exchange, training programs as well as joint conference.
- The MC thanks the presenters and asks **Prof. A Min Tjoa** to moderate the following discussion.
 - **Prof. A Min Tjoa** explains that IPB should have already joined ASEA-UNINET in 2014 at the last Plenary Meeting in Innsbruck, Austria however due to visa-problems this was not possible. Similar to the visa-problems which representatives of Sharif University had in order to attend this plenary meeting.
 - **Prof. Muhammad Iqbal Choudhary** states that he is very happy to welcome, Iran as a new associative member and asks the university representatives – What do you expect from the other members of the network?
 - **Rector Prof. Sebastião Foyo de Azevedo** stated he expects COOPTION – we cooperate and we compete. We want to cooperate, invite researchers and at the same time we want our researchers to go to other institutes.
 - **Dr. Gerald Bast** answers that he wants to be an ambassador for art and culture, because what will remain on our planet in the future is art and culture and especially the combination between aesthetics, philosophy and natural sciences. It won't be these kinds of sophisticated financial structures, but it will be the combination of science and arts, humanities and culture.
 - **Prof. Leszek A. Maciaszek** mentions the great possibility of networking in this network and that he would like to be useful for the organization on the one side and make use of the organization on the other side to leverage the networking possibilities within ASEA-UNINET.
 - **Dr. Edy Hartulistiyoso** explains that a very young institution such as IPB, can learn from the experience of older institutions in the network and that this community offers great opportunities for research, knowledge exchange and collaboration because a good way to maintain a partnership is through science and education.
 - **Ass. Prof. Dr. Siavash Bayat-Sarmadi** reply's that they are mainly expecting great collaboration possibilities including joint research projects, guest professorships, scholar exchange, training programs and the organization of joint conference.
 - **Prof. Dr. Wolfgang Obenaus** further adds that he is especially delighted to welcome two new member countries from the European Union.
 - **Prof. A Min Tjoa**, asks the delegates if a secret balloting is necessary. All five new members are accepted by acclamation and welcomed as new ASEA-UNINET Member Universities.
- **Photo session for new member universities**

- **Coffee Break**

- **11.45 Elections of National Coordinators**

- The ASEA-UNINET university coordinators of each country have elected the following National Coordinators. (University Coordinators of countries with only one-member university are automatically appointed as National Coordinator.)
 - Austria: Univ. Prof.-Dr.Dr.h.c. A Min Tjoa
 - Czech Republic: Prof.-Dr. Vladimír Marík (as is)
 - Denmark: Prof. Morten Willatzen, Ph.D. (as is)
 - Germany: Dr. Rüdiger Korff (as is)
 - Greece: Prof.-Dr. Triantafyllos Albanis (as is)
 - Indonesia: Prof.-Dr. Gamantyo Hendrantoro /
Vice-Coordinator for Indonesia: Prof. Sultana MH Faradz, MD, PhD
 - Iran: Prof. Hamid R. Rabiee, PhD
 - Italy: Prof.-Dr. Memo Maurizio
 - Malaysia: Prof.-Dr. Mohamad Farizal bin Rajemi
 - Myanmar: Dr. Aye Myint
 - Netherlands: Tim Zwaagstra, M.A. (as is)
 - Pakistan: Prof.-Dr. Muhammad Iqbal Choudhary (as is)
 - Poland: Prof. Leszek A. Maciaszek, PhD, D.Sc.
 - Portugal: Prof. Sebastião José Cabral Feyo de Azevedo
 - Philippines: Gisela P. Concepcion, Ph.D (as is)
 - Russia: Prof. Dr. Nikita M. Golovin (as is)
 - Spain: A. Eva Sánchez García (as is)
 - Slovakia: Prof. Daniela Ostatníková, MD, PhD. (as is)
 - Thailand: Assoc.Prof.-Dr. Nitinant Wisaweisuan (as is)
 - Vietnam: Assoc.Prof.-Dr. Ngo Chi Trung

- **12.20 Elections of Regional Coordinators and President**

- All National Coordinators of South-East Asia appoint the Regional Coordinator of South-East Asia, while all European National Coordinators appoint the Regional Coordinator for Europe and everyone votes on who shall become the next ASEA-UNINET president.
- Gisela P. Concepcion, Ph.D nominates Prof. Carla Locatelli as the next ASEA-UNINET president for the term 2016/2017.
- It was shortly discussed to make it possible to appoint as well vice-presidents and additionally deputy regional coordinators for the ASEAN-region for the period 2016/2017. No objections were expressed to this idea. The results of the elections were as follows:
 1. **President:** Prof.-Dr. Carla Locatelli
 2. **Vice-President and Regional Coordinator for Europe:** Prof. Dr. Wolfgang Obenaus
 3. **Vice-President and Regional Coordinator for South-East Asia:** Prof. Dr. Ngo Chi Trung
 4. **Deputy Regional Coordinator for South-East Asia:** Prof.-Dr. Gamantyo Hendrantoro

All candidates were unanimously elected.

- **Speech by the newly appointed ASEA-UNINET President Prof. Dr. Carla Locatelli**

- Prof. Locatelli will try her best to continue the excellent presidency of **Prof. Dr. dr. Ketut Suastika, Sp.PD. KEMD.**
- It is very important to have a vision, of where we want to go and this vision must be very clear. Prof. Locatelli quotes: “If you don’t think you fly like a chicken, if you think you fly high like an eagle”. She further mentions that it is important to be very careful to not confirm prejudices, because knowledge is especially important when it surprises us, when it brings us to the unexpected.

- Things work if we have projects, where people get together, when we have something useful to be done.
- We are a network; we are a family in a broad sense. Of course we cannot work with everyone, but we can respect and cherish everyone. Therefore, it is important to devote our energy to some specific projects and to collaborate intensively on these projects.
- Things don't happen by email, they happen when persons meet face to face, so we need to use the short time we have here to work!

Photo session for all appointed ASEA-UNINET National Coordinators and executives

13.00 – 14.00 Lunch Break

14.00 Focus Group Discussions

- Rector **Prof. Dr. dr. Ketut Suastika, Sp.PD. KEMD.** expresses once more his gratitude and thanks to the organization committee member for their hard work to make this plenary meeting a success.
- **Ms. Niina Novak, BSc. MSc.** introduces the topics of the five focus groups. Each group will have one hour to discuss the topic. Following this all participants will meet again in the ballroom and the appointed focus group-chairpersons will summarize the main discussion points. All participants choose one group and start the discussion. The following five focus group topics were suggested. (Nobody chose topic 1).
 1. Publication Policy and Journals
 2. Financing / Scholarship / Internship
 3. Model for Joint Research Collaboration
 4. Double / Joint Degree Programs
 5. Conferences/Seminars / Workshops

15.00 Focus Group Presentations

- **Focus Group 2: Financing/Scholarship / Internship**
Chairperson: Prof.-Dr. Gamantyo Hendrantoro
 - Background: at the moment there is a lack of equilibrium in terms of funding for ASEA-UNINET. There are a lots of funds from the Austrian side, at the same time university budgets in South-East-Asia constantly increase.
 - How to implement the North-South-South collaboration?
 - **Answer 1:** We, ASEA-UNINET could intent to use European funding from the available schemes e.g. Horizon 2020 and Erasmus+ by forming consortia for topics of common interest with several ASEA-UNINET partner universities. The minimum for such a consortium would be two universities from SEA countries and two universities from EU countries, of course in the real case we could create consortia with more members.
 - **Answer 2:** The South-East Asian member universities could try to propose to the ASEAN community to establish some kind of an Asian version of ERASMUS which should be coordinated by the regional coordinators of the ASEAN countries.
 - As far as internships and Master-student mobility is concerned – it does not work smoothly in two directions. For instance, in the case of Udayana University, internships for Austrian students to Udayana University work very well, however students from Udayana University can't go to Austria due to a lack of funding. This raises the question of how to provide funding for Indonesian students who would like to do internships at European universities?
 - **Answer 1:** Ask the European Union if there is a funding scheme available to finance such internships for students from Asia.
 - **Answer 2:** Explore possible funding schemes from the ASEAN side, e.g. by asking the sponsors of the EurAsEc program if such internships or student mobility program can be sponsored.

- **Focus Group 3: Model for Joint Research Collaboration**

Chairperson: Assist. Prof. Dr. Charit Tingsabadh

- Discussion on the importance of research collaboration and the question: How to make things work?
- Primary importance of personal contacts for initiation. This contact can grow into further projects. Students and researcher exchange programs can provide a channel for enhanced joint research collaboration, as well as jointly organized workshops, which might result in publications ready to be submitted to various journals. In this regard there is an urgent need to have something like a researcher-database within ASEA-UNINET to facilitate the initial contact. Moreover, researchers can use the ASEA-UNINET notice board to announce what they would like to collaborate on and short visits can be used to kick-off joint research projects. In general, the ASEA-UNINET website could be used as well as a platform to exchange ideas. Moreover, also the national and university coordinators need to be more active in this regard and should help to spread the news.
- Objectives, ways and means:
 - Because of limited financial resources, ASEA-UNINET can be at best a kind of initiator to support research projects by bringing together professors with similar research interests. There is a need for external sources for financing research collaboration projects, e.g. crowdfunding.
 - In terms of publications there are already established channels for each professional sphere, however these channels are mainly used by Europeans and not so much by Asians. Therefore, it is suggested to publish together in this journals and that we support each other, by reading or proof-reading the papers of fellow research in order to help each other and to improve the quality of the paper. A big problem remains the fact that almost all well-established journals are in English and our colleagues in ASEAN countries require help to improve their English writing. Plea to spread the news and to encourage colleagues to collaborate on publications and the organization of workshops.

- **Focus Group 4: Double/Joint degree programs**

Chairperson: Dr. Ir. Edwan Kardena

- Problematic aspects
 - Definitions of Double/Joint degree programs might be differently interpreted between different institutions.
 - Recognition between universities, might really matter for some countries and institutions however for others e.g. from EU, it might not matter so much.
 - Very delicate discussion in terms of curriculum
 - Double/ Joint degree programs are only for undergraduate and master programs available however for PhD studies it might be much easier, as only two professors and one student are involved.
 - Mobility and e.g. Sandwich programs can be used as a start to develop such kind of program among the ASEA-UNINET members!
- Academic aspects
 - Such kind of programs require and should involve many discussions on the specific curricula and organizational structure. As it must be recognized by each university, it will take a lot of time.
 - The question regarding the credit transfer, is at the heart of the discussion. Once recognition of programs is established it will be much easier to develop double or joint degree programs.
- Implementation aspect
 - Scholarship-platform is limited for ASEA-UNINET Members.
 - Discussion between individual universities, here and among us in general is very important.

- Financial aspect
 - Most degree programs are not financially supported by authorities. Therefore, our institutions must seek for third party funding for students, because if students have to finance the program themselves it will remain very hard for students to go abroad. This however will contribute to more fruitful cooperation with developing countries in the years to come.
- **Focus Group 5: Conferences / Seminars and Workshops**
Chairperson: Prof.-Dr. Maurizio Memo
 - It is important to use the existing expertise in our network to further enhance collaboration and networking with each other.
 - How to increase the possibility of networking and cooperation?
 - **Conferences:** Many of us are already involved in big conferences in different fields, or organize these international conferences themselves. We should support to transmit such events also via Satellite Meetings in order to give everyone the chance of participating, which would of course help to avoid travelling costs, as we could also follow the meeting via satellite. Moreover, if somebody of us is actively involved in the organization of a conference, that person should support a reduced conference-fee for ASEA-UNINET members.
 - **Workshops:** There is need for a format in order to organize ASEA-UNINET Workshops. This process can be facilitated by having a list of expertise / list of names, from all our universities, in case somebody wants something from us.
- The MC thanks the presenters and asks newly elected **ASEA-UNINET President Prof. Dr. Carla Locatelli** to chair the final session.

16.00 Preparation for the next National Coordinators Meeting and the Plenary Meeting 2018

- **President Prof. Dr. Carla Locatelli** explains that about 9 months after the Plenary Meeting all National Coordinators will meet at the ASEA-UNINET National Coordinators Meeting. And that in about 18 months the next ASEA-UNINET Plenary Meeting will take place in Europe, in Italy. Of course it will be hard to match the excellence of this conference here at Udayana University. Prof. Locatelli finishes by stating that the aftermath of the Plenary Meeting should be used to start working and to implement our ideas!

18.00 – 19.30 Dinner at Kedonganan Beach, Networking and live performances

Thursday - February 18th, 2016

- **8.30 Full Day Tour**
 - Visiting Agung Rai Museum (ARMA) – Ubud
 - Lunch while enjoying Balinese Performance at ARMA
 - Visiting Taman Ayun Temple
 - Visiting Tanah lot
 - Dinner at Surya Mandala Restaurant

**ATTENDANCE LIST
INVITED GUEST**

ASEA-UNINET PLENARY MEETING
UDAYANA UNIVERSITY, BALI-INDONESIA
FEBRUARY 15TH-18TH, 2016

Num.	Name	Position	
President, Honorary President, Regional Coordinators			
1	Assoc.Prof. Dr. Ngo Chi Trung	Vice-Dean, School of International Education	Hanoi University of Science and Technology (HUST)
2	Prof. Dr. Carla Locatelli	Honorary Vice-Rector for Internationalization	University of Trento
3	Prof. Dr. dr. Ketut Suastika, Sp.PD-KEMD	President of ASEA-UNINET	Udayana University
Office			
1	Niina Maarit Novak, BSc. MSc.	ASEA-UNINET	ASEA-UNINET
New Member Universities			
1	Prof. Leszek A. Maciaszek		Wroclaw University of Economics
2	Prof. Sebastião José Cabral Feyer de Azevedo	Rector	University of Porto
3	Dr. Gerald Bast	Rector	University of Applied Arts Vienna
4	Cornelia Bast		University of Applied Arts Vienna
5	Dr. Edy Hartulistiyoso		Bogor Agricultural University (IPB)
6	Ass. Prof. Dr. Siavash Bayat-Sarmadi		Sharif University of Technology
Further Guests			
1	H.E. Dr. Andreas Karabaczek	Ambassador	Embassy of Austria in Indonesia
2	Ms. Chadarat Singhadachakul	Director of the Bureau of International Cooperation Strategy	Office of the Higher Education Commission
3	Ms. Wanwadee Hinkong	Bureau of International Cooperation Strategy	Office of the Higher Education Commission
4	Ms. Nongnuch Chunbandhit	Bureau of International Cooperation Strategy	Office of the Higher Education Commission
5	Prof. dr. Ali Gufron Mukhti, M.Sc., Ph.D	Dirjen kelembagaan (dikti)	DIKTI
6	Drs. I Ketut Wija, MM / Representing Made Mangku Pastika (The Governor of Bali Province)	Assistant for Economy and Development	Government Bali
7	Destriani NUGROHO	Project Officer (Delegation of the EU in Indonesia)	Intiland Tower 16th Floor
8	Prof. Ir. Joni Hermana, M.Sc.ES. Ph.D	Rector	Institut Teknologi Sepuluh Nopember (ITS)
National Coordinators			
1	Univ.Prof. Dr.Dr.h.c. A Min Tjoa		Technische Universität Wien, Institut für Software und Interaktive
2	Prof. Dr. Harno Dwi Pranowo		Universitas Gadjah Mada
3	Prof. Memo Maurizio		Universita degli Studi di Brescia, Scienze Biomediche e Biotecnologie,
4	Dr. Aye Myint	Rector	Yangon Technological University
5	Prof.Dr. Muhammad Iqbal Choudhary	Director	University of Karachi, H.E.J. Research Institute of Chemistry
6	Gisela P. Concepcion, Ph.D	Vice President for Academic Affairs	University of the Philippines

AT COORD + Guests			
1	Univ.-Prof. Dr. Erich Schmutzhard		Medizinische Universität Innsbruck, Department of Neurology
2	Univ.-Prof. Dr. Hartmut Kahlert		Technische Universität Graz, Institut für Festkörperphysik
3	Ao.Univ.-Prof. Mag. Dr. Christoph Hauzenberger		Universität Graz, Institut für Erdwissenschaften
4	Mag. Friedrich Faulhammer	Rector	Donau Universität Krems
5	Dipl. Ing. Albert Treytl		Donau Universität Krems
6	Univ.-Prof. Dr. Jürgen Breuste		Universität Salzburg
7	Ao.univ.Prof. Dr. Andreas Rauber		Technische Universität Wien, Institute of Software Technology and
8	Univ.-Prof. Dr. Dietmar Haltrich		Universität für Bodenkultur Wien, Department of Food Science and
9	Univ.-Prof. Dr. Wolfgang Obenaus		Wirtschaftsuniversität Wien, Institut für Englische Sprache
TH COORD + Guests			
1	Assist. Prof. Dr. Charit Tingsabadh	Acting Director of Centre for European Studies	Chulalongkorn University
2	Mr. Somsakdi Tabtimthong	Director International Affairs Division	Kasetsart University
3	Dr. Rapee Boonplueang		Mahidol University
4	Asst. Prof. Dr. Chaiyan Jettanasen	Vice President for International Affairs	King Mongkut's Institute of Technology, Ladkrabang
5	Assco. Prof. Rome Chiranukrom	Vice President for International Relations	Chiang Mai University
6	Dr. Ritthikorn Siriprasertchok	Acting Assistant President	Burapha University, Office of International Relations
7	Mr. Phonchai Chai-in	Chief	Burapha University, International Relations Office, Office of the
8	Asst. Prof. Dr. Teekayu Plangkoon Jorns		Khon Kaen University, International Relations Office
9	Sumittra Vichaikammart	Vice Rector for University-Community Organization Engagement	Suranaree University of Technology
10	Ass.Prof.Dr. Manupat Lohitnavy	Vice President for international Affairs	Naresuan University
11	Asst. Prof. Dr. Kewalin Thammasitboon		Prince-of-Songkla University, Hat Yai
IND COORD + Guests			
1	Prof. Gamantyo Hendranto	International Office	Institut Teknologi Sepuluh Nopember (ITS)
2	Dr. Edwan Kardenia	Ass. Director of Partnership (In-charge in International Cooperation of ITB)	Institute of Technology Bandung
3	Melda Kamil Ariadno, PhD	Head of International Office	University of Indonesia
4	Prof.Ambariyanto,M.Sc, Ph.D	Vice-Rector for Development and Collaboration	Diponegoro University
5	Prof. Sultana MH Faradz, MD, PhD		Diponegoro University
6	Prof. Moch. Amin Alamsjah, Ir., M.Si., Ph.D		Universitas Airlangga
7	Margaretha, S.Psi., G.Dip. Psych., M.Sc	Deputy of International Office and Partnership	Universitas Airlangga
8	Prof.Dr.Sukardiman,Apt.,MS		Universitas Airlangga
9	Prof. Dr. Fedik Abdul Rantam		Universitas Airlangga
10	Prof. Drs. I Made Suastra, Ph.D		Udayana University

11	Dr. Anna Marie Wattie		Universitas Gadjah Mada
12	Assist. Prof. Mayu Winnie Rachmawati		Universitas Gadjah Mada
13	Dr.nat.techn. Francis M.C. Sigit Setyabudi STP, MP		Universitas Gadjah Mada
VIE COORD + Guests			
1	Dao Thanh Tung, PhD	Director, International Relations Department	Hanoi National Economics University
2	Prof. Dr. Thai Ha Phi	Director, International Cooperation Department	University of Transport and Communications
3	Dr. Hoang Huu Hanh	Director Office for International Cooperation	Hue University
4	Asso. Prof. Dr. Tran Diep Tuan	President	University of Medicine and Pharmacy
MA COORD + Guests			
1	Prof. Dato' Dr Abdul Jalil Nordin		University Putra Malaysia
2	Dr. Mohamad Farizal Rajemi	Director Centre for International Affairs and Cooperation (CIAC)	Universiti Utara Malaysia

ASEAN-European Academic University Network

Programme

For the ASEA-UNINET Plenary Meeting

Bali, 15th – 18th, February 2016

Udayana University, IPD Building, Campus Bukit Jimbaran

Participants: \pm 100

Day 1 “Arrival”

Date	Time	Agenda	PIC/Remarks/Venue
Sunday 14-02-'16	Tba	Day of arrival – check in at Hotel (Costs of Transfer are included in the room price!)	Transfer Airport-Hotel must be arranged individually by contacting the hotel

Day 2 “International Workshop”

Date	Time	Agenda	PIC/Remarks/Venue
Monday 15-02-'16	09.00 - 09.30	Registration & Coffee Break	Committee/ IPD Miss Santi Live Gamelan
	09.30 - 09.35	Opening by MC	
	09.35 - 09.50	Traditional Welcome Dance	
	09.50 – 10.00	Opening speech for Workshop by - Rector - Governor of Bali followed with Gong Striking	Speakers: Prof Suastika, Austrian Ambassador
	10.00 – 10.30	Plenary session 1: “Cooperation within ASEA-UNINET”	
	10.30 – 11.00	Coffee Break and Press Conference	
	11.00 – 11.30	Plenary session 2: “Cooperation within ASEA-UNINET”	Speakers: Prof. Tjoa, Kemenristek & Dikti)
	11.30 – 13.00	Research Funding (Indonesia (LPDP/Dikti, European Union, Thailand)	
	13.00-14.00	Lunch Break	
	14.00 - 15.30	Parallel sessions I : 1. Science and Technology 2. Economic and Social Science 3. Health, Pharmacy and Medicine 4. Humanities, Culture and Music 5. Special Issue: Maritime Affairs	IPD Call papers to all ASEA-Uninet members plus beyond Asea.
	15.30-16.00	Coffee Break	
	16.00-17.30	Parallel sessions II	
	17.30-18.00	Networking	

	18.00 – 21.00	Welcome Dinner - Welcome remarks Dinner and live performances (Traditional Dances ,Music-keyboard: everyone is welcome to sing and Joged Bumbung Dance)	Hosted by Udayana University
--	---------------	--	------------------------------

Day 3 “ASEA-UNINET Plenary Meeting”

Date	Time	Agenda	PIC/Remarks/Venue
Tuesday 16-02-'16	09.30 – 10.00	Opening Plenary Meeting for ASEA-UNINET by Prof Suastika and Prof. Tjoa	IPD Building
	10.00 – 12.00	Session 1: Country Coordinators’ Reports	
	12.00 – 13.00	Lunch break	
	13.00 – 15.30	Session 2: Country Coordinators’ Reports	
	15.30 - 16.00	Coffee break	
	16.00 - 18.00	GWK Tour	
	18.00-20.00	Dinner Reception - Welcome Dance - Dinner Reception Remarks - Dinner	Hosted by ASEA-UNINET Venue : Garuda Wisnu Kencana

Day 4 “ASEA-UNINET Plenary Meeting”

Date	Time	Agenda	PIC/Remarks/Venue
Wednesday 17-02-'16	09.00 – 11.00	Presentation of New Universities seeking Membership (University of Applied Arts Vienna, University of Porto, Wroclaw University of Economics, Institut Pertanian Bogor (IPB), Sharif University (Associative Membership))	Venue: IPD Building
	11.00 - 11.15	Coffee break	
	11.15 - 13.00	Election for President (2016-2018)	
	13.00 - 14.00	Lunch break	Small room IPD 5 rooms @ group 5 group selected presenters
	14.00 – 15.00	Focus group discussion	
	15.00 – 16.00	Focus group presentation	
	16.00 – 16.15	Coffee break	
	16.15 – 17.15	Preparation for 2017 National Coordinators’ Meeting and 2018 Plenary Meeting	Hosted by Udayana University/Governor Bali/Badung Regency. Venue (TBC)
	17.15 – 20.00	Dinner	

Day 5 Full Day Tour (*tentative itinerary*)

Date	Time	Agenda	PIC/Remarks/ Venue
Thursday 18-02-'16	08.30 - 09.00	Meeting point at Paragon hotel	Paragon Hotel
	09.00 - 10.00	Going to Agung Rai Museum (ARMA) - Visit Arma Museum	
	10.00 - 12.00	at Museum guided by Arma staff	
	12.00 - 13.00	Lunch while enjoying Balinese Performance	Peliatan Ubud Mengwi–
	13.00 - 13.30	Photo session	
	13.30 - 14.00	Going to Taman Ayun Mengwi	TanahLot.
	14.00 - 15.00	Sight seeing at Taman Ayun Temple	
	15.00 - 15.30	Going to Tanah lot	
	15.30 - 18.00	Free time and enjoying the sunset	
	18.00 - 20.00	Dinner at Surya Mandala Restaurant	
	20.00 -	Going back to hotel	

Day 6: Leave Bali

Date	Time	Agenda	Remarks
Friday 19-02-'16	-	Checking out from hotel	

SCIENTIFIC MEETING ASEA-UNINET

February 15th 2016

AUTHOR (CONTACT)	PAPER CODE	PAPER TITLE	UNIVERSITY
SCIENCE & TECHNOLOGY			
Besung Ink (kertabesung@yahoo.co.id)	S24	Growth Hormone Gene Polymorphism of Bali Cattle at Village Breeding Centre, Nusa Penida	The Faculty of Veteriner, Udayana University
Retno Kawuri (mycobiologylaboratory@yahoo.com)	S23	PCR Using Hypersensitive Reaction and Pathogenicity Specific Primer Pair of Several Infected Horticultural Plants	Faculty of Mathematics and Natural Sciences, Udayana University
Ni Kadek Losiani (Losi_potter@yahoo.co.id)	S25	Potential of Streptomyces sp. in the Rhizosphere of Plants Zingiberaceae in Inhibiting Multidrug-Resistant Acinetobacter baumannii	Faculty of Mathematics & Natural Sciences, Udayana University
Made Pharmawati (pharmawati@hotmail.com)	S27	Effect of Explant Types and Plant Growth Regulators in In-Vitro Culture of Pinanga arinasae	Faculty of Mathematics and Natural Sciences, Udayana University, Bali, Indonesia
Ida Ayu Astarini (idaastarini@yahoo.com)	S28	In search for Jatropha curcas L. genotypes suitable for dry land areas	Faculty of Mathematics and Natural Sciences, Udayana University, Bali, Indonesia
Diah Kharismawati Djereng (diah04djereng@gmail.com)	S26	Potential Bacillus sp. as Biocontrol Agent of Bacterial wilt Ralstonia solanacearum in Vitro	Faculty of Mathematics and Natural Sciences, Udayana University
Zainal A. Hasibuan (zhasibua@cs.ui.ac.id)	S12	Adaptive and Multi-Channel Access of Learning Objects Retrieval System to Facilitate Personalized Learning: Case Study Indonesia Open Educational Resources (I-OER)	Faculty of Computer Science Universitas Indonesia
Misbahuddin (misbah.unram@gmail.com)	S13	Design of Evaluation of Some Firefly-inspired Synchronicity Methods in Wireless Sensor Network	Department of Electrical Engineering, Faculty of Engineering, University of Indonesia
Ria Asih Aryani Soemitro (ria@ce.its.ac.id)	S5	Slope Stability Monitoring during the Monsoon Period using Resistivity Measurement, Water Content and Tiltmeter Sensors. (Case Study: Ngantang – Malang, East Java Province, Indonesia)	Civil Engineering Department – Institut Teknologi Sepuluh Nopember (ITS)
Jürgen H. Breuste (juergen.breuste@sbg.ac.at)	S1	Indicator based analysis and evaluation of urban vegetation cover to provide ecosystem services – a methodological approach to adapt to climate change and other actual challenges of sustainable urban planning	University Salzburg, Department of Geography
Adian Fatchur Rochim (adian.fatchur@ui.ac.id)	S10	An Exploration of Mendeley Reader and Google Scholar Citations	Department of Electrical Engineering, Faculty of Engineering, University of Indonesia,
Retno Aita Diantari (retno_aita@yahoo.co.id)	S20	Coal Preparation with dense medium cyclone	College of Engineering, Universitas Indonesia
Gamantyo Hendranto (gamantyo@ee.its.ac.id)	S15	An SDR-Based Testbed for Evaluation of Radar Waveforms for Various Radar Applications	Institut Teknologi Sepuluh Nopember
Sheryl Lozel Arreola (sbarreola@up.edu.ph)	S7	Synthesis of galacto- and hetero-oligosaccharides by bifidobacterial β -galactosidases	Institute of Chemistry, University of the Philippines
Himsar Ambarita (himsar@usu.ac.id)	S3	Study on the performance of compression ignition engine fuelled with dual fuel (Diesel-Biogas); a mitigation of Greenhouses Gas Emissions as well as a sustainable development strategy for Indonesia	Sustainable Energy Research Centre, Faculty of Engineering, University of Sumatera Utara

Melinda Imel (melinda41@ui.ac.id)	S8	Consistency Analysis of Mapping System of Noise Spectral Fluctuations in Multi-Frequency using Two-Dimension Discrete Wavelet Transform (2D-DWT)	Department of Electrical Engineering, Faculty of Engineering, University of Indonesia
Tanti S.R. Nasution (t.nasution@arch.its.ac.id)	S16	Assessing Adaptability in Old Buildings	Department of Architecture, Institut Teknologi Sepuluh Nopember
Nur Aini Rakhmawati (nur.aini@is.its.ac.id)	S11	Towards Surabaya as An Open Data City	Department of Information Systems, Faculty of Information Technology, Institut Teknologi Sepuluh Nopember
Prof. Tjokorda Gde Tirta Nindhia	S30	Fracture Toughness Mode II (K_{IIc}) Measurement (Case Study in Silicon Nitride)	Department of Mechanical Engineering Udayana University
Yunita Triana (nita@itk.ac.id)	S2	Maja Leaf Extract (Aegle Marmelos) and Silicia Gel for Urea Detection By Using Cyclic Voltammetry	Kalimantan Institute of Technology, Material and Metallurgical Engineering Department
Erma Suryani (erma.suryani@gmail.com)	S4	Model-Driven Decision Support Systems for Strategic Sustainable Development of Food Supply Chain to Cope with Uncertainties in Demand and Supply (Case Study: Beef)	Institut Teknologi Sepuluh Nopember
Nada Fitriyatul Hikmah (nada13@mhs.ee.its.ac.id)	S9	A Sequential Hypothesis Testing of Multimodal Cardiac Analysis	Electrical Engineering Department Institut Teknologi Sepuluh Nopember (ITS)
Nadjadji Anwar (nadjadji@gmail.com)	S19	Classical Optimization Methods for Water Resources Management	Civil Engineering Department, Institut Teknologi Sepuluh Nopember (ITS)
Albert Treytl (albert.treytl@donau-uni.ac.at)	S29	Distributed Cyber Physical Systems	Center for Integrated Sensor Systems, Danube University Krems, Austria
Ho Ngoc Diem (diemhn@uit.edu.vn)	S21	Design and Simulation of MEMS Capacitive Pressure Sensor used in Blood Pressure Monitor	Faculty of Computer Engineering, University of Information Technology – VNU-HCM, Ho Chi Minh City, Vietnam

Economic and Social Science

Nguyen Minh Ngoc (minhngoc@neu.edu.vn)	E13	Risks in real estate valuation of state banks in Vietnam	National Economic University, Hanoi, Vietnam
Dao Thanh Tung (tungdt@neu.edu.vn)	E15	Impact of Corporate Governance on firm performance	Department of International Relations Faculty of Business Management The National Economics University
Sengsathit Vichitlasy (jockker59@gmail.com)	E16	Bilateral Real Exchange Rate and Chinese FDI in the Lao PDR	Economic Division, Department of General Research, Office of Party Central Committee, Lao PDR // Department of Personnel, Government's Office Vientiane Capital, Laos PDR
Prihatin Lumbanraja (titinlumbanraja@yahoo.com)	E1	Think Globally and Act Locally (The Alternatif to Enhance Local Business Performance, Towards A Global Business)	Faculty of Economics and Business, University of Sumatera Utara

Nguyen Dang Khoa (khoand14688@gmail.com)	E3	The capacity to cope with climate change of agriculture households in coastal areas: a case study in the Red river delta, Vietnam	Faculty of Statistics, National Economics University, Vietnam
Rosalie Arcala Hall (rahall@upy.edu.ph)	E19	Through a Gender Lens: The Bangsamoro Political Parties in Mindanao, Philippines	University of the Philippines Visayas
I Nyoman Sukma Arida (sukma.arida@gmail.com)	E20	The Dynamics Tri Ning Tri Ecotourism in Bali-Problems and Strategies in the Development of Three Ecotourism Types in Bali	University of Udayana
Hoang Thi Lan Huong (huonghlnhtc@neu.edu.vn)	E5	Budget Deficits in Vietnam – From Target Economic “Quadrangle” to “Pentagon”	National Economics University
Le Quang Canh (canh@neu.edu.vn)	E6	Does information disclosure and Transparency Matter to Performance of listed Firms in Vietnam?	National Economics University
Leszek A. Maciaszek (leszek.maciaszek@ue.wroc.pl)	E8	Engineering Service e-Marketplace Platform for Senior Citizens	Wroclaw University of Economics
Desy Rahmadaniyati (desydr@gmail.com)	E9	Housing Preferences for low income people in Indonesia	Magister Student of Architecture Department, Laboratory of Housing and Human Settlements, Sepuluh Nopember Institute of Technology Surabaya
Emiria Letfiani (emiria20@gmail.com)	E10	The Housing Preference of the Middle Class Society in the Urban Of Indonesia	Magister student, Department of Architecture, Laboratory for Housing and Human Settlement, Institut teknologi Sepuluh Nopember (ITS)
Evi Fitriani (evi.fitriani09@ui.ac.id)	E11	The European Union Contemporary Rapprochement to Asia Pacific Countries	Faculty of Social and Political Sciences, University of Indonesia
Tjut Rifameutia (tia_h@ui.ac.id)	E12	First and Second Generation College Students: Academic self-efficacy and adjustment on their first year	Faculty of Psychology, Universitas Indonesia
Luong Thu Ha (haluongthu@yahoo.com)	E14	Personal Traits of Leader in Selected Enterprises in Vietnam	National Economic University, Hanoi, Vietnam

Maritime Affairs

Charit Tingsabadh (Charit.t@chula.ac.th)	M7	EU “Yellow Card” Crisis and its Effect on Thai Fisheries	Chulalongkorn University
Widiastuti Karim (widiakarim@yahoo.co.id)	M9	Growth and Motility of Coral’s Dinoflagellate Endosymbiont Symbiodinium sp. at Elevated Temperatures	Faculty of Marine Science and Fisheries, Udayana University
R.Hamdani Harahap (rhamdani@yahoo.com)	M1	Revitalization of Fisherman Social Institution in the Sustainable Coastal Management	Universitas Sumatera Utara
Melda Kamil Ariadno (meldakamil@gmail.com)	M5	Main Challenges for Indonesia to Become Maritime Fulcrum	Universitas Indonesia
Eka Martiana Wulansari (ekamartianawulansari@yahoo.co.id)	M2	Law Enforcement Against Illegal, Unreported and Unregulated (IUU Fishing) in Indonesia Exclusive Economic Zone	Faculty of Law, Doctoral Program in University Indonesia

Mochammad Amin Alamsjah (alamsjah@fpk.unair.ac.id)	M3	Efficiency of Biodiesel Production from Waste Tuna Oil (Thunnus sp.), Seaweed Waste of Kappaphycus alvarezii and Gracilaria sp.	Faculty of Fisheries and Marine, Universitas Airlangga
Pande Gde Sasmita J. (pande.sasmita@unud.ac.id)	M8	Quorum sensing inhibition as an alternative method to protect prawn larvae from bacterial infection	Udayana University
Widiastuti Karim (nurweda14@unud.ac.id)	M10	The Enso Signal Analysis of Indonesian Seas Based on Eighteen Year Satellite Remote Sensing Dataset	Faculty of Marine Science and Fisheries, Udayana University

Humanities, Culture, and Music

Andarita Rolalisasi (andarita.rolalisasi@gmail.com)	C8	Alley of Kampung as Shared-place Based on Social Capital References in Kampung of Surabaya	Department of Architecture, Laboratory for Housing and Human Settlement, Institut teknologi Sepuluh Nopember (ITS)
Shuri Mariasih Gietty Tambunan (gietty.tambunan@gmail.com)	C9	I-Pop: Mimicking the 'New' Global and Modern	Head of English Study Program Faculty of Humanities, University of Indonesia
Muhammad Takari (mtakari@yahoo.com)	C13	Continuities and Changes North Sumatran Performing Arts	Universitas Sumatera Utara
Yosafat Winarto (yoshwinarto@gmail.com)	C1	Climate Adaptation of Majapahit Housing in Trowulan, East Java	ITS-Surabaya
Dewi Sikiani (dewi.sikiani@gmail.com)	C12	Tolerance as a conflict's solution	Udayana University
I Ketut Tika (ketut_tike@yahoo.com)	C2	Language And Social Categories in Balinese Communities: A Sociolinguistics Study	Udayana University

Health, Pharmacy, and Medicine

Pratiwi Pujilestari Sudarmono (awibisana2000@gmail.com)	P8	Antimicrobial activity and structural characterization of lipopeptide produced by Bacillus amyloliquefaciens MD4-12	Department of Microbiology, Faculty of Medicine Universitas Indonesia
Fedik A. Rantam (fedik.ar@gmail.com)	P9	Differentiation Potential of Amnion Membrane and Dental Pulp derived Mesenchymal stem cell to Generate Neuron induced with EGF, FGF, PDGF and Forskolin	Stem Cell Center, Institute Of Tropical Disease (ITD) Airlangga University Surabaya, Indonesia
Sultana MH Faradz (sultanafaradz@gmail.com)	P4	Unrecognized Management of Disorders of Sex Development in Indonesia: Public Health Perspective	Center for Biomedical Research, Faculty of Medicine Diponegoro University
Nura Eky Vikawati (nura.eky@gmail.com)	P5	Association of SRD5A2 Gene Polymorphism And Isolated Hypospadias in Indonesian Patients	Faculty of Medicine Diponegoro University
Tri Indah Winarni (nura.eky@gmail.com)	P6	Public Health Awareness in Intellectual Disability Focus on Fragile X Syndrome: A Cohort Study in Indonesia	Center for Biomedical Research (CEBIOR) Faculty of Medicine Diponegoro University
Matthias A. Lechner (m.lechner@ucl.ac.uk)	P10	Yogyahealth - A collaborative project in Yogyakarta, Indonesia, founded under the umbrella of ASEA-Uninet and running successfully for over 7 years.	UCL Cancer Institute, University College London, London, UK

Prof.Dr.Sukardiman.,Apt.,MS (maman_ht@yahoo.com)	P1	Development of Standardized Ethanol Extract and Production of Herbal Medicine in Universitas Airlangga Sukardiman	Institute of Development of Academic Product and Intellectual Property Universitas Airlangga
Dr. Yahwardiah Siregar (yahwardiah@yahoo.com)	P2	Is there any impact of VDR gene Polymorphism ApaI,FokI and BsmI in Bataks ethnic to have Tuberculosis and could Vitamin D alleviate this infection ?	Department of Biochemistry, Medical Faculty, Universitas Sumatera Utara
Farmaditya EP Mundhofir (farmaditya@yahoo.com)	P3	Three Consecutive Neonatal Deaths in a Family With Suspected Potter's Sequence	Center for Biomedical Research, Faculty of Medicine Diponegoro University
Anita Dianingrum (arlita.widyasari@yahoo.com)	E4	Housing Preferences of Educational Background	Magister Student of Architecture Departement Laboratory of Housing and Human Settlement Sepuluh Nopember Institute of Technology Surabaya
Ispurwono (isp4251@yahoo.com)	C4	Small-scale Housing Developments and their implications on the Development of Urban Infrastructure and Facilities	Architecture Department, Institut Teknologi Sepuluh Nopember
Happy Ratna Santosa (happysumartinah@gmail.com)	C5	Kampung Innovasion in Support of Smart City	Department of Architecture, ITS Surabaya
Johan Silas (johan_silas@yahoo.com)	C6	Formulating Local Measurement on Smart Settlement in Indonesia	Department of Architecture, ITS Surabaya

**FOCUS GROUPS
LIST OF PARTICIPANTS**

ASEA-UNINET PLENARY MEETING
UDAYANA UNIVERSITY, BALI-INDONESIA
FEBRUARY 15TH-18TH, 2016

Num.	Name	Institution	Role
Focus Group 2: 2. Financing / Scholarship / Internship			
1	Prof. Gamantyo Hendrantoro	Institut Teknologi Sepuluh Nopember (ITS)	CHAIR
2	Prof. Dr. Thai Ha Phi	University of Transport and Communications	Member
3	Asso. Prof. Dr. Tran Diep Tuan	University of Medicine and Pharmacy	Member
4	Univ.-Prof. Dr. Dietmar Haltrich	Universität für Bodenkultur Wien, Department of Food Science and	Member
5	Mag. Friedrich Faulhammer	Donau Universtität Krems	Member
6	Prof. Dr. dr. Ketut Suastika, Sp.PD-KEMD	Udayana University	Member
7	Ao.Univ.-Prof. Mag. Dr. Christoph Hauzenberger	Universität Graz, Institut für Erdwissenschaften	Universität Graz, Institut für Erdwissenschaften
8	Univ.Prof. Dr.Dr.h.c. A Min Tjoa		Technische Universität Wien, Institut für Software und Interaktive
9	Dao Thanh Tung, PhD	Director, International Relations Department	Hanoi National Economics University
10	Dr. Aye Myint	Rector	Yangon Technological University
11	Ao.univ.Prof. Dr. Andreas Rauber		Technische Universität Wien, Institute of Software Technology and
12	Univ.-Prof. Dr. Wolfgang Obenaus		Wirtschaftsuniversität Wien, Institut für Englische Sprache
Focus Group 3: Model for Joint Research Collaboration			
1	Assist. Prof. Dr. Charit Tingsabadh	Chulalongkorn University	CHAIR
2	Prof. Dr. Carla Locatelli	University of Trento	Member
3	Dr. Mohamad Farizal Rajemi	Universiti Utara Malaysia	Member
4	Univ.-Prof. Dr. Jürgen Breuste	Universität Salzburg	Member
5	Prof. Dr. Harno Dwi Pranowo	Universitas Gadjah Mada	Member
6	Dr.nat.techn. Francis M.C. Sigit Setyabudi STP, MP	Universitas Gadjah Mada	Member
7	Sigit Wibowo		Member
8	Seri Malini	Universitas Udayana	Member
9	Nyoman	Universitas Udayana	Member
10	Univ.-Prof. Dr. Hartmut Kahlert	Technische Universität Graz, Institut für Festkörperphysik	Member
11	Assoc.Prof. Dr. Ngo Chi Trung	Hanoi University of Science and Technology (HUST)	Member
Focus Group 4: Double/Joint degree programs			
1	Dr. Edwan Kardena	Institute of Technology Bandung	CHAIR
2	Dipl. Ing. Albert Treytl	Donau Universtität Krems	Member
3	Gisela P. Concepcion, Ph.D	University of the Philippines	Member

4	Dr. Rapee Boonplueang	Mahidol University	Member
5	Dr. Anna Marie Wattie	Universitas Gadjah Mada	Member
Focus Group 4: Conferences / Seminars and Workshops			
1	Prof. Memo Maurizio	Universita degli Studi di Brescia, Scienze Biomediche e Biotecnologie, Sezione di	CHAIR
2	Univ.-Prof. Dr. Erich Schmutzhard	Medizinische Universität Innsbruck, Department of Neurology	Member
3	Asst. Prof. Dr. Chaiyan Jettanasen	King Mongkut's Institute of Technology, Ladkrabang	Member
4	Assco. Prof. Rome Chiranukrom	Chiang Mai University	Member
5	Mr. Phonchai Chai-in	Burapha University, International Relations Office, Office of the President	Member
6	Prof.Dr. Muhammad Iqbal Choudhary	University of Karachi, H.E.J. Research Institute of Chemistry	Member
7	Prof. Leszek A. Maciaszek	Wroclaw University of Economics	Member