

Umbrella Agreement of ASEA-UNINET Member Universities

(Preamble)

Recognizing

the great success of the academic co-operation within ASEA-UNINET during the past 20 years
and the steady progress of links between all partner institutions of the Network,

Realizing

the need for further measures to enhance the co-operation by means of general agreements on
procedures and the facilitation of study and research programmes performed within ASEA-
UNINET, and

Proposing

that such measures can be preferably implemented by a multilateral agreement instead of
numerous bilateral agreements,

(Agreement)

the undersigned Universities have agreed upon the measures listed hereafter:

1. To mutually recognize academic degrees, diplomas and credits obtained from a partner university in equivalent study programmes,
2. to admit students from a partner university to study programmes on the basis of their degrees obtained at that university, in particular bachelor degrees for master studies and master degrees (2 years with thesis) for doctoral (Ph.D.) studies, provided that all conditions for admission such as availability of working space, acceptance by a supervisor and/or specific skills in fine arts are fulfilled.
3. to mutually waive tuition fees for students performing study programmes, if they have been nominated by an ASEA-UNINET member university; this does not apply, however, to mandatory government taxes outside the responsibility of the university

4. to facilitate exchange of, and access to, materials within ASEA-UNINET research programmes, with agreement of non-disclosure or confidentiality if deemed necessary,
5. to provide support in identifying suitable academic supervisors, and
6. to provide support in administrative matters such as visa application, health insurance and accommodation.

This agreement shall come into force immediately after signing for a duration of 3 years and shall be extended automatically for further 3 years unless a majority of the signing parties propose its revocation. Each member university, however, is entitled to opt out of this agreement by written notification to the acting president of ASEA-UNINET, which will terminate its validity for this university 6 months after notification.

Innsbruck, on July 14, 2014

Europe

Austria

.....
Danube University Krems

on behalf of WU

.....
University of Economics and
Business Administration,
Vienna

.....
University of Linz

.....
Graz University of Technology

.....
University of Graz

.....
Technical University Vienna

.....
University of Innsbruck

.....
University of Medicine,
Innsbruck

.....
University of Natural
Resources and Life Sciences,
Vienna

.....
University of Music and
Dramatic Arts, Graz

.....
University of Veterinary
Medicine, Vienna

.....
University of Vienna

Greece

.....
University of Ioannina

Germany

.....
University of Passau

Italy

.....
University of Brescia

.....
University of Trento

Slovakia

.....
Comenius University Bratislava

Asia

Thailand

Burapha University

Chiang Mai University

Chulalongkorn University

Kasetsart University

Khon Kaen University

King Mongkut's Institute of
Technology, Ladkrabang

King Mongkut's University
of Technology, North Bangkok

King Mongkut's University
of Technology, Thonburi

Mahidol University

Naresuan University

Prince of Songkla University

Ramkhamhaeng University

Srinakharinwirot University

Suranaree University of
Technology

Thammasat University

Ubon Ratchathani University

Vietnam

Hanoi University

Hanoi University of Agriculture

Hanoi University of Science
and Technology

.....
Hue University

.....
University of Danang

.....
National Economics University
Vietnam

.....
University of Transport and
Communications, Vietnam

.....
NGHIEU LE QUAN
University of Medicine and
Pharmacy, Ho Chi Minh City

.....
Vietnam National Academy
of Music

.....
Vietnam National University

Indonesia

.....
96 Sudharto P. Hadi
Diponegoro University

.....
E. Iskandar
Institut Teknologi Bandung

.....
Institut Teknologi Sepuluh
Nopember

.....
University Gadjah Mada

.....
Udayana University

.....
Universitas Indonesia

Malaysia

.....
Universiti Putra Malaysia

.....
Universiti Utara Malaysia

.....
University of Malaya

Philippines

.....
Fisch P. Concepcion
University of the Philippines

Pakistan

.....
University of Karachi

New Member Universities

.....
Airlangga University

.....
Bogor Agricultural University

.....
University of Sumatera Utara

UNIVERSITÀ DEGLI STUDI DI GENOVA
Students Department
International Mobility Service
International Activities for Didactics Sector

To Prof. Bernd M. Rode
Innrain 80-82 Zi. 152
6020 Innsbruck
AUSTRIA

Subject: Umbrella Agreement of ASEA-UNINET Member Universities
Your reference: e-mail by Dr. Jörg Pfister dated 20th June 2014

Dear Prof. Rode,
Please find herewith enclosed the above-mentioned agreement signed by the Rector of the University of Genoa.

Best Regards,

Genoa, 27th June 2014

The Head of Service
Maria Traino

Umbrella Agreement of ASEA-UNINET Member Universities

(Preamble)

Recognizing

the great success of the academic co-operation within ASEA-UNINET during the past 20 years and the steady progress of links between all partner institutions of the Network,

Realizing

the need for further measures to enhance the co-operation by means of general agreements on procedures and the facilitation of study and research programmes performed within ASEA-UNINET, and

Proposing

that such measures can be preferably implemented by a multilateral agreement instead of numerous bilateral agreements,

(Agreement)

the undersigned Universities have agreed upon the measures listed hereafter:

1. To mutually recognize academic degrees, diplomas and credits obtained from a partner university in equivalent study programmes,
2. to admit students from a partner university to study programmes on the basis of their degrees obtained at that university, in particular bachelor degrees for master studies and master degrees (2 years with thesis) for doctoral (Ph.D.) studies, provided that all conditions for admission such as availability of working space, acceptance by a supervisor and/or specific skills in fine arts are fulfilled.
3. to mutually waive tuition fees for students performing study programmes, if they have been nominated by an ASEA-UNINET member university; this does not apply, however, to mandatory government taxes outside the responsibility of the university
4. to facilitate exchange of, and access to, materials within ASEA-UNINET research programmes,

with agreement of non-disclosure or confidentiality if deemed necessary,

5. to provide support in identifying suitable academic supervisors, and
6. to provide support in administrative matters such as visa application, health insurance and accommodation.

This agreement shall come into force immediately after signing for a duration of 3 years and shall be extended automatically for further 3 years unless a majority of the signing parties propose its revocation. Each member university, however, is entitled to opt out of this agreement by written notification to the acting president of ASEA-UNINET, which will terminate its validity for this university 6 months after notification.

Innsbruck, on July 14, 2014

University of Genoa

46

Umbrella Agreement of ASEA-UNINET Member Universities

(Preamble)

Recognizing

the great success of the academic co-operation within ASEA-UNINET during the past 20 years and the steady progress of links between all partner institutions of the Network,

Realizing

the need for further measures to enhance the co-operation by means of general agreements on procedures and the facilitation of study and research programmes performed within ASEA-UNINET, and

Proposing

that such measures can be preferably implemented by a multilateral agreement instead of numerous bilateral agreements,

(Agreement)

the undersigned Universities have agreed upon the measures listed hereafter:

1. To mutually recognize academic degrees, diplomas and credits obtained from a partner university in equivalent study programmes,
2. to admit students from a partner university to study programmes on the basis of their degrees obtained at that university, in particular bachelor degrees for master studies and master degrees (2 years with thesis) for doctoral (Ph.D.) studies, provided that all other conditions for admission such as availability of working space, acceptance by a supervisor and/or specific skills in fine arts are fulfilled.
3. to mutually waive tuition fees for students performing study programmes, if they have been nominated by an ASEA-UNINET member university; this does not apply, however, to mandatory government taxes outside the responsibility of the university
4. to facilitate exchange of, and access to, materials within ASEA-UNINET research programmes, with agreement of non-disclosure or confidentiality if deemed necessary,
5. to provide support in identifying suitable academic supervisors, and
6. to provide support in administrative matters such as visa application, health insurance and accommodation.

This agreement shall come into force immediately after signing for a duration of 3 years and shall be extended automatically for further 3 years unless a majority of the signing parties propose its revocation. Each member university, however, is entitled to opt out of this agreement by written notification to the acting president of ASEA-UNINET, which will terminate its validity for this university 6 months after notification.

Innsbruck, on July 14, 2014

Signed for and on behalf of
(MAHASARAKAM UNIVERSITY)

Assoc.Prof.Dr. Supachai Samappito
Acting President

Umbrella Agreement of ASEA-UNINET Member Universities

(Preamble)

Recognizing

the great success of the academic co-operation within ASEA-UNINET during the past 20 years and the steady progress of links between all partner institutions of the Network,

Realizing

the need for further measures to enhance the co-operation by means of general agreements on procedures and the facilitation of study and research programmes performed within ASEA-UNINET, and

Proposing

that such measures can be preferably implemented by a multilateral agreement instead of numerous bilateral agreements,

(Agreement)

the undersigned Universities have agreed upon the measures listed hereafter:

1. To mutually recognize academic degrees, diplomas and credits obtained from a partner university in equivalent study programmes,
2. to admit students from a partner university to study programmes on the basis of their degrees obtained at that university, in particular bachelor degrees for master studies and master degrees (2 years with thesis) for doctoral (Ph.D.) studies, provided that all other conditions for admission such as availability of working space, acceptance by a supervisor and/or specific skills in fine arts are fulfilled.
3. to mutually waive tuition fees for students performing study programmes, if they have been nominated by an ASEA-UNINET member university; this does not apply, however, to mandatory government taxes outside the responsibility of the university
4. to facilitate exchange of, and access to, materials within ASEA-UNINET research programmes, with agreement of non-disclosure or confidentiality if deemed necessary,

5. to provide support in identifying suitable academic supervisors, and
6. to provide support in administrative matters such as visa application, health insurance and accommodation.

This agreement shall come into force immediately after signing for a duration of 3 years and shall be extended automatically for further 3 years unless a majority of the signing parties propose its revocation. Each member university, however, is entitled to opt out of this agreement by written notification to the acting president of ASEA-UNINET, which will terminate its validity for this university 6 months after notification.

Innsbruck, on July 14, 2014

Indonesia

Universitas Indonesia

Signed by Prof. Dr. Ir. Muhammad Anis, M. Met on September 15, 2015
for and behalf of Universitas Indonesia.

Umbrella Agreement of ASEA-UNINET Member Universities

(Preamble)

Recognizing

the great success of the academic co-operation within ASEA-UNINET during the past 20 years and the steady progress of links between all partner institutions of the Network,

Realizing

the need for further measures to enhance the co-operation by means of general agreements on procedures and the facilitation of study and research programmes performed within ASEA-UNINET, and

Proposing

that such measures can be preferably implemented by a multilateral agreement instead of numerous bilateral agreements,

(Agreement)

the undersigned Universities have agreed upon the measures listed hereafter:

1. To mutually recognize academic degrees, diplomas and credits obtained from a partner university in equivalent study programmes,
2. to admit students from a partner university to study programmes on the basis of their degrees obtained at that university, in particular bachelor degrees for master studies and master degrees (2 years with thesis) for doctoral (Ph.D.) studies, provided that all other conditions for admission such as availability of working space, acceptance by a supervisor and/or specific skills in fine arts are fulfilled.
3. to mutually waive tuition fees for students performing study programmes, if they have been nominated by an ASEA-UNINET member university; this does not apply, however, to mandatory government taxes outside the responsibility of the university
4. to facilitate exchange of, and access to, materials within ASEA-UNINET research programmes, with agreement of non-disclosure or confidentiality if deemed necessary,
5. to provide support in identifying suitable academic supervisors, and
6. to provide support in administrative matters such as visa application, health insurance and accommodation.

This agreement shall come into force immediately after signing for a duration of 3 years and shall be extended automatically for further 3 years unless a majority of the signing parties propose its revocation. Each member university, however, is entitled to opt out of this agreement by written notification to the acting president of ASEA-UNINET, which will terminate its validity for this university 6 months after notification.

*GIÁM ĐỐC
LÊ VĂN TOÀN

UNIVERSITAS AIRLANGGA

INTERNATIONAL OFFICE AND PARTNERSHIP

Selasar Lt. 2 Kantor Manajemen Universitas Airlangga, Kampus C Mulyorejo Surabaya 60115-Indonesia
Telp/Fax: +62 31 596 6864. Website : <http://international.unair.ac.id>; General Enquiries: international@unair.ac.id

November, 21st 2014

Ref. Number : 10263/UN3.22/LN/2014
Subject : ASEA-UNINET Umbrella Agreement
Attachment : 1 (one) copy

Martha Eipeldauer
Programme Manager
ASEA-UNINET University Network Office (AUNO)

Dear **Martha Eipeldauer**,
Greetings from International Office and Partnership Universitas Airlangga!

On behalf of Universitas Airlangga, I would like to take this opportunity to express our sincerest appreciation for our new level relations.

The attachment is the ASEA-UNINET Umbrella Agreement which already had been signed by Vice Rector of Universitas Airlangga.

It is through our strong relationship that we continue to strengthen our academics programs, and to develop new and innovative programs as well as endorsing understanding and peace for our beloved world.

With the best regards.

Sincerely yours,

IGAK Satria Wibawa, MCA
NIP 1975 08 03 200003 1 001

*Head of International Office and
Partnership*

Cc:

- Vice Rector for Development, Partnership and Information Systems

Umbrella Agreement of ASEA-UNINET Member Universities

(Preamble)

Recognizing

the great success of the academic co-operation within ASEA-UNINET during the past 20 years and the steady progress of links between all partner institutions of the Network,

Realizing

the need for further measures to enhance the co-operation by means of general agreements on procedures and the facilitation of study and research programmes performed within ASEA-UNINET, and

Proposing

that such measures can be preferably implemented by a multilateral agreement instead of numerous bilateral agreements,

(Agreement)

the undersigned Universities have agreed upon the measures listed hereafter:

1. To mutually recognize academic degrees, diplomas and credits obtained from a partner university in equivalent study programmes,
2. to admit students from a partner university to study programmes on the basis of their degrees obtained at that university, in particular bachelor degrees for master studies and master degrees (2 years with thesis) for doctoral (Ph.D.) studies, provided that all other conditions for admission such as availability of working space, acceptance by a supervisor and/or specific skills in fine arts are fulfilled.
3. to mutually waive tuition fees for students performing study programmes, if they have been nominated by an ASEA-UNINET member university; this does not apply, however, to mandatory government taxes outside the responsibility of the university
4. to facilitate exchange of, and access to, materials within ASEA-UNINET research programmes, with agreement of non-disclosure or confidentiality if deemed necessary,

5. to provide support in identifying suitable academic supervisors, and
6. to provide support in administrative matters such as visa application, health insurance and accommodation.

This agreement shall come into force immediately after signing for a duration of 3 years and shall be extended automatically for further 3 years unless a majority of the signing parties propose its revocation. Each member university, however, is entitled to opt out of this agreement by written notification to the acting president of ASEA-UNINET, which will terminate its validity for this university 6 months after notification.

Innsbruck, on July 14, 2014

Vietnam

Hue University

Signed by PROF NGUYEN VAN TOAN, President on 01 Feb 2016
for and behalf of Hue University.