[image:]
2015 SATU Summer Intensive Program Announcement
[bookmark: _GoBack]Southeast and South Asia and Taiwan Industry-Academia Collaboration Trend Forum
Call for participants
Application Deadline: June 10th (Wednesday), 2015

Forum Date
July 8-11(Wednesday-Saturday), 2015

Overview
Traditionally been thought of as the places for higher education and basic research, universities are currently situated in the crossroads of research, education and innovation. It is vital that knowledge flows from universities into business and society. Therefore, universities also lie in the core of successful, leading economies in the world.
There are two main ways to propel technologies directly to industry by universities: licensing of intellectual property and initiation of start-up companies. Effective transformations of fundamental research to intellectual property commercialization rely on deliberate incubation. Additionally, campus entrepreneurship also needs to be promoted. Cooperation between universities and the industry will intensify inventions into innovations. From a BRIDGE perspective, strategic plans must be developed by universities to pursue and establish partnerships with the industry, in order to meet today’s challenges and create the future opportunities, which is indeed the perpetually mission of universities.
2015 SATU Summer Intensive Program- Southeast and South Asia and Taiwan Industry-Academia Collaboration Trend Forum is organized by Institute of International Management, Medical Device Innovation Center and SATU International Secretariat in National Cheng Kung University (NCKU). This forum is aiming to emphasize the current trend of Industry-Academia Collaboration and bring higher education into a new era. Hopefully, this will bring novel ideas to our participants from Southeast and South Asia and Taiwan member universities.
Through this forum, we are confident to increase, strengthen, support and coordinate the research network and craft the potentially feasible and applicable adaptations or strategies for future policies in respective countries.

Tuition Waiver

SATU International Secretariat offers tuition waiver to all participants from member universities. For participants from non-member universities, the tuition fee for the program is NTD 20,000(about 667 USD). Airfare and transportation in Taiwan is at participants’ own cost. To encourage participation from abroad, SATU International Secretariat offers free Tainan vintage tour on July 10th for participants from Southeast and South Asia member universities.

Eligibility and application procedure

The workshop is open for university faculty members, post-doctor researchers, graduate students, and senior technicians or staff from SATU member and observer universities. English will be used as the official workshop language. Those who are Interested in taking part should apply online at: http://140.116.240.3/satu/2015summer/
before June 10th (Wednesday), 2015.

2015 SATU Presidents’ Forum Summer Intensive Program(tentative)
Southeast and South Asia and Taiwan Industry-Academia Collaboration Trend Forum
Venue: International Conference Hall, Kuang-Fu Campus,
National Cheng Kung University (NCKU)
Date: July 8 – July 11, 2015

	July 8th (Wednesday)

	Time
	Agenda

	9:00-9:30
	Registration & Social Luncheon
Venue: Multi-function Room, 1F, International Conference Hall

	9:30-9:50
	Opening Ceremony
· Opening remarks by Chairman of the SATU Presidents’ Forum
Dr. Huey-Jen Jenny Su, Chairperson of SATU Presidents’ Forum and President of National Cheng Kung University
· Welcoming Address by IMBA Director
Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
· Welcoming Address by MDIC
Dr.
· Welcoming Address by SATU International Secretariat
Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum International Secretariat and Vice President for International Affairs of National Cheng Kung University
Venue: Conference Room 1, B1, International Conference Hall, Kuang-Fu Campus, National Cheng Kung University

	9:50-10:10
	Group Photo
Venue: Stairs, 1F, International Conference Hall

	10:10-10:30
	Morning Tea

	10:30-11:20
	Keynote speech: A Paradigm for Academia-Industry Collaboration in Advanced Manufacturing: AIM-HI Perspective
Introduction by Dr. Cheng-Hung Huang, Secretary General of SATU Presidents’ Forum and Executive Vice President of National Cheng Kung University(?)
Speaker: Dr. Yeau-Ren Jeng, Vice President of National Chung Cheng University
Venue: Conference Room 1, B1, International Conference Hall, Kuang-Fu Campus, National Cheng Kung University

	11:20-12:10
	Keynote speech : The General Discussion of Taiwan Current Government-Academia Collaboration in Industry-related projects
Introduction byDr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Hui-Mi Hsu , Dean of Engineering School, National Ilan University

	12:10-13:00
	Lunch Buffet

	13:00-13:50
	Concurrent Sessions
	Venue

	
	Topic: Activation of TLR2 and TLR6 by dengue NS1 protein and its implications in the immunopathogenesis of dengue virus infection
Introduction by Dr. Guey-Chuen Perng , Center of Infectious Disease and Signaling Research, National Cheng Kung University
Speaker: Chu Jang Hann(Justin), Department of Microbiology, National University of Singapore
	Room 1

	
	Topic: A Win-Win Strategy for Academia-Industry Collaboration in Creative Industry: CSUDH Experience
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Dr. Joseph Wen, Dean of College of Business Administration & Public Policy, California State University Dominguez Hills
	Room 2

	
	Junior Camp
Introduction to IMBA by Director Chen
IMBA Faculty Teaching and Research Experience:
-IT: Director Chen
-Finance: Prof. Yang and Prof. Hsieh
-Marketing: Prof. Kao and Prof. Wang
-Supply Chain & Technology Management: Prof. Chang
	Room 3

	13:50-14:00
	Break

	14:00-14:50
	Concurrent Sessions
	Venue

	
	Topic: Frequency and maturation stage of dendritic cell during acute dengue viral infection.
Introduction by Dr. Guey-Chuen Perng , Center of Infectious Disease and Signaling Research, National Cheng Kung University
Speaker: Dr. Kovit Pattanapanyasat, Department of Research and Development, Faculty of Medicine Siriraj Hospital, Mahidol University
	Room 1

	
	Topic: Developing Industry-Academia collaboration in Brunei Darussalam
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. David Koh, Vice-President (Research & Innovation) and
Assistant Vice-Chancellor, University of Brunei Darussalam
	Room 2

	
	Junior Camp
Introduction to IMBA by Director Chen
IMBA Faculty Teaching and Research Experience:
-IT: Director Chen
-Finance: Prof. Yang and Prof. Hsieh
-Marketing: Prof. Kao and Prof. Wang
-Supply Chain & Technology Management: Prof. Chang
	Room 3

	14:50-15:20
	Afternoon Tea

	15:20-16:10
	Concurrent Sessions
	Venue

	
	Topic: Relative susceptibility of B cell subpopulations to apoptosis mediated by Fas molecule during acute dengue viral infection.
Introduction by Dr. Guey-Chuen Perng , Center of Infectious Disease and Signaling Research, National Cheng Kung University
Speaker: Dr. Nattawat Onlamoon, Division of Instruments for Research, Faculty of Medicine Siriraj Hospital, Mahidol University
	Room 1

	
	Topic: Ecosystem of Entrepreneurial University in First Tech
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Jyh-Cheng Yu, Dean, Office Research and Development, National Kaohsiung First Univ. of Science and Technology
	Room 2

	
	Junior Camp
-Guest University sharing: teaching and research
Co-operation Opportunity Dialog
-IIMBA Doctoral students organize sharing：博士生人選(TBD)：Andree, Julie, Timothy, Sarah, Viet, Danny, Nurul, Trung, An
	Room 3

	16:10-16:20
	Break

	16:20-17:10
	Concurrent Sessions
	Venue

	
	Topic: Host Genetic and Protection Against Severe Dengue
Introduction by Dr. Guey-Chuen Perng , Center of Infectious Disease and Signaling Research, National Cheng Kung University
Speaker: Dr. Sazaly Bin Abu Bakar, Tropical Infectious Diseases Research and Education Center(TIDREC), University of Malaya
	Room 1

	
	Topic: Algal Growth Control Within Natural Water Purification Systems
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Yeh, Tzung-Yuh, Department of Civil and Environmental Engineering, National University of Kaohsiung
	Room 2

	
	Junior Camp
-IIMBA Doctoral students organize sharing：博士生人選(TBD)：Andree, Julie, Timothy, Sarah, Viet, Danny, Nurul, Trung, An
	Room 3

	17:10-18:00
	Panel Sessions:
	Venue

	
	Topic: General discussion of international joint research
Host: Dr. Guey-Chuen Perng , Center of Infectious Disease and Signaling Research, National Cheng Kung University
Panelist:
1. Chu Jang Hann(Justin), Department of Microbiology, National University of Singapore
2. Dr. Kovit Pattanapanyasat, Department of Research and Development, Faculty of Medicine Siriraj Hospital, Mahidol University
3. Dr. Nattawat Onlamoon, Division of Instruments for Research, Faculty of Medicine Siriraj Hospital, Mahidol University
4. Dr. Sazaly Bin Abu Bakar, Tropical Infectious Diseases Research and Education Center(TIDREC), University of Malaya
	Room 1

	
	Topic: Obstacles of international joint research
Host: Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Panelist:
1. Dr. Yeh, Tzung-Yuh, Department of Civil and Environmental Engineering, National University of Kaohsiung
	Room 2

	
	Junior Camp
-IIMBA Doctoral students organize sharing：博士生人選(TBD)：Andree, Julie, Timothy, Sarah, Viet, Danny, Nurul, Trung, An
	Room 3

	18:00-20:00
	Welcome Dinner

	July 9th (Thursday)

	Time
	Agenda

	9:00-10:30
	Concurrent Sessions
	Venue

	
	Topic: The Collaboration of Google Glass and CSUDH Business School: An Effective Learning Research using Wearable Technology in Higher Education
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Dr. Joseph Wen, Dean of College of Business Administration & Public Policy, California State University Dominguez Hills
	Room 1

	
	Topic: Molecular Epidemiology and Control of HIV Infection
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Yi-Ming (Arthur) Chen, Vice President of Kaohsiung Medical University
	Room 2

	
	-Round table discussion -Industry opportunity sharing（業界講者名單待確認）
Participants: Director Chen, Industrial enterprisers, senior administrators from Southeast Asia invited by Director Chen（IIMBA邀請之東南亞學者, 業界專家）
	Room 3

	10:30-10:50
	Morning Tea

	10:50-11:40
	Concurrent Sessions
	Venue

	
	
	Room 1

	
	Topic: The status of University - Industry collaboration in Vietnam and University - Industry partnership model in Vietnamese national university Ho chi minh (VNU-HCM)
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Huynh Quyen, Vice Director of Department of Science and Technology, Vietnam National University, Ho Chi Minh City
	Room 2

	
	Junior Camp
Ph. D. students demonstrate software, database, data analysis.
博士生人選(TBD)：Andree, Julie, Timothy, Sarah, Viet, Danny, Nurul, Trung, An
	Room 3

	11:40-12:30
	Concurrent Sessions
	Venue

	
	Topic: Model of Industry-Academia Cooperation based on Institut Teknologi Bandung Experience
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Edwan Kardena, Director of Partnership and International Relations, Institute Teknologi Bandung
	Room 2

	
	Junior Camp
Ph. D. students demonstrate software, database, data analysis.
博士生人選(TBD)：Andree, Julie, Timothy, Sarah, Viet, Danny, Nurul, Trung, An
	Room 3

	12:30-13:30
	Lunch Buffet

	13:30-14:20
	Concurrent Sessions
	Venue

	
	Topic:
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Dra. Maura Linda Sitanggang, Ph.D., Director General of Pharmaceutical Services and Medical Devices, Ministry of Health, Indonesia
	Room 1

	
	Topic: Renewable Energy Policies in Taiwan: Experience for Vietnam
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Luu Quoc Dat, Faculty of Development Economics , Vietnam National University, Hanoi
	Room 2

	
	Junior Camp
Group Discussion:
Every Professor mentors one group formed by one Ph.D. student and one Junior Faculty member to work together and try to produce a simple research project.
	Room 3

	14:20-14:30
	Break

	14:30-15:20
	Concurrent Sessions
	Venue

	
	Topic: The rotor design and configuration of a novel building integrated cross-axis-wind-turbine
Introduction by Dr. Wei-Cheng Wang, Department of Aeronautics and Astronautics, National Cheng Kung University
Speaker: Dr. Chong Wen Tong, Department of Mechanical Engineering, University of Malaya
	Room 1

	
	Topic:
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Mr. Stefanus Charlie, FA Director of Miracle Aesthetic Clinic Group, Miracle Aesthetic Clinic Group
	Room 2

	
	Junior Camp
Group Discussion:
Every Professor mentors one group formed by one Ph.D. student and one Junior Faculty member to work together and try to produce a simple research project.
	Room 3

	15:20-15:50
	Afternoon Tea

	15:50-16:40
	Concurrent Sessions
	Venue

	
	Topic:
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Mrs. Euis Saedah, Director General of Small and Medium Enterprises, Ministry of Industry, Indonesia
	Room 1

	
	Topic:
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Dr. Hem Bonarin, Associate Dean, Academic Program Office, Pannasastra University of Cambodia, South Campus, Cambodia
	Room 2

	
	Junior Camp
Group Discussion:
Every Professor mentors one group formed by one Ph.D. student and one Junior Faculty member to work together and try to produce a simple research project.
	Room 3

	16:40-17:30
	Concurrent Sessions
	Venue

	
	Topic:
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker: Dr. Rofina Yasmin Othman, Director for Technology Transfer Office, University of Malaya
	Room 1

	
	Topic: Scenario Building & Exploration of Analytical Knife in Marketing Science Research: Perspective, Trend, and Obstacle for internationalization of Asian Marketing Scholar’s Research
Introduction by Dr. Jeng-Chung Victor Chen, Professor and Director, Institute of International Management, National Cheng Kung University
Speaker: Dr. Augusty Tae Ferdinand, DBA, Faculty of Economic and Business, Diponegoro University, Indonesia.
	Room 2

	
	Junior Camp
Group Discussion:
Every Professor mentors one group formed by one Ph.D. student and one Junior Faculty member to work together and try to produce a simple research project.
	Room 3

	July 10th (Friday)

	Time
	Agenda

	08:00-17:00
	Tainan vintage tour (Free for speakers and participants from Southeast and South Asia member universities.)

	18:00-20:00
	Farewell Party

	July 11st (Saturday)

	Time
	Agenda

	9:00-10:30
	Keynote speech : Texas A&M-Industry Collaboration in Medical Device Research & Development
Introduction by
Speaker: Dr. Michael J. McShane, IEEE Sensors President-Elect, Professor of Biomedical Engineering, Texas A&M University.
Venue: Conference Room 1, B1, International Conference Hall, Kuang-Fu Campus, National Cheng Kung University

	10:30-10:50
	Morning Tea

	10:50-11:40
	Keynote speech :
Introduction by Dr. Yueh-Min Ray Huang, Executive Secretary of SATU Presidents’ Forum and Vice President for International Affairs of National Cheng Kung University
Speaker:
Venue: Conference Room 1, B1, International Conference Hall, Kuang-Fu Campus, National Cheng Kung University

	11:40-12:00
	Closing

	12:00-12:30
	Lunch Box

Contact Information
SATU Presidents’ Forum International Secretariat
National Cheng Kung University
E-mail: satu@email.ncku.edu.tw
Website: http://conf.ncku.edu.tw/satu/
Contact Person: Evelyn Yu (Mrs.)
Tel: +886-6-2757575 ext. 50956
+886-6-2099250
Fax: +886-6-2373551
image1.jpeg
=2 : National Cheng Kung University
No. 1, University Road,

t Presidents’ Forum 701 Tainan City, Taiwan
of Southeast and South Asia and Taiwan Universities € : +886-6-2099250
AMERETERDABRRHRE 886-6-2373551

atu@email.ncku.edu.tw
@ : http://conf.ncku.edu.tw/satu

-1 __________________________SANU_

