Vision of Japan — India Academic Collaborations


Sanjay G Dhande Director, IIT Kanpur

IIT Kanpur

Then...


&


Now...

What is the Indian Context? - I

- India has the largest technical education system in the world (but quality is an issue, poor accreditation process)
- Multi-layer structure IITs, IIITs, NITs, GECs, PECs
- 1800+ institutions and growing
- India graduates 370,000 engineering graduates per year as against 270,00 for China and 72,000 for USA

What is the Indian Context? - II

- Shortage and poor quality of faculty
- Very little in terms of technology development and creations of IPRs
- One dimensional education as compared to n-dimensional development of mind
- Infrastructure suitable for effective delivery of knowledge and conducive for creation of knowledge
- Indian education has to be evaluated in the global context.

What Japan – India initiative should NOT do

- Do not attempt to take on the whole system, seed some novel ideas and show the direction of future course of action
- Do not address the issues of S&T, address the issues of education and technology development via research
- Do not create non-sustainable initiatives
- Do not address issues of school education and other sub-systems

IIT Kanpur

Then...


//////...a

India - Japan Initiatives

- Bilateral cooperation in S&T through Indo-Japan Science Council under the guidance of DST and JSPS (Japan Society for Promotion of Sciences)
 - Six areas of research including Manufacturing Sciences
- Collaboration with PDPM IIITDM Jabalpur for development of curriculum and design studio
- Visionary Leaders for Manufacturing Programme in cooperation with NMCC, MHRD, IIT Kanpur, IIM Calcutta, IIT Madras, CII and JICA
- Language initiative for learning Japanese at CBSE level

India – Japan Science Council

- JSPS and DST have established IJSC 15 years back
- Six areas of cooperation in science and engineering
- Manufacturing Science is one area in engineering
- Focus of collaboration is on nano-manufacturing, manufacturing management, precision manufacturing, composites
- Prof M Kiuchi and Prof S G Dhande are the conveners
- Every year, a joint workshop is organized
- Sponsored projects have been awarded for collaborative work
- Industrial visits are arranged during the workshop
- Visits of scientists and students are also funded
- Next workshop is scheduled in January 2008 at Tokyo

Visionary Leaders for Manufacturing Program

- Visionary Leaders in Manufacturing Program 4 initiatives
- IIT IIM come together for an academic initiative
- Leadership of Prof Shiba, Distinguished Honorary Professor at IIT Kanpur
- Professors from Japan to train on manufacturing management
- Industrial visit to Japan for two weeks
- Program approval from MHRD, NMCC
- Program participation from CII
- Active support from JICA
- Program Activity B started on August 27, 2007
- Program Activity A started in September 2007

What is the Context of VLFM? - I

- India is emerging as a manufacturing hub along with its domination in Information Technology and Services sectors
- India has the largest technical education system in the world (but quality is an issue, poor accreditation process)
- Manufacturing management is the key element required to improve the competitiveness of manufacturing industries
- National Manufacturing Competitiveness Council (NMCC) has been established

What is Context of VLFM? - II

- NMCC in consultation with CII and MHRD has identified the activities of training and education as the key investment strategy
- CII and NMCC along with IIT Kanpur discussed with Prof Shoji Shiba the possibility of a program on Visionary Leaders for Manufacturing along the lines of the program of MIT- Leaders for Manufacturing started in 1988
- CII invited Prof Shiba as consultant on Breakthrough Management
- IIT Kanpur invited Prof Shiba as Distinguished Honorary Professor

Four Activities of VLFM Program - I

Activity A

- One year program
- Targeted for Senior Managers
- CII shall conduct it
- 7 Modules, each module of 2 weeks
- 6 weeks gap between successive modules
- Program started in September 2007
- About 30 participants have been admitted
- Program is being run in CII Center in Mumbai

Four Activities of VLFM Program - II

Activity B

- One year program
- Targeted for young managers with experience of 5 to 8 years
- IIT Kanpur, IIM Calcutta and IIT Madras shall conduct
- First four months in IIM-C, next 2 months in IIT Kanpur followed by next 2 months in IIT Madras, this will be followed by a 2 week industrial tour of Japan and a 10week industrial project wrapping up with a one month closure session at IIM Calcutta
- Post-graduate Executive Program (PG-PEX)
- Program started in August 2007
- About 30 participants have been admitted
- Program is being executed by MHRD Task Force

Four Activities of VLFM Program - III

Activity C

- One week program
- Targeted for Managing Directors / Chairmen
- NMCC shall conduct it
- Program shall start in 2008
- About 20 participants are expected
- Program will be run in New Delhi
- CII, IITs, IIMs will also participate

Four Activities of VLFM Program - IV

Activity D


- Two month program
- Targeted for small scale industries
- IIM Calcutta shall conduct it
- Program shall start in 2008
- About 50 participants shall be admitted
- CII, IIT Kanpur, IIT Madras shall also participate
- Ministry of Small Scale Industry will support

PDPM IIITDM Jabalpur

- Japan holds a leading position in the field of design and manufacturing
- India is emerging as a resource country in software and information technology
- IIITs are training manpower in the field of IT as well as one domain of knowledge – design and manufacturing
- Hence, IIIT Jabalpur project became a common agenda for India –
 Japan collaboration
- Five institutions from Japan are participating in establishing a novel academic program in IIIT Jabalpur
- Program is supported by MHRD and JICA

IIT Kanpur

Then...


Now...

What is the paradigm for 2007?

- Creating the workforce for the education system
- Development of faculty who will develop other faculty members
- Development of creative minds
- Development of engineering education using information sciences
- Establishment and usage of modern tools of distance education using Internet.

Thrust Areas

- Energy Technologies
- Earthquake Engineering
- Nanoscience and Nanotechnology
- MEMS Micro Electro Mechanical Systems
- Natural Language Processing
- Biometrics and Cyber Security
- Environmental Science & Engineering
- Cognitive Radio and Wireless Networks
- VLSI, RFID and Devices

India – Japan Education Council

- A platform for collaboration in education is desirable
- Government of India and Government of Japan can provide funding for such a council
- Academic collaboration should be focused on research
- IJEC will foster collaboration between several academic institutions
- IJEC will complement the present activities of IJSC

Implementation of IJEC

- A task force is needed to formulate the detailed proposal of Indo Japan Education Council
- The proposal will be considered by Government of India and Government of Japan
- IJEC should hold some events to take input from academic community
- A calendar of events can be drawn up and administered
- IJEC will be a facilitator and not a funding agency

KIAP (1962-1972)


Prime Minister Jawaharlal Nehru greets Professor Norman C. Dahl, Program Leader, Kanpur Indo-American Program Between them is G. K. Chandiramant, Joint Educational Adviser, Ministry of Scientific Research and Cultural Affairs

MEETING AT KANPUR. From left to right: Dr. Kelkar; John K. Galbraith, United States Ambassader to India; Professor Dahl; John Fobes, Deputy Director of the A.I.D. Mission, New Dehli; and Dr. Muthana, Deputy Director of the Indian Institute of Technology.


KIAP (1962-1972)


Appearing in foreground with Steering Committee members in New Lelhi are: Dr. Kabir, Minister of Scientific Research and Cultural Affairs; the Minister of Education for Andhra Pradesh; Dr. P. K. Kelkar, Director of the Indian Institute of Technology at Kanpar, and Mr. G. K. Chandiramani, Joint Educational Adviser and ex-officio Joint Secretary, Ministry of Scientific Research and Cultural Affairs, From 1, to r., Prof. Norman C. Dahl (M.J.T.) Program Leader at Kanpur, Proj. Arthur H. Benade (Case Institute of Technology); Dr. Kabir; Prof. Robert S. Green (Ohio State University): Prof. Erman A. Pearson (University of California at Berkeley); the Minister of Education at Andhra Pradesh: Prof. Robert M. Drake, Jr. (Princeton); Mr. Shepherd Brooks (ESI): Dr. Kelkar; Dr. Benedict Ray (USAID, New Delhi); Dr. Chandiramani.

Reminiscences


Concluding Remarks

- Establish a core team of "passionate" movers
- Hold "retreats" of like-minded faculty members
- Develop a methodology of education and research that is suitable and sustainable
- Sensitize the young faculty members from India for a year and let them loose back home
- Develop a strategy of multiplier effect to other institutions


Thank You