

VII. IDE Advanced School (IDEAS)

IDEAS was established as an education wing of the IDE. Since its inauguration in 1990, it has offered postgraduate-level programs in development studies in order to nurture experts who are able to deal with development issues that developing countries face today.

IDEAS offers two types of programs in parallel: a one-year program for Japanese students (September–July) and a six-month overseas fellows program for young government officials and researchers from Asian countries (October–March). During the first six months (October–March), many courses are offered jointly to the two groups in English, enabling close interactions between the Japanese students and overseas fellows. During the programs, fellows and students are expected to develop a comprehensive understanding of national development policies and learn how to propose solutions to problems existing in developing countries. The

programs emphasize the practical knowledge necessary to undertake development projects.

The main feature of the curriculum is an introduction consisting of structured cluster courses. In detail, the program provides six core courses including two intensive lectures in the first semester. During the Courses both Japanese students and overseas fellows can learn together about the experiences of Japan and Asia in socio-economic development as well as contemporary issues of development. Through this curriculum, fellows and students are expected to acquire a higher capacity to become experts in the economic and social development of developing countries.

Most Japanese students who successfully complete the program proceed to a graduate school in development studies at an appropriate university abroad.

Table 1. Number of Japanese Students and Overseas Fellows (1990-2012)

Term	Japanese Students	Term	Overseas Fellows
1 (1990/10 ~ 1991/9)	13		
2 (1991/10 ~ 1992/9)	12	1 (1991/10 ~ 1992/3)	8
3 (1992/10 ~ 1993/9)	11	2 (1992/10 ~ 1993/3)	11
4 (1993/10 ~ 1994/9)	11	3 (1993/10 ~ 1994/3)	13
5 (1994/10 ~ 1995/9)	11	4 (1994/10 ~ 1995/3)	15
6 (1995/10 ~ 1996/9)	11	5 (1995/10 ~ 1996/3)	15
7 (1996/10 ~ 1997/9)	11	6 (1996/10 ~ 1997/3)	17
8 (1997/10 ~ 1998/9)	11	7 (1997/10 ~ 1998/3)	15
9 (1998/10 ~ 1999/9)	11	8 (1998/10 ~ 1999/3)	15
10 (1999/10 ~ 2000/9)	11	9 (1999/10 ~ 2000/3)	15
11 (2000/9 ~ 2001/7)	11	10 (2000/9 ~ 2001/3)	13
12 (2001/9 ~ 2002/7)	9	11 (2001/9 ~ 2002/3)	15
13 (2002/9 ~ 2003/7)	10	12 (2002/9 ~ 2003/3)	15
14 (2003/9 ~ 2004/7)	11	13 (2003/9 ~ 2004/3)	15
15 (2004/9 ~ 2005/7)	12	14 (2004/9 ~ 2005/3)	16
16 (2005/9 ~ 2006/7)	10	15 (2005/9 ~ 2006/3)	15
17 (2006/9 ~ 2007/7)	11	16 (2006/9 ~ 2007/3)	14
18 (2007/9 ~ 2008/7)	11	17 (2007/9 ~ 2008/3)	21
19 (2008/9 ~ 2009/7)	9	18 (2008/9 ~ 2009/3)	15
20 (2009/9 ~ 2010/7)	13	19 (2009/9 ~ 2010/3)	17
21 (2010/9 ~ 2011/7)	14	20 (2010/9 ~ 2011/3)	14
22 (2011/9 ~ 2012/7)	10	21 (2011/10 ~ 2012/3)	11
Total	244		305

Training Program for Overseas Fellows

(October 2011–March 2012)

The training program for overseas fellows was initiated in 1991. The objective is to increase absorption capacity of foreign aid in developing countries. The program is designed for young government officials who are in charge of socio-economic development policy, planning and implementation in governmental organizations in developing countries. The program provides opportunities to become familiar with the aid administration policies of Japan and other developed countries as well as to study economic development in Japan and other Asian countries. In the current academic year, 11 government officials and researchers were invited from 11 Asian countries.


Intensive Lecture by Mr. Shigehisa Kasahara (Economic Affairs Officer, Division for Africa, Least Developed Countries and Special Programmes (ALDC), United Nations Conference on Trade and Development)

Training Program for Japanese Students

(September 2011–July 2012)

In the 22nd academic year of this program, we trained 10 Japanese students selected from among 23 applicants.

IDEAS Program Curriculum

(for FY 2011)

Table 2. (1) Lectures for the 21st Class of Overseas Fellows (October 2011–March 2012)

Subject	Lecturer	Position	No. of Class
➤ Joint Lectures - Japanese Students and Overseas Fellows			93
International Trade·Investment·Finance			20
-Theory of International Trade and Investment, and the Asia Pacific Economy	Hikari Ishido	Associate Prof., Chiba University	6
-Infrastructure Development and Finance	Masahisa Koyama	Prof., Ritsumeikan University.	8
-Political Economy of Asian Regional Integration	Takashi Terada	Prof., Waseda University	6
Development Experience of Japan			16
-Japanese Agricultural Development	Akimi Fujimoto	Prof., Tokyo University of Agriculture	10
-Industrial Policy and Policies for SMEs in Japan	Itsutomo Mitsui	Prof., Yokohama National University	4
-Social Development and Poverty Reduction	Hiroshi Sato	Director General, International Exchange and Training Department, IDE	2
Contemporary Issues of Development			23
-Project Planning and Management	Le Thanh Nghiep Kuriki	Prof., Josai International University	4
-Introduction to Input-Output Analyses	Satoshi Inomata	Director, Development Studies Center, IDE	3
-Development and Education	Kazuo Kuroda	Prof., Waseda University	8
-Human Environment at Risk and the Food Security	Koa Tasaka	Member of Board of Trustees, Asian Rural Institute	2
-Environmental Policy in Japan	Michikazu Kojima	Director, Inter-disciplinary Studies Center, IDE	1
	Vella Atienza	Researcher, Inter-disciplinary Studies Center, IDE	1

-Growth and Equality in Development	Shigemochi Hirashima	Prof., Emeritus, Meiji Gakuin University	4
International Cooperation			8
-Recent Trend of Ideas and Modalities of Development Cooperation	Kaoru Hayashi	Prof., Bunkyo University	6
-Development and Law, Governance	Miwa Yamada	Director, Inter-disciplinary Studies Center, IDE	2
Intensive Lectures			20
-Trade and Development	Shigehisa Kasahara	Economic Affairs Officer Division for Africa, Least Developed Countries and Special Programmes (ALDC) United Nations Conference on Trade and Development	10
-Global Value Chains: Structure, Governance and Policy	John Humphrey	Professional Fellow at Institute of Development Studies, University of Sussex	10
Special Lecture			6
1) Growing public?: Explaining the changing economic role of the state in Asia over the 20th century 2) Accumulation development and exploitation in different colonial and post-colonial contexts: Taiwan, Indonesia and the Democratic Republic of the Congo, 1900-1980	Anne E. Booth	Professor of Department of Economics & The School of Oriental and African Studies (SOAS) University of London	2
-Human Trafficking in the Great Mekong Sub-region: Policies and Challenges	Matthew Friedman	Regional Project Manager of United Nations Inter-Agency Project on Human Trafficking (UNIAP)	1
-JETRO's Trade and Economic Cooperation Projects	Shigeru Ishii	Director-General, Trade and Economic Cooperation Division, JETRO	1
-Cultural Incomprehension: Relation between Islam and Christianity	Ali W. Ferdowsi	Professor of Department of History & Political Science, Notre Dame De Namur University	1
-Global Food Security: Where Next?	Lawrence Haddad	Director of the Institute of Development Studies, Sussex	1
➤ Lectures for Overseas Fellows			63
International Trade・Investment・Finance			6
-Practical Approaches to International Trade, Investment and Finance	Tetsuhiko Tsuji	Former General Manager, Sumitomo Corporation	6
Japanese Industry and Organization			13
-Japanese Economic Development: Features and Problems	Jozen Takeuchi	Visiting Prof., Zhejiang University	8
-Japanese Style Management	Hideaki Miyajima	Prof., Waseda University	2
-Economic Theory and Practice of Public Finance	Motohiro Sato	Prof., Hitotsubashi University	3
Industrial Development in Developing Countries			5
-Firm's Strategy: Production, Marketing and Innovation	Yuri Sato	Director, Area Studies Center, IDE	1
	Tatsufumi Yamagata	Director, Development Studies Center, IDE	1
	Momoko Kawakami	Deputy Director, Inter-disciplinary Studies Center, IDE	1
	Mai Fujita	Deputy Director, Area Studies Center, IDE	1
	Takahiro Fukunishi	Researcher, Area Studies Center, IDE	1
International Cooperation of Japan			2
-Outline of JICA	Hiroyuki Mori	Resident Representative, JICA Sudan Office	2
Seminar			23
-Development Economics	Kazumi Yamamoto	Prof., Aichi University	10

-Economics in Practice	Tatsufumi Yamagata	Director, Development Studies Center, IDE	13
	Koji Kubo	Researcher, Development Studies Center, IDE	
Others			14
-Political Corruption and Transparency	Minoru Ouchi	Director, Transparency International Japan	2
-Japanese Language		Association for Japanese-Language Teaching	12
TOTAL			156
Updated: March 23, 2012			

Table 3. (2) Lectures for the 21st Class of Japanese Students (April 2011–July 2011)

Subject	Lecturer	Position	No. of Class
>Lectures only for Japanese Students			
Intensive Lectures			10
-Service Operations	Joel Rosch	Senior Research Scholar, Center for Child and Family Policy, Duke University	10
Development Theories			16
-Social Development (Gender)	Mayumi Murayama	Deputy Director-General, Inter-disciplinary Studies Center, IDE	1
-Disability and Development	Soya Mori	Deputy Director, Poverty Alleviation and Social Development Studies Group, Development Studies Center, IDE	4
-Environment and Development	Michikazu Kojima	Director, Environment and Natural Resource Studies Group, Inter-disciplinary Studies Center, IDE	1
	Tadayoshi Terao	Senior Research Fellow, Environment and Natural Resource Studies Group, Inter-disciplinary Studies Center, IDE	2
	Kenji Otsuka	Deputy Director, Environment and Natural Resource Studies Group, Inter-disciplinary Studies Center, IDE	2
(Environment and Trade)	Etsuyo Michida	Researcher, Environment and Natural Resource Studies Group, Inter-disciplinary Studies Center, IDE	1
-Population and Development	Hideyuki Takahashi	Director, Japanese Organization for International Cooperation in Family Planning (JOICFP)	2
-Program Evaluation Seminar	Seiro Ito	Director, Microeconomic Analysis Studies Group, Development Studies Center, IDE	3
Area Studies			22
-East Asia (Sough Korea)	Satoru Okuda	Director, Current Affairs Studies Group, Development Studies Center, IDE	1
(Taiwan)	Hiroshi Ikegami	Researcher, Business and Industry Studies Group, Inter-disciplinary Studies Center, IDE	1
(China)	Mariko Watanabe	Director, East Asian Studies Group, Area Studies Center, IDE	1
-Southeast Asia (CLMV)	Toshihiro Kudo	Director, Southeast Asian Studies Group II, Area Studies Center, IDE	1
(Vietnam)	Mai Fujita	Deputy Director, Southeast Asian Studies Group II, Area Studies Center, IDE	1
(Laos)	Souknilanh Keola	Researcher, Economic Integration Studies Group, Inter-disciplinary Studies Center, IDE	1
(Politics)	Takeshi Kawanaka	Senior Researcher, Area Studies Center, IDE	1
(Malaysia)	Satoru Kumagai	Researcher, Economic Integration Studies Group, Inter-disciplinary Studies Center, IDE	1
-South Asia (India)	Norio Kondo	Director, South Asian Studies Group, Area Studies Center, IDE	1

(Pakistan)	Yoshihiro Nakanishi	Researcher, Southeast Asian Studies Group II, Area Studies Center, IDE	1
-Middle East (Turkey)	Yasushi Hazama	Director, Middle Eastern Studies Group, Area Studies Center, IDE	1
(Economy)	Ichiki Tsuchiya	Researcher, Middle Eastern Studies Group, Area Studies Center, IDE	1
-Latin America (Introduction • Economy • Social Policy)	Koichi Usami	Director, Latin American Studies Group, Area Studies Center, IDE	3
(Education)	Akio Yonemura	Senior Research Fellow, Latin American Studies Group, Area Studies Center, IDE	1
-Africa	Katsumi Hirano	Director General, Area Studies Center, IDE	3
	Akira Sato	Deputy Director, African Studies Group, Area Studies Center, IDE	3
Seminar			15
-Social Development	Shozo Sakata	Senior Researcher, Area Studies Center, IDE	15
	Kumiko Makino	Researcher, African Studies Group, Area Studies Center, IDE	
	Mayumi Murayama	Deputy Director-General, Inter-disciplinary Studies Center, IDE	
	Eiichi Yoshida	Associate Professor, Yokohama City University	
-Economic Development	Tatsufumi Yamagata	Director, Poverty Alleviation and Social Development Study Group, Development Studies Center, IDE	13
	Hiroki Nogami	Senior Researcher, Development Studies Center, IDE	
	Mai Fujita	Deputy Director, Southeast Asian Studies Group II, Area Studies Center, IDE	
English			15
-English Academic Writing	Paul Consalvi	English Instructor, International Education Center, Nichiei Kaiwa Gakuin	15
Others			12
-PCM (Project Cycle Management) Training	Takaharu Ikeda / Tetsuo Morita	IC Net Limited	12
TOTAL			90
Updated: June 14, 2011			

Table 4. (3) Lectures for the 22nd Class of Japanese Students (September 2011–February 2012)

Subject	Lecturer	Position	No. of Class
> Joint Lectures - Japanese Students and Overseas Fellows			93
International Trade • Investment • Finance			20
-Theory of International Trade and Investment, and the Asia Pacific Economy	Hikari Ishido	Associate Prof., Chiba University	6
-Infrastructure Development and Finance	Masahisa Koyama	Prof., Ritsumeikan University.	8
-Political Economy of Asian Regional Integration	Takashi Terada	Prof., Waseda University	6
Development Experience of Japan			16
-Japanese Agricultural Development	Akimi Fujimoto	Prof., Tokyo University of Agriculture	10
-Industrial Policy and Policies for SMEs in Japan	Itsutomo Mitsui	Prof., Yokohama National University	4
-Social Development and Poverty Reduction	Hiroshi Sato	Director General, International Exchange and Training Department, IDE	2
Contemporary Issues of Development			23
-Project Planning and Management	Le Thanh Nghiep Kuriki	Prof., Josai International University	4
-Introduction to Input-Output Analyses	Satoshi Inomata	Director, Development Studies Center, IDE	3

-Development and Education	Kazuo Kuroda	Prof., Waseda University	8
-Human Environment at Risk and the Food Security	Koa Tasaka	Member of Board of Trustees, Asian Rural Institute	2
-Environmental Policy in Japan	Michikazu Kojima	Director, Inter-disciplinary Studies Center, IDE	1
	Vella Atienza	Researcher, Inter-disciplinary Studies Center, IDE	1
-Growth and Equality in Development	Shigemochi Hirashima	Prof., Emeritus, Meiji Gakuin University	4
International Cooperation			8
-Recent Trend of Ideas and Modalities of Development Cooperation	Kaoru Hayashi	Prof., Bunkyo University	6
-Development and Law, Governance	Miwa Yamada	Director, Inter-disciplinary Studies Center, IDE	2
Intensive Lectures			20
-Trade and Development	Shigehisa Kasahara	Economic Affairs Officer Division for Africa, Least Developed Countries and Special Programmes (ALDC) United Nations Conference on Trade and Development	10
-Global Value Chains: Structure, Governance and Policy	John Humphrey	Professional Fellow at Institute of Development Studies, University of Sussex	10
Special Lecture			6
1) Growing public?: Explaining the changing economic role of the state in Asia over the 20th century 2) Accumulation development and exploitation in different colonial and post-colonial contexts: Taiwan, Indonesia and the Democratic Republic of the Congo, 1900-1980	Anne E. Booth	Professor of Department of Economics & The School of Oriental and African Studies (SOAS) University of London	2
-Human Trafficking in the Great Mekong Sub-region: Policies and Challenges	Matthew Friedman	Regional Project Manager of United Nations Inter-Agency Project on Human Trafficking (UNIAP)	1
-JETRO's Overseas Research Project	Shiro Akiyama	Overseas Research Department, JETRO	1
-Cultural Incomprehension: Relation between Islam and Christianity	Ali W. Ferdowsi	Professor of Department of History & Political Science, Notre Dame De Namur University	1
-Global Food Security: Where Next?	Lawrence Haddad	Director of the Institute of Development Studies, University of Sussex	1
>Lectures for Japanese Students			132
Development Theories			28
-Social Development (Introduction)			1
(Environment and Social Development)	Shozo Sakata	Senior Researcher, Area Studies Center, IDE	1
(Fair Trade)			1
(BOP)	Hiroshi Sato	Director General, International Exchange and Training Department, IDE	1
(Business and Development)			2
(Rural Development and Sustainable livelihoods)	Yasuko Kusakari	UNU-INRA	1
(Water)	Eri Sugita	Associate Prof., Toyo University	1
(Rural Development and People's Organization)	Masafumi Ikeno	KRI International Corp.	1
(AIDS)	Kumiko Makino	Researcher, Area Studies Center, IDE	1
(Microfinance)	Hidemi Yoshida	Associate Prof., Hosei University Graduate School	1

(Role of Facilitators in Social Development)	Miho Ota	Assistant Prof., Tamagawa University	1
(Education Development and Role of the World Bank)	Takako Yuki	JICA Research Institute	1
(Housing Problem)	Ryohei Konta	Researcher, Area Studies Center, IDE	1
(International Development Cooperation by Japanese NGOs and NGOs in Asian Countries)	Michio Ito	Prof., Graduate School of Social Design Studies, Rikkyo University / Representative, Asian Community Center 21	2
-Development Economics	Tomohiro Machikita	Researcher, Inter-disciplinary Studies Center, IDE	12
Economics and Mathematics for Social Science			55
-Micro Economics	Tatsufumi Yamagata	Director, Development Studies Center, IDE	21
-Macro Economics	Hiroki Nogami	Senior Researcher, Development Studies Center, IDE	8
-Mathematics for Economics	Hiroshi Kuwamori	Deputy Director, Development Studies Center, IDE	6
	Kiyoyasu Tanaka	Researcher, Inter-disciplinary Studies Center, IDE	6
-Mathematical Statistics	Jinichi Uemura	Director, Development Studies Center, IDE	14
Seminar			12
-Seminar	Sato, Yamagata, Sakata, Nogami, Fujita, Murayama, Makino	Researchers, IDE	12
English			35
-English Academic Writing		English Instructor	15
-TOEFL (Elective)	Paul Consalvi	English Instructor	10
-IELTS (Elective)		English Instructor	10
Special Lecture			2
1) The measurement of new trade flows in the context of the fragmentation of production 2) The use of micro-data to map global value chains	Sebastien Miroudot	Trade Policy Analyst, Trade in Services Division, Trade and Agriculture Directorate, Organisation for Economic Cooperation and Development (OECD), Paris, France	2
TOTAL (*incl. elective subjects)			225
Updated: March 23, 2012			