Reform of Higher Education and Research (Shibayama Initiative)

 \sim Integrated promotion of education and research reform at institutions of higher education \sim

< Basic concept >

In the rapidly globalizing society that is aging and facing a declining birthrate, the reform of universities, which will be the foundations for fostering human resources and for creating innovation for Society 5.0, is now an urgent task.

A responsibility of the government is to <u>secure opportunities for young people with the desire to proceed on to institutions of higher education to realize their hopes</u>. By providing <u>generous support</u> and thoroughly conducting <u>rigorous evaluation and assessment</u> to boost the efforts and achievements of institutions of higher education and research, the government will accelerate education, research, and governance reforms.

MEXT will promote the formation of 'groups of top universities that will be a leading force in the world' and 'clusters of universities that will be leading forces in their regions and specialist fields', and the activities of 'researchers at the frontlines of their fields' and 'students who will lead the next generation.'

< Direction of the reforms >

Generous support

Ensuring access to higher education institutions

✓ ① Exemption or reduction of tuition and enrollment fees, ②
Provision of grant-type scholarships to students from lowincome households who truly need assistance

Improving and ensuring quality of university education

- ✓ Building mechanisms for quality assurance of education and publicizing of information
- ✓ Making the educational system more diverse and flexible by promoting the hiring of teachers with practical experience

Boosting research capability

- Research human resources reform (prioritization of posts to excellent young researchers, etc.)
- Research funding reform (priority assistance to young researchers etc.)
- Research environment reform (sharing of facilities, etc., and strengthening of research support system)
- ✓ Priority support to universities with strong desire to reform
- ✓ Building mechanisms for advancing governance reform and collaboration/integration
- ✓ Promoting industry-academia collaboration (acquisition of outside funding)

Rigorous evaluation and assessment

- ✓ Support targets limited to higher education institutions achieving a good balance between academic studies and practical education
- ✓ Strict conditions set for study performance after enrollment; assistance will cease if student fails to fulfill the requirements
- ▼ Thorough confirmation of students' progress in the university evaluation
- ✓ Exclusion of universities unable to ensure quality of education
- √ Rigorous evaluation of research performance
- ✓ Improved transparency of examination of use of competitive research funds, thorough evaluation and verification of research system
- ▼ Thorough evaluation and adjustment of resource funding allocation in line with progress and results of reforms
- ✓ Realignment, mergers and exclusion of universities that cannot carry out the reforms by themselves

Strengthening education-research base and governance

February 1, 2019

<Main efforts>

Ensuring access to higher education institutions

Ensuring opportunities for access to higher education for students from low-income families by reducing their education-related financial expenses

Enhanced financial support to students from low-income households

 \sim Exemption or reduction of tuition and enrollment fees, substantial expansion of grant-type scholarship system \sim

Submission of a "Bill regarding Assistance for Study at Universities etc." at a regular session of the Diet

Improving and ensuring quality of university education

Ensuring opportunities

Improving research capability

Improving research capability of universities, National Research and Development

Agencies to enable virtuous cycle of innovation centering on universities

Research environment reform

Making research more efficient and securing research time by improving environment for researchers

Improving the quality of education to enable diverse graduates to utilize the knowledge and skills acquired at universities etc. in society

management and drastic revision of standards for establishing educational institutions,

Ensuring quality of education and publicizing information

 \sim Improving contents and methodology of education, and making capabilities and values acquired by students clear \sim

Building diverse and flexible education systems

 \sim Employment of diverse teachers including former businesspersons and young people etc., and promotion of education responding to changes in society in cross-cutting sciences/humanities \sim

Researcher reform

Securing <u>researchers who will lead the next</u> generation

by clarifying and optimizing career paths etc. \sim

Research funding reform

Mt. Fuji-type Research support system supporting top-quality academic and fundamental research

Promoting enrollment of diverse students \sim Recurrent education, international student exchanges \sim

Reform of graduate school education

leading the future

Creation of value

and HR for

 \sim Fostering excellent doctoral students by improving quality of graduate school education \sim

Improving the quality of education by the submission of a draft amendment to the School

Education Law at a regular session of the Diet, formulation of guidelines for education

Fostering and securing high-quality researchers who will be world-leaders in their fields, building research support system enabling researchers to continuously engage in their research, and improving research productivity

Enhancing functions

Strengthening education-research base and governance

Strengthening foundation of education and research through enhancement of management base, collaboration and integration, and variable fiscal support

Strengthening management and governance

 \sim Strengthening education/research capabilities and management base through evaluation and optimal allocation of financial resources and drastic reforms \sim

Promotion of collaboration and integration

 \sim Promoting collaboration, integration etc. to optimize strengths of human and material resources \sim

Promotion of industry-academia collaboration

 \sim Expansion of full-fledged "organization-to-organization" industry-academia collaboration to achieve virtuous cycle of funding \sim

Strengthening the foundation of education and research through the submission of draft amendments to the National University Corporation Act and Private Schools Act, etc. at a regular session of the Diet, introduction of new evaluation and funding allocation mechanisms at national universities, formulation of reform guidelines for national and private university reforms, and so on

Enhancing functions

Ensuring Access to Higher Education Institutions

1. Current situation and issues

- The final academic background causes a gap High School between people's average wages.
- Lower proportion of children from lowincome households proceeding on to higher University • education institutions. Postgraduate
- Financial burden of studying at a quality institution of higher education must be eased for children from low-income households.

<Gap in Lifetime Earnings by academic background>

XLifetime earnings by educational attainment (men, 2016) (million yen) Source: Survey, Japan Institute for Labor Policy and Training (2018)

Proportion of children from low-income households advancing to higher education>

Around 40% of children from households exempt from residence taxes are estimated to proceed on to institutions of higher education (university, junior college, college of technology, specialized training college). (Around 80% for all households)

*Estimate from utilization of scholarships from JASSO for students from households exempt from residence taxes.

2. Future Direction

All children, regardless of the financial situation of their family, will be ensured an opportunity to proceed on to a university, specialized training college, etc. if they have a clear consciousness to the future path and a strong desire to learn before enrollment and maintain a good academic record after enrollment.

3. Specific measures

Submission of "Bill regarding Assistance for Study at Universities, etc." at a regular session of the Diet

Graduate

School

Graduated

- [Target school type for assistance] University, junior college, college of technology, specialized training college
- [Assistance contents] ① Exemption or reduction of tuition and enrollment fees. ② Provision of grant-type scholarship
- [Target students] Students from households exempt from residence taxes, or households close to those
- [Implementation period] From April 2020 (students enrolled in FY2020 [including students already enrolled])
- Conditions for assistance

(Conditions for student learning)

- Negative judgments are not given by applicant's grades at high school, submission of report and interview of applicants to confirm learning desire, study aims, etc.
- Students must meet rigorous study requirements after enrollment; failure to meet requirements will result in loss of assistance.

(Conditions for institutions)

- Courses taught by lecturers who have working experience are allocated to classes that account for more than 10% of the credits.
- Multiple appointments of external persons to board of directors
- Strictly manage and publicly announce their management of study performance
- Disclosure of Financial and management information in accordance with laws and regulations
- Have no serious management issues

Improving and Ensuring Quality of University Education

1. Current situation and issues

- ✓ In an unpredictable era, fostering human resources that can adapt to change and actively support and improve society is an urgent issue.
- ✓ Universities must change to learner-centered education and make learning outcomes tangible.
- In order to respond to the needs of diverse students and their learning needs, universities need to move away from the notions of "university education starts at 18" and the "go-it-alone university," and develop diverse models for education and research.

2. Future direction

In order to enable diverse graduates to make use of the knowledge and skills they acquired at university, etc. in the society, universities must promote quality assurance of education and the public disclosure of information, as well as build diverse and flexible education systems.

Universities where students can make

3. Specific measures

Universities where students can really learn

Promoting quality assurance of education and public information disclosure

Establishment of education management

⇒Preparing guidelines for education management

(Advanced curriculum development, presentation of standardized syllabus descriptions, proper application of grade evaluation criteria, and improvement of faculty quality (faculty and staff development) etc.)

Establishment of quality assurance system

- ⇒Drastic revision of Standards for Establishment of Universities
- ⇒Review of evaluation by organizations certified by the Minister of MEXT (Make accreditation of whether university meets evaluation standards mandatory for evaluation organizations certified by the Minister of MEXT)

Universities where growth is

tangible

· Visualization of learning outcomes and public disclosure of information

⇒Revision of laws, etc. related to visualization of learning outcomes and information disclosure (Acquisition of credits, post-graduation situation including career path decisions etc., study time, students' feeling of growth/satisfaction, presentation of syllabus contents, etc.)

Promoting acceptance of diverse students

Further promotion of recurrent education

⇒New development and expansion of programs for adult learners, and strengthening assistance for adult learners

(Revision of extension program certification system, promotion of credit accumulation system, development of short-term programs for adult learners, development of industry-academia programs at universities and special training colleges, expansion of practical online courses, and building system for training businessperson faculty members, etc.)

Promotion of international student exchanges

- ⇒Attracting excellent international students (establishment of regional offices for promoting study in Japan)
- ⇒Enhancing post-study career opportunity of international students as highly-skilled professionals (spreading the outcome of the Program for Enhancing Employment of International Students of employment promotion programs).

use of the abilities they acquired
Building diverse and flexible education systems

- Promotion of employment of diverse faculty members, including businesspersons, young persons, women, foreigners, etc.
 - ⇒Development and implementation of training programs for businesspersons/teachers
- Promotion of education responding to change to cross-cutting sciences/humanities society
 - ⇒Math/data sciences taught to all undergraduates
 - ⇒Institutionalization of degree programs across organizational boundaries such as departments and graduate courses for the flexible implementation of cross-sectoral education, integrating AI with many fields
- ⇒Establishment of certification system for educational programs related to mathematics/data sciences, in collaboration with relevant ministries/agencies

➤ Reform of graduate school education

- Fostering of excellent doctoral students by improving quality of graduate school education
 - ⇒ Revision of relevant ministerial ordinances (Mandatory formulation and announcement of Three Guidelines*, mandatory efforts for implementation and provision of information on pre-FD, etc.)
 - ⇒ Improving quality of doctoral course education leading to the fostering of advanced "knowledge professionals" accepted by society, and ascertaining/visualization of graduates' activities
 - *"Degree conferral guidelines," "Educational programs revision/implementation guidelines," "Enrollment guidelines" (the last one was already made mandatory in 2011)

Securing career paths for doctoral students, financial support

- ⇒Improvement of quality of education and research at graduate schools
- ⇒Promotion of career development responding to needs of society
- ⇒Tuition etc. exemption, non-obligation for students with excellent academic records to repay loan-scholarships, implementation of special researcher system by Japan Society for the Promotion of Science, strengthening of HRD in collaboration with industry, etc.

Towards universities where students truly learn, achievements are visible, and acquired capabilities are utilized in society

Improving Research Capability

1. Current situation and issues

✓ Compared to other countries, research capability in Japan has seen a relative decline. [Research papers]

OTrend of numbers of research articles published by Japanese researchers sluggish; Japan's international position declining.

Ocompared to Britain and Germany, number of Japanese internationally co-authored papers among top 10% of most cited papers is small. Japan's research productivity said to be low.

OThe number of research domains Japanese researchers are engaged in is relatively small.

[Researchers]

OThe number of people entering doctoral courses in Japan is decreasing, reaching a peak in fiscal 2003. The number of doctoral students in other countries is increasing; in Japan, the number is flat.

OAlthough the number of faculty member is increasing, the proportion under 40 is decreasing.

OThe number of researchers with medium- or long-term stays overseas began to decline after reaching a peak in 2000, and has been flat in recent years.

2. Future direction

➤In order to raise the research capability in Japan, efforts will be made to accelerate and deepen reforms in the systems for science and technology innovation in conjunction with the university reforms. Specifically, emphasis will be on:

- ①Securing high-quality researchers who can lead their fields and ensuring mobility in their careers
- 2 Reforming research funding to support researchers' continuous research efforts
- Realizing research environments that can improve research productivity

3. Specific measures

Building systems for strengthening researchers' capabilities

- Prioritizing securing of posts for excellent young researchers
- Ensuring improvement of quality and diversity of researchers (mobility, internationalization, diversity)
- Ensuring variety of career paths

"Lab reforms" for provision of research equipment, etc. to make conducive research environments and for carrying out integrated strengthening of research support systems

- Systematic co-sharing of research equipment, facilities etc.
- · Reduction of researchers' administrative burden
- Strengthening of technical specialists at the center of lab reforms and co-sharing of equipment
- Upgrading rules for co-sharing research facilities and equipment, etc.

Comprehensive development of reforms for improving research capability

Researcher reforms

Research funding reforms

University reforms

Research environment reforms

Top 10 countries/regions in terms of the number of papers and the number of hot papers (top 10%) (based on the fractional counting method)

All fields	2003 — 2005 (PY) (Average) The Papers of papers		
Country/Region	Fractional counting		
	Papers	Share	World rank
U.S.	221,367	26.1	1
Japan	67,888	8.0	2
Germany	52,315	6.2	3
China	51,930	6.1	4
U.K.	50,862	6.0	5
France	37,392	4.4	6
Italy	30,358	3.6	7
Canada	27,847	3.3	8
Spain	21,527	2.5	9
India	20,319	2.4	10

All fields	2013 — 2015 (PY) (Average) The Papers of papers		
All lielus			
Country/Region	Fractional counting		
County//(Cgion	Papers	Share	World rank
U.S.	272,233	19.9	1
China	219,608	16.0	2
Germany	64,747	4.7	3
Japan	64,013	4.7	4
U.K.	59,097	4.3	5
India	49,976	3.7	6
France	45,315	3.3	7
korea	44,822	3.3	8
Italy	43,804	3.2	9
Canada	39,473	2.9	10

All fields	2003 — 2005 (PY) (Average)			
All lielus	The Papers of adjusted top 10% papers			
Country/Region	Fractional counting			
	Papers	Share	World rank	
U.S.	33,242	39.4	1	
U.K.	6,288	7.5	2	
Germany	5,458	6.5	3	
Japan	4,601	5.5	4	
France	3,696	4.4	5	
China	3,599	4.3	6	
Canada	3,155	3.7	7	
Italy	2,588	3.1	8	
Netherlands	2,056	2.4	9	
Australia	1,903	2.3	10	

All fields	2013 — 2015 (PY) (Average)			
All fields	The Papers of adjusted top 10% paper			
Country/Region	Fractional counting			
	Papers	Share	World rank	
U.S.	39,011	28.5	1	
China	21,016	15.4	2	
U.K.	8,426	6.2	3	
Germany	7,857	5.7	4	
France	4,941	3.6	5	
Italy	4,739	3.5	6	
Canada	4,442	3.2	7	
Australia	4,249	3.1	8	
Japan	4,242	3.1	9	
Spain	3,634	2.7	10	

Note: Aggregation was performed by NISTEP using Web of Science XML (SCIE, the end-of-2016 version) provided by Clarivate Analytics.

Building "Mt. Fuji-type" research support system

- Strengthening of and building mechanisms for collaboration among funding agencies
- Priority support to young researchers
- Opening up new and merged research domains, and building policy planning frameworks
- Dual support through funding for basic expenses and competitive funding
- Increased transparency of examination of research expenses, thorough evaluation and verification etc.

Promotion of university reforms leading to improved research capability

- Establishment of foundation for universities' creation of innovation through reform of management of personnel salaries and functional division between management and teaching, etc.
- Introduction of new mechanisms for evaluation and allocation of resources at national universities, etc.

Toward improvement of Japan's research capability and creation of society of constant innovation through fostering of, and strengthening of support system for, researchers who can lead their fields in the world

Strengthening education-research base and governance

1. Current situation and issues

- ✓ Necessity of mobilizing personnel and resources within and across universities
- ✓ Necessity of optimizing overall scale of higher education institutions in light of the decrease in the 18-year-old cohort population.

2. Future direction

Acceleration of reforms through strengthening of management capability, promotion of collaboration and integration, and adjustment of fiscal support

3. Specific measures

Strengthening of management foundation and governance

- Introduction of new mechanisms for evaluation and resource allocation at national universities, promotion of personnel and salary management reform, and enabling separation between management and teaching
- ⇒Promotion of national university reforms based on balance of reform incentives and continuous education and research
- ⇒Allocation of subsidies for operating expenses in accordance with objective, common indicators related to results
- ⇒Promotion of personnel and salary management reforms packaging various elements together, including complete introduction of yearly salary system, strict performance evaluation, and cross-appointment system etc.

Transformation to

strong universities

- ⇒Promotion of fiscal management reform by optimizing resource allocation through management/visualization of budgeting, accounts settlement by undergraduate and graduate schools, and making public to society management information
- ⇒Promotion of reforms through revision of National University Corporation Act and implementation of University Governance Code.
- Review of allocation of subsidies to private educational institutions
- ⇒Reform of government subsidies to private schools (adjustments based on student quota rates, introduction of objective indicators for assessing quality of education, adjustments according to situation of public provision of information, and reduction of subsidies to universities with budget deficits or unfilled student quotas etc.)
- > Promotion of collaboration and integration making use of the strengths of human and material resources of universities etc.
 - Introduction of national university "umbrella system," increased number of outside directors
 - ⇒ Revision of National University Corporation Act
 - Formulation of reform guidelines for national universities
 - ⇒Roles to be fulfilled by national universities and direction of reforms regarding scale, allotment etc. (scale of student quotas based on 18-year-old population cohort, emphasis on graduate school functions, reform of undergraduate education emphasizing cross-cutting math-humanities and problem-solving education, upgrading of teacher training colleges and cross-sectoral collaboration/consolidation, and reorganization based on regional conditions and making use of affiliated corporations etc.)
 - Improvement of management/operational systems of incorporated educational institutions, and promotion of collaboration/integration of private universities
 - ⇒Revision of Private Schools Act (Clarification of responsibilities of officials, strengthening of auditing functions, upgrading of information disclosure system, preparation of medium-term plans, and facilitation of bankruptcy proceedings etc.)
 - ⇒Establishment of system for transfer of faculties
 - Establishment of mechanisms transcending traditional frameworks of national, public, and private universities, as well as research and development corporations
 - ⇒Revision of relevant ministerial ordinances etc. for the introduction of "University Collaboration Promotion Corporations" (provisional name)
 - Building of regional systems for collaboration
 - ⇒Formulation of guidelines for the introduction of "Regional Partnership Platform" (provision name)
- > Promotion of industry-academia collaboration
 - Preparation of Open Innovation Promotion System
 - Support for university-initiated venture business creation
 - "Innovation Hub" consolidating industry-academia-government collaboration

Investment and

utilization of diverse

resources in society

Creation of "top universities leading the world" and "universities leading specialist fields and regions" in both education and research through promotion of transformation to strong universities and investment and utilization of various resources in society

FY2018

FY2019

FY2020

FY2021 and beyond

Exemption or reduction of tuition and enrollment fees, and substantial expansion of grant-type

scholarship

system

System design and publicizing

Submission to Diet of "Bill regarding Assistance for Study at Universities etc."

Procedures for selection of targets for assistance Procedures for confirmation of requirements for universities etc.

Implementation of exemption or reduction of tuition and enrollment fees

Provision of grant-type scholarships

(Conditions for institutions)

- Strictly manage and publicly announce their management of study performance
- Courses taught by lecturers who have working experience are allocated to classes
- Multiple appointment of external persons to board of directors, etc.

Setting of objective indicators for performance assessment, including GPA Development and implementation of programs for training businessperson faculty members

Establishment of schemes for promoting appointment of outside board of directors members

And other efforts for promoting efforts for instituting university reforms and raising the quality of education and research at universities.

Establishment of education management system

Establishment of quality assurance system (review of establishment standards and evaluation by organizations certified by the

Minister of MEXT)

Establishment of and discussion at Education Management Special Council

Formulation of education management guidelines and revision of ministerial ordinances

trial

Publicizing of education management guidelines

Publicizing of revisions and implementation

> Quality assurance of education in regards to ensuring opportunities for access to higher education institutions

Establishment of and discussion at Quality Assurance System Working Group

Submission of revision to School Education Act etc. Discussion of revision of Standards for Establishment of Universities

Study of examination period for evaluation by organizations certified by the Minister of MEXT **Revision of Standards** for Establishment of Universities

Revision of ministerial ordinances regarding evaluation by organizations certified by the Minister of MEXT

Visualization of learning results and promotion of information publicizing

Institutionalization of degree programs across organizational boundaries such as departments and graduate courses

Employment of faculty from diverse backgrounds Deliberation and consultation at university

System revision and publicizing

Student survey Full-fledged implementation

working groups

Full-fledged implementation of new degree program

Development and implementation of training program for businessperson faculty members

Setting of courses offered by faculty with business and other experiences as condition for target organizations providing tuition etc. exemptions and grant-type scholarships

Development and implementation of practical, recurrent education programs

Diversification of education programs

Clarification of standards and methods for credit transfer system and ICT classes (Issuing of notification)

Revisions in systems for certificate programs and credit accumulation system; publicizing of revisions

FY2021 and beyond FY2018 FY2019 FY2020 Formulation of national university reform Formulation Promotion of reforms Start of 4th midguidelines term target period Formulation of university governance code Support for formulation by university-side parties Promotion of reforms at all universities based on code for national Introduction of Compilation of Submission of draft universities (from national university findings by survey and Revision of laws etc. Introduction of system "umbrella system" revisions of National FY2022) examination council Appointment of **University Corporation** Making multiple appointment of external outside directors Act and Private Strengthening persons to board of directors requirement for Starting strengthening of management Final compilation by Schools Act etc. governance governance of sub-committee guidance with study on management of target organizations to defer tuitions etc. or incorporated incorporated educational institutions provide grant-type scholarships educational institutions Revision of enforcement regulations of Facilitation of collaboration and integration of private Private Schools Act etc. universities Revision of Strengthening education-research base and **University Collaboration** Designing of system ministerial ordinance **Promotion Corporation** (provisional name) Support for building **Building of Regional Regional Partnership** Formulation of guidelines Partnership Platforms Platforms (provisional (provisional name) Introduction of new Ascertainment of relative performance situation by objective, common indicators based on results; allocation of resources Start of 4th midevaluation and based on these evaluations (Successive expansion of allocation target ratios and redistribution rates according to indicators) resource allocation term target period Establishment of objective, professional, multi-faceted evaluations mechanism for national universities (from Reform of Formulation of guidelines Implementation and verification of reforms FY2022) personnel and salary management Prioritization of posts for excellent young researchers from the perspective of improving research capability Review of allocation Pre-implementation of flexible allocation Full-fledged implementation of flexible allocation for education quality assurance and enhancement of for education quality assurance and of subsidies to management capability *Constant revision for ensuring allocation method in accordance with societal needs enhancement of management capability private schools Full-fledged promotion ndustry-academia collaboratior Preparation of Open Innovation Promotion System of "organization-toorganization" industry-(priority allocation and linkage of management expenses grants to national universities based on record of obtaining outside funding etc.) academia collaboration Establishment of committee to assist Promotion of systemic reforms, such as building of management systems for Consolidation of base-type large-scale joint research by universities etc. through "support for co-creation promotion of support for co-creation industry-academia-government

of base formation

Fostering of entrepreneurial human resources who will create innovation

collaboration system

Support for university-

initiated venture

business creation

of base formation"

Support for creation by universities, etc. of venture businesses with growth potential through amalgamation of public funds and private-sector commercialization knowhow etc.

