March 29, 2005

To all faculty and staff:

School Juridical Person International Christian University

Toru Hashimoto, Chair of the Board of Trustees

The Board of Trustees established a Committee for Academic Reform based on “ICU's Action Plan for Academic Reform” in accordance with a statement issued by the Board of Trustees on November 12, 2003. This committee met 17 times between April 21, 2004 and March 23, 2005. Concrete and serious discussions were held while referring to various documents, especially the reform agenda detailed in “The Mission of the Next President” (Board of Trustees document dated November 13, 2002) which called for a major review of the university’s structure and operations. (Concurrently, the President held four faculty retreats on November 1 and 13, 2004, and January 29 and March 15-16, 2005, through which a deeper understanding of academic reforms was sought.)

As a product of these discussions the committee delivered its “Fundamental Proposals for Academic Reform” to Board of Trustees.

After careful discussion of these fundamental proposals, the Board of Trustees has issued the following “International Christian University Fundamental Proposals for Academic Reform.”
International Christian University

 Fundamental Proposals for Academic Reform
１．The environment, necessity and goals of academic reform

Global trends—the globalization of accreditation and academic reform programs throughout the world

In the twenty-first century people are confronted by various problems arising from multiple directions that relate to the very fate of humanity on a global scale. In order to solve these problems it is essential to cultivate talented individuals with a high moral fiber, with a strong sense of responsibility and with an abundant fund of creative thinking skills. In order to meet this challenge, educational reforms on a global scale are underway. This is seen concretely in educational reforms programs carried out in various nations in world and the advance of global educational standards and the internationalization of accreditation. ICU’s mission is to cultivate responsible global citizens through an “active liberal arts education.” In order to concretely succee in this mission, ICU must decide to make changes towards becoming a university that meets global standards.
Academic reform—Creative joint work for the activation of the ICU community

In order to realize this mission it is necessary to make changes in the current academic program. This is a creative joint work required of the ICU community. Through this collaborative effort it will be possible to find the vitality necessary to face the problems of the twenty-first century. Since the formulation and realization of these reforms will take some time, it is necessary to initiate this joint work immediately. Academic reform at ICU should see to cultivate talented students who have the leadership and problem-solving skills to face the problems of the twenty-first century.

Strategies to differentiate ICU and measures to increase the number of applicants—the necessity of an urgent and drastic response

ICU’s liberal arts education has an excellent reputation, but in recent years there have been a number of schools that have followed the ICU model. We must build on our strengths and plan a means to differentiate ourselves from other universities. We must increase the number of students coming from overseas and realize in a true sense an international campus. Additionally, before the problems of a decreasing applicant pool caused by the decreasing birthrate become serious, it is necessary to implement academic reforms. Indeed, if a decreasing applicant pool persists, some divisions at ICU may be forced to accept nearly all students who apply.

Restoring financial health and academic reform—a balanced approach
ICU has been able to provide a broad curriculum and spacious campus to a small number of students, but this has meant high educational costs (more than twice that of the average private university) financed chiefly by high tuition fees (1.5 times the average) and the endowment’s operational profits gained from land sales. However, after the collapse of Japan’s economic bubble it has become impossible to continue with this kind of financial structure in a stable fashion. The University continually operated in the red because of the need to maintain and expand facilities despite a declining applicant pool and unchanged tuition rates, a decrease in entrance exam fees, government sponsored financial aid and operational profits from the endowment. The restructuring of our finances is an urgent assignment. Originally, the Board of Trustees sought to realize the academic goal of “offering an educational program that better responds to the needs of the students,” but in order to maintain our institutional framework it is necessary to reconfirm the reality of limited resources and the balance of income and expenditure based on the principle of “measuring that which comes in and controlling that which goes out.” In order to do this, we must both focus on efforts to secure a stable financial foundation and push forward structural reform (selection and concentration) of our academic program.
２．Our role with regard to ICU students active in the 21st century

The diversification of the types and needs of ICU students

We must seek to diversify the types of students (for example, Japanese students, international students, working students, part time students) and needs of students (for example, liberal arts, career education, distance learning, e-learning) as the world becomes a stage for the activities of ICU graduates. In the international society in which they will be active, besides basic academic ability it is necessary for talented individuals to have acquired an ability to solve real problems that may occur in the world. Universities will be expected to offer the sort of discipline and expertise required by these talented individuals. Moreover, the sort of rigid separation between liberal arts and vocational education that has existed in the past can no longer be maintained.
Academic reform for the 21st century student

In the fifty years since the end of World War II, this university’s liberal arts education has played a pioneering role. This school’s educational program developed in accordance with this original vision. In reality, however, the actual level of interdepartmental cooperation is low, and it is difficult to say that all of our classes, curriculum and the divisional setup itself are structurally integrated in the best way to help us realize the ideals of ICU. Indeed, there are aspects of our academic program that are strong shaped by occasional circumstances within the university, including changes in faculty personnel and changes in the concerns of faculty specialization and research interests. In the future, if we are to continue to maintain a pioneering liberal arts educational program, that program must be structured to produce students that possess an academic foundation and problem solving skills in four areas: the world of the individual (ko), internationalism (sekai), multiculturalism and diversity (tabunka) and the world of nature (shizen). These are the goals and challenges that invigorate our academic reform plan.

3． The main point of academic reform

In order to accomplish the above goals, the following reforms are to be put into effect.

1) The student-faculty ratio will not exceed 1:20. In actual numbers this means for 150-154 faculty members there will be 3000 total students.

2) The existing division system will be reviewed and the possibility of a system of four divisions in one collage (including the possibility of a system of majors and/or departments) will be considered. Appropriate division names will be considered.
3) The current graduate school system will be reviewed. It is necessary to concentrate limited resources on the liberal arts education. The university’s fields of expertise should be strengthened through the selection and concentration of its graduate programs. The possibility of concentrating the system of graduate school divisions and doctorate programs will be considered. Every five years an internal investigation will be conducted in which it will be considered as to whether a program shall be continued, reformed or cut. Cooperation and synergy with research institutes will be considered.

4) Integration of research institutes will be investigated. Every five years an investigation will be conducted in which it will be considered as to whether an institute or program shall be continued, reformed or cut. Efforts will be made to secure as much outside funding as possible.

5) The system of academic terms will be investigated. To deepen exchange with schools overseas as well as to plan for a more international student composition, the most appropriate academic calendar (2 terms or 3 terms) will be considered.

6) The university committees will be organized and faculty members’ responsibilities to these committees will be lightened.

４．There will be a plan drawn up to invigorate the general staff as well as to place a cap on its size. A plan to transferring authority over the office work to the general staff will be drawn up.

５．A review of ICU’s publicity strategy will be conducted. The system of recruitment both domestically and abroad will be strengthened. Cooperation between the alumni association will be strengthened, and the system of fundraising will kept in good working order.

６．The organization of work

1） Based on these Proposals for Academic Reform, the president will establish a taskforce of faculty and general staff members as well as draw up a concrete set of contents and schedule to implement the goals of Point 3 above by March 2006.

2） The President will go through the necessary procedures in order to implement the reforms beginning April 2008.

3） The President will make regular reports to the Board of Councilors as well as quarterly reports to the Board of Trustees with regards to the progress made towards achievement of points 3, 4 and 5 above.

７．Matters relating to the Board of Trustees

The Board of Trustees will reconfirm their system of governance and accountability in management. It will also solidify the following points: clarify the work for which the trustees are responsible; improvement of efficiency in fundraising techniques and endowment operation through the introduction of management goals; overall balancing of income and expenditures through effective creation and carrying out of budgets; establishment of a School Juridical Person Secretariat.

Additionally, the Board of Trustees will plan close communication with the faculty, develop deeper mutual understanding, and through agreement and cooperation these academic reforms will be brought to a successful completion.

＜for reference＞

Members of the Committee for Academic Reform

Committee Chair
Shoichi Saba, Chair of the Board of Trustees,

to May 31, 2004

Toru Hashimoto, Chair of the Board of Trustees

from June 1, 2004

Chair Representative
Eijiro Noda, Chair of the Board of Councilors

Members
Norihiko Suzuki, President

Mitsuo Morimoto, Vice President for Academic Affairs

Tetsuo Shino, Managing Trustee for General Affairs

Ichiro Nishida, Managing Trustee for Financial Affairs

Kenichi Saito, Board of Trustees

Makoto Yamauchi, Board of Trustees

M. William Steele, Dean, College of Liberal Arts

Shin Chiba, Dean of Graduate Studies

Akira Tachikawa, Chair of the Academic Policy Committee

Total: 11 members

Meeting Dates of the Committee for Academic Reform

1
April 21, 2004

2
May 5, 2004

3
May 26, 2004

4
June 9, 2004

5
June 23,2004

6
June 26, 2004

7
July 9, 2004

8
July 14, 2004

9
September 15, 20004

10
October 7, 2004

11
October 29, 2004

12
November 10, 2004

13
January 12, 2005

14
January 31, 2005

15
February 23, 2005

16
March 9, 2005

17
March 23, 2005

PAGE
5

