
GLOBAL EDUCATION AND INNOVATIVE TECHNOLOGY

ASIAN ENGINEERING DEANS’ SUMMIT
NATIONAL TAIWAN UNIVERSITY, TAIPEI, TAIWAN

29-31 MAY 2019

HISTORY of ASIAN ENGINEERING DEANS’ SUMMIT (AEDS)

AEDS meetings were held at

 National University of Singapore, Singapore 2010

 Chinese University of Hong Kong, P.R. China 2012

 Yonsei University, Korea 2013

 Peking University, P.R. China 2014

 National University of Singapore, Singapore 2015

 Zhejiang University, P.R. China 2016

 University of New South Wales, Australia 2017

 Tokyo Institute of Technology, Japan 2018

FOREWORD

Host
Chiapei Chou

Executive Vice President,
NTU

It is our great pleasure to welcome all of you to National Taiwan University to attend the 9th Asian Engineering Deans’ Summit. This summit is co-
organized by the engineering related colleges from National Taiwan University, National Taiwan University of Science and Technology, and National
Taiwan Normal University, as a platform for discussing the improvement of engineering education.

The AEDS was first held at National University of Singapore in 2010 and has since been held at the Chinese University of Hong Kong (2012), Yonsei
University (2013), Peking University (2014), National University of Singapore (2015), Zhejiang University, (2016), University of New South Wales (2017),
and Tokyo Institute of Technology (2018). The rapid changes in the global environment and new technology have sparked the innovation of new
engineering education. At this year’s Summit, we look forward to presentations related to the main theme: Global Education and Innovative Technology.
Six sessions based on the main theme will be held in AEDS 2019, including S1: Global Education and Student Mobility, S2: AI-based Education
Technology, S3: Green Technology and Sustainable Environment, S4: Innovative Technology and Entrepreneurship, S5: International Research Center
with Industrial Collaboration, and S6: Recruitment of International Students and/or Female Students.

The expected attendants in the summit are quite extensive. We will have around 100 professors from 13 countries to participate in the summit and most
of them are deans or associate deans. We look forward to sharing the experience and future plans to further improve the quality of global engineering
education and enhance mutual collaboration.

Finally, we wish you an enjoyable stay in and around Taipei and fruitful debates throughout the summit.

Host
Chiapei Chou
Executive Vice President, National Taiwan University

Lead Convenor
Wen-Chang Chen
Dean, College of Engineering, National Taiwan University

Co-Convenor

Lead Convenor

Wen-Chang Chen
CoE, NTU

Co-Convenor

Jhy-Chern Liu
CoE, NTUST

Co-Convenor
Poki Chen

Applied Sciences,
NTUST

Co-Convenor

Yao-Wen Chang
EECS, NTU

Co-Convenor

Chang-Fa Yang
EECS, NTUST

Co-Convenor

Chin-Pao Cheng
Tech & Eng,

NTNU

Yao-Wen Chang
Dean, College of Electrical Engineering and Computer Science, National
Taiwan University

Jhy-Chern Liu
Dean, College of Engineering, National Taiwan University of Science and
Technology

Chang-Fa Yang
Dean, College of Electrical Engineering and Computer Science, National
Taiwan University of Science and Technology

Poki Chen
Dean, College of Applied Sciences, National Taiwan University of Science
and Technology

Chin-Pao Cheng
Dean, College of Technology and Engineering, National Taiwan Normal
University

PROGRAM

Wednesday 29 MAY

Venue: Have A Nice Day (No. 30, Alley 14,
Lane 283, Section 3, Roosevelt Road, Taipei
City)

16:15 – 18:15 2019 GASE Formosa+ Youth Networking
MOST GASE × AEDS Event: Table Talk with Deans

Venue: 14F, VIP Room, HOWARD CIVIL
SERVICE INTERNATIONAL HOUSE

17:00-18:00 Reception Check-In
18:20 – 20:00 Welcome Reception

Thursday 30 MAY

Venue: 1F, International Conference Hall,
Institute of Applied Mechanics, National Taiwan
University

8:30 – 9:00 Registration
9:00 – 9:30 Opening Ceremony

Moderator: Chiapei Chou, Executive Vice President, National Taiwan University, Taiwan
< Welcome Address >
 Chung-Ming Kuan, President, National Taiwan University, Taiwan
 Cheng-Chih Wu, President, National Taiwan Normal University, Taiwan
 Ching-Jong Liao, President, National Taiwan University of Science and Technology, Taiwan

9:30 – 10:00 Group Photo and Coffee Break
10:00 – 12:00 Keynote Speeches

Moderators:
 Chiapei Chou, Executive Vice President, National Taiwan University, Taiwan
 Yao-Wen Chang, Dean, College of Electrical Engineering and Computer Science, National Taiwan

University, Taiwan

Speakers:
 Norman C. Tien, Chair Professor, Department of Electrical and Electronic Engineering, The

University of Hong Kong, P. R. China
“Challenges and Opportunities for Global Engineering Education”

 Chih-Kung Lee, Chairman, Industrial Technology Research Institute, Taiwan
“Digital Economy: Exploring AI, IOT, Blockchain Technology in Various Engineering
Applications”

12:00 – 12:30 Lunch (Lunch Box)
12:30 – 13:30 Campus Tour

13:50 – 15:10 Session 1 - Global Education Program and Student Mobility
Session Co-chairs:
 Tatsuya Okubo, Dean, Graduate School of Engineering, The University of Tokyo, Japan
 Nick Birbilis, Deputy Dean, College of Engineering and Computer Science, The Australian

National University, Australia

Speakers: (15mins/ per person)
 Tim K.-T. Cheng, Dean, School of Engineering, Hong Kong University of Science and

Technology, P. R. China
“Cultivating Next-Generation Engineers with Global Vision – HKUST’s Strategy, Plan, and
Execution”

 Mark Hoffman, Dean, Faculty of Engineering, The University of New South Wales, Australia
“University Education in the Context of Globalisation”

 Komsan Maleesee, Dean, Faculty of Engineering, King Mongkut’s Institute of Technology
Ladkrabang, Thailand
“Internationalization for Academic Units for Globalized Education”

 Seiji Kajihara, Dean, School of Computer Science and Systems Engineering, Kyushu Institute of
Technology, Japan
“An Education Program to Train Global Competency for Engineer in Kyutech”

 Yoshio Hisaeda, Dean, School of Engineering, Kyushu University, Japan
“International Education and Student Mobility Initiatives in Engineering at Kyushu
University”

15:10 – 15:40 Coffee Break
15:40 – 16:30 Session 2 - AI Based Educational Technology

Session Co-chairs:
 Kaliappan Manivannan, Dean-Academics of Mohamed Sathak A. J. College of Engineering and

Vice-President of IFEES & ISTE, India
 Rajnish Sharma, Dean, College of Engineering, Chitkara University, India

Speakers: (15mins/ per person)
 Li-Chen Fu, Distinguished Professor, College of EECS, NTU, Taiwan

“How AI Impacts Solution Developments for Smart Healthcare”
 Tzi-Cker Chiueh, Vice President & General Director, Information and Communications Research

Laboratories, ITRI, Taiwan
“Machine Learning for Human Learning”

 Indumathi T.S., Professor, Dept. of Digital Electronics and Communication Engineering,
Visvesvaraya Technological University, India
“Artificial Intelligence in Providing Quality Education - Indian Perspective”

Venue: 2F, Room 243, College of Engineering,
National Taiwan University 16:30 – 17:30 AEDS Steering Committee Meeting

 17:00 – 17:30 Move to Banquet Venue by Shuttle Bus

Venue: 2F, LA MARÉE, GONGGUAN 17:50 – 19:50 Banquet

Friday 31 MAY
Venue: 1F, International Conference Hall,
Institute of Applied Mechanics, National Taiwan
University

8:40 – 9:00 Morning Coffee
9:00 – 10:20 Session 3 - Green Technology and Sustainable Environment

Session Co-chairs:
 Christopher Chao, Dean, Faculty of Engineering, The University of Hong Kong, P. R. China
 Tetsuya Nagasaka, Dean, School of Engineering, Tohoku University, Japan

Speakers: (15mins/ per person)
 Yuji Wada, Dean, School of Materials and Chemical Technology, Tokyo Institute of Technology,

Japan
“Interdisciplinary Course of Energy Started for Graduates in Tokyo Tech”

 Ryuji Matsuhashi, Professor, Graduate School of Engineering, The University of Tokyo, Japan
“Critical Issues on Energy Systems and Response Strategies”

 Norihiro Nakai, Dean, School of Environment and Society, Tokyo Institute of Technology, Japan
“Adapting Green Technology for Sustainable City: the Japanese Experience”

 Irsan Soemantri Brodjonegoro, Vice Dean, Faculty of Civil and Environmental Engineering,
Institut Teknologi Bandung, Indonesia
“Integrating Green Technology, Sustainable Environment, and Disaster Mitigation into
Civil, Environmental, and Ocean Engineering Curriculum : ISSUES AND CHALLENGES”

 Warmadewanthi, Dean, Faculty of Civil, Environmental and Geo-Engineering, Institut Teknologi
Sepuluh Nopember, Indonesia
“Green Infrastructure Development in Indonesia”

10:20 – 10:50 Coffee Break
10:50 – 11:40 Session 4 - Innovative Technology and Entrepreneurship

Session Co-chairs:
 Kikuo Kishimoto, Professor Emeritus, School of Engineering, Tokyo Institute of Technology,

Japan
 Choongsik Bae, Dean, College of Engineering, KAIST, Korea

Speakers: (15mins/ per person)
 Sun-Yuan Hsieh, Vice President for Research and Development, National Cheng-Kung

University, Taiwan
“Challenges in University-Industry Linkages for Taiwan Higher Education Institutions”

 Tony Quek, Acting Head, Information Systems Technology and Design Pillar, Singapore
University of Technology and Design, Singapore
“Marriage of Research and Education – SUTD AI Program”

 Bhabaranjan Sarmah, Vice-President, ISTE and Professor, KKH State Open University, India
“Building Engineers for 2025: Smart India Hackathon”

11:40 – 12:30 Session 5 - International Research Center with Industrial Collaboration
Session Co-chairs:
 Norihiro Nakai, Dean, School of Environment and Society, Tokyo Institute of Technology, Japan
 Yukihiro Shimogaki, Professor, Graduate School of Engineering, The University of Tokyo,

Japan

Speakers: (15mins/ per person)
 David Shallcross, Associate Dean, School of Engineering, University of Melbourne, Australia

“What Do Engineers Real Do? - A Proposal for an International Study”
 Huanting Wang, Associate Dean, Faculty of Engineering, Monash University, Australia

“International Research and Industry Collaborations at Monash Engineering”
 David Peng, Executive Manager, Industry Liaison Office, National Taiwan University, Taiwan

“How NTU Runs Global Industrial Collaboration under MOST’s Innovative?”
Venue: LivingOne Restaurant, 1F, Ming Da Hall,
National Taiwan University 12:30 – 14:20 Lunch (Buffet)

14:20 – 15:40 Session 6 - Recruitment of International Students and/or Female Students

Session Co-chairs:
 Simeon Simoff, Dean, School of Computing, Engineering and Mathematics, Western Sydney

University, Australia
 Gihan Dias, Director, International Relations, University of Moratuwa, Sri Lanka

Speakers: (15mins/ per person)
 Dileeka Dias, Dean, Faculty of Graduate Studies, University of Moratuwa, Sri Lanka

“Postgraduate Education of Women in Engineering: Facts and Perceptions”
 Masahiro Ohshima, Dean, Faculty of Engineering and Graduate School of Engineering, Kyoto

University, Japan
“Kyoto University International Undergraduate Program (Kyoto-iUP) -Expectation &
Difficulty-”

 Pavel Ripka, Dean, Faculty of Electrical Engineering, Czech Technical University, Prague
“Recruitment of International Students from Post-Soviet countries”

 Poki Chen, Dean, College of Applied Sciences, NTUST, Taiwan
“Challenges and Strategies for International Student Recruitment in Taiwan”

 Archana Mantri, Pro Vice Chancellor, Chitkara University, India
“Impact of Establishing A Research Culture on Enrollment of Non-Asian Students in Asian
Universities”

 15:40 – 16:00 “GEDC: Review and Future”
Hans Jürgen Hoyer, Secretary General of IFEES and Executive Secretary of the GEDC, USA

 16:00 – 16:20 Closing Remarks
 Wen-Chang Chen, Dean, College of Engineering, National Taiwan University, Lead

Convenor AEDS 2019, Taiwan
 Speech of Acceptance, Host University of AEDS 2020

KEYNOTE SPEAKERS

Norman C. Tien

Chair Professor, Department of
Electrical and Electronic
Engineering, The University of
Hong Kong, P. R. China

Chih-Kung Lee

Chairman,
Industrial Technology Research
Institute, Taiwan

Professor Norman C. Tien is Chair Professor of Microsystems
Technology in the Department of Electrical and Electronic
Engineering at the University of Hong Kong where he served as
Dean of the Faculty of Engineering from 2012 to 2018. From
2007 to 2011, he was Dean of Engineering at Case Western
Reserve University in Cleveland, Ohio. He launched initiatives at
these engineering schools to position them to meet the needs of
a rapidly changing world.

Professor Tien's research focus has been in the area of
microelectromechanical (MEMS) and microsystems
technologies. He has held faculty positions previously at UC
Davis, UC Berkeley and Cornell University, and received a
distinguished title of Honorary Professor of Tianjin University. He
received his Ph.D. from the University of California, San Diego,
M.S. from University of Illinois, Urbana-Champaign, and B.S.
from University of California, Berkeley.

Chih-Kung Lee received his M.S. and Ph.D. degrees from
Cornell University. He was at IBM’s Almaden Research Center
for 7 years before joining the faculty of National Taiwan
University (NTU) at its Institute of Applied Mechanics. His
previous positions include Minister of the Ministry of Economic
Affairs (MOEA), President of the Institute for Information Industry
(III), Executive Vice-President of Industrial Technology Research
Institute (ITRI), CEO/Co-Principal Investigator of Phase II of
Taiwan National Energy Program and Director-General of
Engineering & Applied Sciences at Taiwan National Science
Council. Since October 2017, in additional to his NTU faculty
position, he is concurrently Chairman of ITRI and Chairman of III.
His vision for these two research institutes is to help Taiwan
industries be prepared for the next stage to transform Taiwan
from a manufacturing-based economy to an innovation/system-
based economy. His expertise is in the interdisciplinary areas of
science and technology research, technology management,
engineering education, and industry-government-university
collaborations.

SPEAKERS

Tim K.-T. Cheng

Dean,
School of Engineering, Hong Kong
University of Science and Technology,
P. R. China

Mark Hoffman

Dean,
Faculty of Engineering, The University
of New South Wales, Australia

Komsan Maleesee

Dean,
Faculty of Engineering, King Mongkut’s
Institute of Technology Ladkrabang,
Thailand

Cheng received his Ph.D. in EECS from the University of
California, Berkeley in 1988. He is currently the Dean of
Engineering and Chair Professor of ECE and CSE at Hong Kong
University of Science and Technology. He worked at Bell
Laboratories (1988-93) and joined the University of California,
Santa Barbara in 1993 - he was the founding director of UCSB’s
Computer Engineering Program (1999-2002), Chair of ECE
Department (2005-08) and Associate Vice Chancellor for
Research (2013-16). His current research interests include
hardware verification & security, design automation for photonics
IC & flexible hybrid circuits, memristive memories, mobile
embedded systems, and mobile computer vision. He has
published 450+ technical papers, co-authored 5 books, advised
45+ Ph.D. theses, and held 12 U.S. Patents in these areas.

Cheng, an IEEE fellow, received 10+ Best Paper Awards from
various IEEE and ACM conferences/journals. He also received
UCSB College of Engineering Outstanding Teaching Faculty
Award. He served as Editor-in-Chief of IEEE Design & Test of
Computers and was a board member of IEEE Council of
Electronic Design Automation’s Board of Governors and IEEE
Computer Society’s Publication Board.

Professor Mark Hoffman is the Dean of Engineering at the
University of New South Wales. Prior to his appointment as Dean,
he was Pro-Vice-Chancellor Research at UNSW following a
position as Head of School of Materials Science and Engineering
2007-2012. He has held visiting researcher positions at UC
Berkeley, Tokyo Metropolitan University and the Indian Institute of
Science. He holds a BE(Hons) and Ph.D. from Sydney University
and a Master of Business and Technology from UNSW.

He is Fellow of the Australian Academic of Technological Sciences
and Engineering and a Fellow of the Institute of Engineers
Australia and an Associate Editor of the Journal of the American
Ceramic Society. Professor Hoffman was a Director of the
International Congress on Fracture from 2009-13.

He has published over 250 international papers, graduated more
than 30 PhDs and earned over $11m in research funding, much
from industry. He has received the Carrick Citation online teaching
development and twice received the UNSW Vice-Chancellors
Award for Teaching Excellence.

Assoc. Prof. KOMSAN MALEESEE is currently the Dean of
Engineering at King Mongkut’s Institute of Technology Ladkrabang
(KMITL), Thailand. Komsan obtained his master and doctoral
degrees in Civil Engineering from Tokai University, Japan, 2001
and 2005, respectively. His undergraduate study was in
Construction Engineering from King Mongkut’s Institute of
Technology Ladkrabang. He was also the 39th President of The
Council of Engineering Deans of Thailand, Chief of Member
Relationship, the Engineering Institute of Thailand under H.M. the
King’s Patronage, the advisory committee member to the Accident
and Disaster Coordination Center at The Engineering Institute of
Thailand under H.M. the King’s Patronage, and Executive Board
Member in Concrete and Material Department at The Engineering
Institute of Thailand under H.M. the King’s Patronage. During his
executive term as the Dean of Engineering, he has tremendously
initiated a number of projects and programs. He has sparked the
active learning scheme for the institute and a number of active
learning facilities and spaces have been contributed at the Faculty
of Engineering since then. Under his executive term, 11
international programs have been launched and currently
successfully functioned. These programs are the wakeup call for
KMITL to open for internationalization in the very near future.

SPEAKERS

Seiji Kajihara

Dean,
School of Computer Science and
Systems Engineering, Kyushu Institute of
Technology, Japan

Yoshio Hisaeda

Dean,
School of Engineering, Kyushu
University, Japan

Li-Chen Fu

Distinguished Professor,
College of Electrical Engineering &
Computer Science, NTU, Taiwan

Seiji Kajihara received the B.S. and M.S. degrees from Hiroshima
University, Japan, and the Ph.D. degree from Osaka University,
Japan, in 1987, 1989, and 1992, respectively. From 1992 to 1995,
he worked with the Department of Applied Physics, Osaka
University, as an Assistant Professor. In 1996, he joined the
Department of Computer Science and Electronics of Kyushu
Institute of Technology, Japan, where he is a Dean and Professor
currently. His research interest includes test generation, delay
testing, and design for testability. He received the Young Engineer
Award from IEICE in 1997, the Yamashita SIG Research Award
from IPSJ in 2002, and the Best Paper Awards from IEICE in
2005, 7th IEEE WRTLT in 2007, IEEE ATS 2016, and IEEE
ITC2005 Most Significant Paper Award. Dr. Kajihara is a member
of the IEEE, the IEICE, and the IPSJ. He serves on the editorial
board of the Journal of Electronic Testing: Theory and
Applications.

Dr. Yoshio Hisaeda, a professor of Applied Chemistry in Graduate
School of Engineering at Kyushu University for more than 24
years, became the Dean of the School of Engineering and the
Graduate School of Engineering in April 2018.

He got his BS and MS in organic synthesis from Kyushu University
in 1979 and 1981, respectively. He joined the Kyushu University in
1981 and earned his chemistry science doctorate from Kyushu
University in 1986. Dr. Hisaeda was a visiting researcher at the
University of Texas at Austin in 1993-1994.

As a distinguished researcher in biofunctional chemistry, Dr.
Hisaeda with his group pioneered the bio-inspired catalysts and
the electro-organic synthesis. He has published more than 300
journal papers with many of them selected as cover stories. The
research is focused on bioinorganic chemistry, coordination
chemistry, and supramolecular chemistry as well as
electrochemistry.

He is a receiver of the Chemical Society of Japan Award for Young
Chemists in 1991, and BCSJ Award Article twice in 2008 and
2010.

Li-Chen Fu (F’04) received B.S. degree from National Taiwan
University, Taiwan, R.O.C., in 1981, and M.S. and Ph.D. degrees
from the University of California, Berkeley, the USA in 1985 and
1987, respectively.

Since 1987, he has been a member of the faculty and is currently
a full professor in the Department of Electrical Engineering and
Department of Computer Science and Information Engineering,
National Taiwan University, Taiwan, R.O.C. He was awarded
Lifetime Distinguished Professorship from his university in 2007.
He has received numerous academic acknowledgments, such as
Distinguished Research Awards from National Science Council,
Taiwan, R.O.C., the Irving T. Ho Chair Professorship, Macronix
Chair Professorship, Academic Award from Ministry of Education,
Taiwan, R.O.C., IEEE Fellow in 2004, and IFAC Fellow in 2017.
He currently serves as Editor-in-Chief of the Asian Journal of
Control as well as Vice-President of IEEE Control Systems
Society. His research interests include robotics, smart home,
visual detection and tracking, intelligent vehicle, production
scheduling, virtual reality, and control theory & applications.

SPEAKERS

Tzi-Cker Chiueh

Vice President & General Director,
Information and Communications
Research Laboratories, ITRI, Taiwan

Indumathi T.S.

Professor, Dept. of Digital Electronics
and Communication Engineering,
Visvesvaraiah Technological University,
India

Yuji Wada

Dean,
School of Materials and Chemical
Technology, Tokyo Institute of
Technology, Japan

Dr. Chiueh is the Vice President and General Director of
Information and Communications Research Laboratories and was
a General Director of Cloud Computing Center for Mobile
Applications of Industrial Technology Research Institute, and a
Professor of Computer Science Department, Stony Brook
University, New York. He received his Ph.D. in Computer Science
from the University of California at Berkeley and served as the
Director of Core Research in Symantec Research Labs between
2007 and 2009.

Dr. Chiueh has published over 250 technical papers in refereed
conferences and journals. His current research interest lies in
computer security, storage systems, and wireless networking.

Dr. Indumathi T.S. is working as Professor in the Department of
Digital Electronics and Communication Systems, Centre for Post
Graduate Studies, Bangalore Region, Visvesvaraiah Technological
University, Karnataka, India and working as Special Officer (on
Deputation) in Karnataka State Higher Education Council, Govt. of
Karnataka, Bangalore. She is serving as Honorary National
Treasurer and Executive Council Member in Indian Society for
Technical Education, New Delhi. Since June 2014.

She has rendered her valuable service of 26 years in Teaching,
Research and Administration since 1992. She has received a
Ph.D. in the field of Optical Fibre Communication and Networks
from Visvesvaraiah Technological University, Belgaum in 2011,
B.E. in Electronics Engineering in 1988 at Siddaganga Institute of
Technology Tumkur, M.E. in Electronics in 1992 at University of
Visvesvaraya College of Engineering, Bangalore. Her research
areas are Optical Fibre Communication, Routing and Switching in
Optical Networks, Photonic Sensors, etc. She has presented and
Published 62 Research and Technical papers in various
International and National Journals and Conferences.

She is a senior member of IEEE, Chair of IEEE Photonic Society,
Karnataka Chapter, Fellow of IETE, Fellow of IE, Life member of
ISTE. She has organized many Technical Programs including
IEEE approved International Conference on Optical Engineering
ICOE 2012, WRAP 2015, CRALT 2016.

Yuji Wada (YW) received a doctor of engineering in catalysis and
chemical engineering from Tokyo Institute of Technology, Japan in
1982 and experienced research works as a guest scientist at Fritz-
Haber Institute of Max-Planck-Society in Berlin (1982-1984) and
as a postdoctoral fellow at Southern Illinois University at
Carbondale in the USA (1984-1985. After he worked at the
Department of Chemical Engineering in Tokyo Institute of
Technology as an assistant professor (1985-1991), he joined
Osaka University as a lecturer and an associate professor (1991-
2006). And then he also worked for Okayama University as a full-
professor (2006-2007). Now he has been appointed as a full-
professor in Tokyo Institute of Technology (2007-present) and
dean of School of Materials and Chemical Technology, Tokyo Tech
(2017-). His research field covers catalysis, photocatalysis, and
environmental science. Especially he has been spending much
time leading the field of microwave chemistry in basic researches
and practical applications in relation toenergy-saving chemical
processes. He acted as the president of Japan Society of
Electromagnetic Wave Energy Applications from 2012-2015. He is
also a chair of 188th Committee Electromagnetic-Field-Excited
Reaction Fields supported by Japan Society for the Promotion of
Science.

SPEAKERS

Ryuji Matsuhashi

Professor,
Graduate School of Engineering, The
University of Tokyo, Japan

Norihiro Nakai

Dean,
School of Environment and Society,
Tokyo Institute of Technology, Japan

Irsan Soemantri
Brodjonegoro
Vice Dean,
Faculty of Civil and Environmental
Engineering, ITB, Indonesia

Born in 1963, Mr. Ryuji Matsuhashi earned the Bachelor of
Engineering degree from the Department of Electronics, Faculty of
Engineering, the University of Tokyo in 1985, and the Doctor of
Engineering in 1990 from the same department.

He became an Associate Professor at the Department of
Geosystem Engineering, Faculty of Engineering, the University of
Tokyo since 1994 after serving as the Research Associate of the
same from 1990 to 1993. Next, he has become an Associate
Professor at the Institute of Environmental Studies, Graduate
School of Frontier Sciences, The University of Tokyo, since 1999.
Next, he has become a Professor at the same institute of the
University of Tokyo, since 2003. Then he has become a
Professor at the Electrical Engineering and Information Systems,
Graduate School of Engineering in the same university, since
2011.

His intensive works in the analysis of energy systems and global
environmental issues produced various books and papers. He is
currently a member of Japan Society of Energy and Resources,
the Institute of Electrical Engineers of Japan, the Japan Institute of
Energy.

Professor Norihiro Nakai has been the Dean of School of
Environment and Society at Tokyo Tech since April 2018. He
received MSc from the University of Cambridge in 1986 and Ph.D.
in Engineering from Tokyo Institute of Technology in 1994. He
joined Tokyo Tech as an associate professor in 1994 and became
a professor in 2002. He is an urban planning expert and his
research interest covers a wide range of urban studies, from land
use planning and design to smart and resilient cities. As a
planning practitioner, he advices the central and local
governments in determining their urban policies as well as helps to
plan various private sector development projects. He also served
as the president of the City Planning Institute of Japan, the largest
professional organization of urban planning academia and
practitioners in the country, in 2014-15.

Irsan Soemantri Brodjonegoro is currently Vice Dean of Academic
Affairs at the Faculty of Civil and Environmental Engineering,
Institut Teknologi Bandung (ITB), Bandung, Indonesia. He
received his Bachelor Degree (1985) in Civil Engineering from
Institut Teknologi Bandung (ITB), Bandung, Indonesia, his Master
Degree (1990) in Civil Engineering from University of Minnesota,
Minnesota, USA and his PhD degree (2001) in Ocean Engineering
from University of Rhode Island, Rhode Island, USA. He joined
ITB as Assistant Professor in 1987 until now in Department of
Ocean Engineering, Institut Teknologi Bandung. He is also a
lecturer in Indonesia Naval College in Jakarta, Indonesia. His
research interests arein the field of Underwater Acoustics
especially in the field of Underwater Acoustics Propagation in
Deep Ocean. To this end, his work has been focusing on the
development of the underwater acoustics detection from the
submerged airplane black box in the Indonesian water for quick
ocean search and rescue operation. Currently, he is working on a
book for Underwater Acoustics Technology for Underwater Search
and Rescue Operation.

SPEAKERS

Warmadewanthi

Dean,
Faculty of Civil, Environmental, and
Geo-Engineering, ITS, Indonesia

Sun-Yuan Hsieh

Vice President for R&D,
National Cheng-Kung University,
Taiwan

Tony Quek

Acting Head, ISTD Pillar,
Singapore University of Technology
and Design, Singapore

Warmadewanthi obtained her bachelor degree from Department of
Environmental Engineering Institut Teknologi Sepuluh Nopember
(ITS) in 1998, and her master degree from Bandung Institute of
Technology (ITB) in 2003. She pursued her Ph.D. degree at
NTUST in 2005-2009. Since 2011, she serves as the Dean of
Faculty of Civil, Environmental and Geo-Engineering. As a senior
lecturer, she is experienced in training and research activities. She
continues her commitment to infrastructure capacity building for
urban and regional development with the Ministry of Public Works
and Human Settlement of Indonesia. During the past three years,
she has published more than 30 publications and research related
to green technology and infrastructure.

Sun-Yuan Hsieh received his Ph.D. degree in computer science
from National Taiwan University, Taipei, Taiwan, in June 1998.
From August 2000 to January 2002, he was an assistant professor
at the Department of Computer Science and Information
Engineering, National Chi Nan University. In February 2002, he
joined the Department of Computer Science and Information
Engineering, National Cheng Kung University, and now he is a
chair professor.

Dr. Hsieh is an experienced editor with editorial services to a
number of journals, including serving as associate editors of IEEE
ACCESS, IEEE Transactions on Reliability, Theoretical Computer
Science (Elsevier), Discrete Applied Mathematics (Elsevier),
Journal of Supercomputing (Springer), International Journal of
Computer Mathematics (Taylor & Francis Group), Parallel
Processing Letters (World Scientific), Discrete Mathematics,
Algorithms and Applications (World Scientific), Fundamental
Informaticae (Polish Mathematical Society), and Journal of
Interconnection Networks (World Scientific). In addition, he has
served on organization committee and/or program committee of
several dozens of international conferences in computer science
and computer engineering. His current research interests include
design and analysis of algorithms, fault-tolerant computing,
bioinformatics, parallel and distributed computing, and algorithmic
graph theory.

Tony Quek received the B.E. and M.E. degrees in Electrical and
Electronics Engineering from Tokyo Institute of Technology, Tokyo,
Japan, respectively. At Massachusetts Institute of Technology
(MIT), Cambridge, MA, he earned the Ph.D. in Electrical
Engineering and Computer Science. Currently, he is a tenured
Associate Professor with the Singapore University of Technology
and Design (SUTD). He also serves as the Acting Head of ISTD
Pillar, the Deputy Director of SUTD-ZJU IDEA, and the Sector
Lead for SUTD AI Program. His current research topics include
wireless communications and networking, security, big data
processing, network intelligence, and IoT. Dr. Quek has been
actively involved in organizing and chairing sessions and has
served as a TPC member in numerous international conferences.
He is serving as the TPC Co-Chair for IEEE ISWCS 2019 and the
General Chair for IEEE ICCC 2020. He is currently an elected
member of the IEEE Signal Processing Society SPCOM Technical
Committee. He was an Executive Editorial Committee Member of
the IEEE Transactions on Wireless Communications, an Editor of
the IEEE Transactions on Communications, and an Editor of the
IEEE Wireless Communications Letters. He is a co-author of the
book “Small Cell Networks: Deployment, PHY Techniques, and
Resource Allocation” published by Cambridge University Press in
2013 and the book “Cloud Radio Access Networks: Principles,
Technologies, and Applications” by Cambridge University Press in
2016.

SPEAKERS

Bhabaranjan Sarmah

Vice-President, ISTE and
Professor, Krishna Kanta Handiqui State
Open University, India

David C Shallcross

Associate Dean,
School of Engineering, University of
Melbourne, Australia

Huanting Wang

Associate Dean,
Faculty of Engineering, Monash
University, Australia

Prof. (Dr.) Bhabaranjan Sarmah received a B.E. in Mechanical
Engineering with Honours and joined Assam Engineering Institute
as a lecturer in 1989. He completed a Master of Engineering
degree in Tribology and Maintenance Engineering from Devi
Ahilya University, Indore and received Ph.D. degree in
Engineering from Gauhati University. He completed a post-
graduate certificate course in French language and also received
advanced training on CAD, CAM, and Robotics from the University
of Melbourne, Australia.

Besides many national and international publications, he also
authored course books on Refrigeration and Air-conditioning. He is
the faculty expert for N.E. India for the project HCFC Phase-out
and Management Plan(HPMP) of the ministry of environment and
forestry of the government. of India in association with UNDP and
the German government.

At present he is Professor and Controller of Examinations of
Krishna Kanta Handiqui State Open University, Assam, India.
Besides being the National Executive council member of ISTE, he
is the first person from North East India to be elected as National
Vice President of Indian Society for Technical Education, New
Delhi, which is the largest professional body in the field of
technical education in India.

Professor David Shallcross is currently the Associate Dean
(Academic) and Director of the Engineering Learning Unit at the
University of Melbourne. David served as Head of the Department
of Chemical and Biomolecular Engineering at the University. David
was also Vice President of the UK-based Institution of Chemical
Engineers for 3 years and Editor-in-Chief of the Elsevier journal
Education for Chemical Engineers for 9 years. David is also the
Chair, of the Steering Committee for AOTULE, an international
consortium of leading engineering institutions in the Asia-Oceania
region.

David has an international reputation in chemical engineering
education and has won several national and international awards
for his contributions to chemical engineering education including
the 2006 Frank Morton Medal of the Institution of Chemical
Engineers, the 2010 Caltex Teaching Award of Excellence and the
2013 Institution of Chemical Engineers Council Medal.

Huanting Wang is Associate Dean International of Faculty of
Engineering and a professor in the Department of Chemical
Engineering at Monash University, Clayton Campus, Australia. He
received his Ph.D. degree from the University of Science and
Technology of China and then worked as a postdoctoral
researcher at the California Institute of Technology and the
University of California Riverside. He received a Queen Elizabeth
II Fellowship in 2004 and a Future Fellowship in 2010 from the
Australian Research Council. Prof Wang is a Fellow of the
American Institute of Chemical Engineers and a Fellow of the
Royal Society of Chemistry. His current research focuses on
metal-organic frameworks, nanoporous materials, and polymer
composite membranes for water desalination and purification, gas
separation, ion selective transport, chiral separation, and
electrochemical energy applications.

SPEAKERS

David Peng

Executive Manager,
Industry Liaison Office, National Taiwan
University, Taiwan

Dileeka Dias

Dean,
Faculty of Graduate Studies, University
of Moratuwa, Sri Lanka

Masahiro Ohshima

Dean,
Faculty of Engineering and Graduate
School of Engineering, Kyoto
University, Japan

David Peng is the CEO of ILO (Industry Liaison Office) at National
Taiwan University right now. The major responsibility is to bridge
across industry and university to help the industry to access
NTU’‘s resources including talents, research capability, and startup
opportunities.

Before joining ILO David had worked for AT&T and IBM for nearly
25 years mainly for data analytics including data warehouse, data
mining and business intelligence. He also served as the executive
of IBM’s business intelligence unit in the Greater China area.

Dileeka Dias is a Professor of Electronic & Telecommunication
Engineering and Dean, Graduate Studies at the University of
Moratuwa. She is also the Director of the Dialog-University of
Moratuwa Mobile Communications Research Laboratory.

She obtained her Ph.D. at the University of California, Davis and
her research interests are in the area of wireless technologies and
applications; specifically wireless positioning, sensor networks and
the Internet of Things. She has published over 50 papers in
related areas and has authored several chapters in books. She is
the joint author of Essentials of Modern Telecommunications
Systems.

Professor Ohshima started his academic career as an Instructor of
Chemical Engineering at Kyoto University in 1986, just after
graduating with a Ph.D. from Kyoto University. In 1994, he became
an Associate Professor of Computer Science and Systems
Engineering at Miyazaki University, which is located in the
southern part of Japan. Two years later, he returned to Kyoto
University and was promoted to a full Professor in 2001. Since
then, he has been serving as a Professor of Chemical Engineering
at Kyoto University and the leader of Material Process Engineering
laboratory. From the beginning of his academic career, he has
devoted himself to researches in both the process control and
polymer processing, especially polymer foaming. He received
numerous best paper awards in both areas. In 2011, he obtained
the technical award (Aoki Katashi award) from Japan Society of
Polymer Processing (JSPP). He has served as the 14th president
of JSPP for 2014-2016. He is a Fellow of Society of Plastic
Engineers (SPE) and now serves as the Dean of the Faculty of
Engineering and the Dean of the Graduate School of Engineering
at Kyoto University.

SPEAKERS

Pavel Ripka

Dean,
Faculty of Electrical Engineering, Czech
Technical University, Prague

Poki Chen

Dean,
College of Applied Sciences, NTUST,
Taiwan

Archana Mantri

Pro Vice Chancellor,
Chitkara University, India

Pavel Ripka was born in Praha, the Czech Republic in 1959. He
received an Ing. degree in Electrical Engineering in 1984, and
CSc. (equivalent to Ph.D.) in 1989. In 1996 he received a docent
degree.

In 1990 – 94 he was a visiting researcher at the Danish Technical
University, in 2001 he was a Marie Curie Advanced Researcher
Fellow at University of Galway, Ireland, in 2005/6 he was Visiting
scientist at the Institute for the Protection and the Security of the
Citizen, Ispra, Italy. Since 2001 he is a full professor at CTU,
lecturing in Measurements, Engineering Magnetism and Sensors.
2011-2019 he served as a Dean of Electrical Engineering.

His main research interests are Magnetic Measurements and
Magnetic Sensors, especially Fluxgate. He is a co-author of 3
books and 150 journal papers. He also participates in industrial
research and holds 12 patents.

Pavel Ripka was Associated Editor of IEEE Sensors Journal, and
member of the editorial boards of Technisches Messen,
Measurement Science and Technology and Journal of Sensors.
He has been a member of the Eurosensors Steering Committee
and Program committees of IEEE Intermag and IEEE Sensors
conferences. He was also a member of the ERC panel.

Poki Chen was born in Chia-Yi, Taiwan, R.O.C., in 1963. He
received the B.S., M.S. and Ph.D. degrees in Electrical
Engineering Department from National Taiwan University (NTU),
Taipei, Taiwan, in 1985, 1987 and 2001, respectively. During 1998-
2001, 2001-2006 and 2006-2011 he was a Lecturer, an Assistant
Professor, and an Associate Professor correspondingly in the
Electronic Engineering Department of National Taiwan University
of Science and Technology (NTUST). He is a Professor and the
Chairperson of Electronic and Computer Engineering Department
of NTUST now. Currently, he serves as the Associate Editors for
IEEE Transactions on Very Large Scale Integration Systems and
IEEE Access. He is the organizer of IEEE International
Conference on Intelligent Green Building & Smart Grid (IEEE
IGBSG) since 2014 and serves as TPC members, session chairs
for various IEEE conferences, such as SOCC, VLSI-DAT, IFEEC,
NoMe TDC, ISNE, and ASID.

His research interests include analog / mixed-signal integrated
circuits and systems with special interest focused on time-domain
signal processing circuits, such as time-domain smart temperature
sensor, time-to-digital converter (TDC), digital pulse generator,
digital pulse width modulator (DPWM) and duty cycle corrector
(DCC). He is also interested in creating innovative analog
applications for FPGA platforms, such as FPGA smart temperature
sensor, FPGA digital-to-time, and time-to-digital converters.

Dr. Archana Mantri is Ph.D. in Electronics and Communication
Engineering having 29 years of experience in Academia and other
Research Organizations. She has worked extensively in
curriculum development - specifically for making the engineering
curriculum project-, skill-, and apprenticeship-based. She has also
worked and copyrighted several blended learning models to
support modern pedagogical practices. She works extensively for
enabling and rearing technologies and repositories for online,
blended and flipped classrooms. Dr. Mantri works simultaneously
on evolving adaptive assessments to support newer pedagogical
practices. She is a Senior IEEE member and is on the advisory
board of Indo Universal Collaboration of Engineering Education
(IUCEE) along with 35 other international experts from USA,
Australia, and Europe. At IUCEE, she is instrumental in making
policy decisions, preparing the ecosystem of training the faculty for
creation of instructional design, content and implementing capacity
building measures to support technology-mediated pedagogical
innovations. Having traveled extensively from the USA to Europe,
from Canada to ASEAN countries she received a truly global
perspective on education. At Chitkara University, she is a thought
leader, enabler and functional head of Chitkara University
Research and Innovation Network (CURIN).

GEDC: Review and Future

Hans Jürgen Hoyer

Secretary General of IFEES and
Executive Secretary of the GEDC

Dr. Hans Jürgen Hoyer serves as the Secretary-General of the International Federation for Engineering Education Societies (IFEES) and the Executive Secretary of the Global Engineering Deans Council
(GEDC). Additionally, Dr. Hoyer is a Resident Scholar in Global Engineering at the Volgenau School of Engineering at George Mason University and co-founder of the Indo-Universal Collaboration for
Engineering Education (IUCEE).

Dr. Hoyer initially became involved with IFEES and the GEDC when he served as the Director of International Programs and Strategy for the American Society for Engineering Education (ASEE). He is co-
founder and advisor of the African, Asian and Latin American Engineering Deans Councils; works closely with over fifty engineering education societies globally and enjoys a close partnership with the World
Bank in regards to their activities in Africa; with UNESCO where he serves on their Advisory Council; and also the OAS. He also works in close partnerships with over 10 international, multi-national
corporations including Airbus; Siemens; Dassault Systèmes; National Instruments; Mathworks; Quanser; Liaison; Granta; Phoenix.

He currently serves on the Governing Board of the International Center for Engineering Education/UNESCO/Tsinghua University; Strategic Advisory Board of UNESCO’s second Ten Year Report on Global
Engineering; as co-founder and Advisory Board member of the Indo-Universal Collaboration for Engineering Education (IUCEE) and Information Technology in Higher Education and Training (ITHET); and
Presidential Global Advisor to SUSTech, Shenzhen, China and Beihang University School of Engineering, China. He is the co-founder of SPEED, a global engineering student organization that conducts
engineering student capacity building worldwide. He has been, continues to be a keynote speaker for conferences globally focusing on engineering education and capacity building. Dr. Hoyer has been a
Visiting Scholar at the Center for International Studies at MIT, a Fellow at Harvard’s School of Education and a visitor at the Kennedy School of Government. He was dean of the graduate program at the
School for International Training, World Learning and Executive Director of the Executive Training Program for global governmental and NGO leaders in Brattleboro, Vermont. He also taught at George
Mason University in Fairfax, Virginia and Montgomery College, Maryland, USA.

Presently, he is an Honorary Professor at universities in Hungary, India, Kazakhstan, and Peru. Born in Germany, he immigrated to the United States of America as a teenager. He earned his Ph.D. at
American University in Washington, D.C. As a post-doctoral fellow with the Organization of American States (OAS), Dr. Hoyer carried out research in the Rio de la Plata region of South America. He started
his career as a Peace Corps Volunteer and high school teacher in Linares and Talca, Chile and has lived in over twenty countries including India, Sri Lanka, Chile, Peru, Brazil, Ecuador, Paraguay, Argentina,
Mexico, South Asia, Belgium, Kenya, and Zimbabwe. Over his extensive career, he has visited 150 countries, is fluent in four languages and conversant in additional five languages. He has written and
published on a broad range of subjects related to engineering education; international development, strategic planning; politics, health, and education.

ORGANIZERS

CO-SPONSOR

國 際 貿 易 局
BUREAU OF FOREIGN TRADE

