

Exploring and challenging your project skills in a new and international arena - A student project or bachelor thesis based exchange collaboration at BJTU

UTF-2018/10075

January 8, 2019

Hong Wu, Olav Aaker | Faculty of Engineering, Østfold University College, Norway |
hong.wu@hiof.no, olav.aaker@hiof.no

NORWEGIAN CENTRE FOR
INTERNATIONAL COOPERATION
IN EDUCATION

The project supported by DIKU www.siu.no

The Norwegian Agency for International Cooperation and Quality Enhancement in Higher Education (DIKU, previous name SIU) is a Norwegian public sector agency that promotes international cooperation at all levels of education.

DIKU is located in Bergen, the 2nd largest city of Norway.

DIKU announces many supporting programs annually

The project goal:

- Engaging in OUC's master program "Green Energy Technology" starts in 2019, from a research collaboration aspect.
- Organizing student research projects through student mobility.
- Identifying appropriate match both for student mobility model for suitable or viable research topics for research collaboration.

Expected results:

- Trust building and maintaining collaboration network with BJTU.
- Building and testing hosting channels and contacts for regularly international student mobility
- Promoting and generating mutual understanding and identifying good cases for OUC and BJTU student mobility.

Expected results relevant to project operation

Mobilizing 2 OUC outbound students conducting their bachelor thesis at BJTU, contributing thematic topics for OUC and BJTU collaboration.

Mobilizing and organizing 4 BJTU inbound post-graduated master students conducting their master thesis partly at OUC, combined within an OUC student research subject and contributing thematic topics for OUC and BJTU collaboration.

All student mobility need to register and get grades as a part of hosting institution grade system, so we need both OUC and BJTU study administrations supporting for this project.

Total budget for the project NOK 300 000,-

- **The project period lasts 31 December 2020 (2 years)**
- **Only supported direct costs, no wage no equipment**
- **Involved institutions own contributions in working hours**
- **Requirements for report and disseminations**
- **Need to involve in student mobility**
- **Need to balance gender equally**

Involved and contributed OUC partner and BJTU colleagues

Østfold County Government Section for climate and energy planning

<https://www.ostfoldfk.no/natur-og-miljo/klima-og-energi/klima-og-energiplanlegging/>

- **Guri Bugge, Advisor for climate and energy**
- **郭盛 Professor, Guo Sheng, BJTU for overall project management**
- **贾力 Professor Jia Li, BJTU, for student research project topics**
- **史红梅 Professor, Li Hongmei, BJTU academic course supporting**

The main partner – Østfold University College
Budget, project progress, report, disseminating Norway

The collaborating partner – Beijing Jiaotong University
Actions and activities at BJTU in China

The main partner responsible coordinator
吴弘 Dr. Hong Wu, overall project action and activities
Reporting to DIKU www.siu.no

The collaborating partner responsible coordinator
鄂明成 Dr. Er Ming Cheng, overall project actions at BJTU China
Facilitating and assisting project actions at BJTU China

How shall we activate this project so we conduct the project successfully and beneficially for both sides?

Questions? Comments?

Thanks!