GRIPS Development Forum Seminar Germany-Japan Partnership for "Quality Growth" Sharing Experiences of Industrial Development Cooperation in Partnership with the Private Sector GRIPS, 1 March 2016

HIDA's Commitment toward Sustainable Development of Developing Countries through Public Private Partnership


The Overseas Human Resources and Industry Development Association (HIDA)

Overview of HIDA

Purpose: To contribute to the mutual economic development and friendly relations between developing countries and Japan through implementing projects aimed at promoting the internationalization of industries and trade, as well as encouraging investment activities and international economic cooperation

Establishment: 1959

Former Organizations: Association for Overseas Technical Scholarship (AOTS)

Japan Overseas Development Corporation (JODC)

Operational Budget: Approx. US\$ 64 million (FY2015)

Activities: Training / Expert Dispatch / Japanese Internship

Head Office: Tokyo / Japan

Training Centers: Tokyo & Osaka / Japan


Overseas Offices: Bangkok / Thailand, Jakarta / Indonesia,

New Delhi / India & Yangon / Myanmar


Full-Time Staff: 129 persons (as of April 2015)


What does HIDA believe?


Three Pillars of HIDA's Activities by Financial Resource


Structure of HIDA Training in Japan (Government-Subsidized Program)


FY2008-2014 Trends in HIDA Training in Japan

(Government-Subsidized Program)


FY2008-2014 Trends in HIDA Training in Japan

(Government-Subsidized Program)


HIDA-AOTS Success Story Convention


Our technical instruction is based upon Japanese people's way of thinking toward Monozukuri (manufacturing)


Japanese management changed my life.

Ex-Mexican trainee


Problem-Solving Training in Japan was the best opportunity in my life.

Ex-Ghanan trainee


The 1st Success Story Convention in 2009


The 2nd Success Story Convention in 2014

HIDA-AOTS Alumni Societies


Japanese Language Class


Management Seminar


Kaizen Award Ceremony


Japanese Cultural Activity


South-South Cooperation

Thai-Nichi Institute of Technology (TNI)

- Good Benchmark Model for HIDA-AOTS Alumni Societies -

HIDA-AOTS Alumni Society in Dhaka, Bangladesh

established Bangladesh Japan Training Institute (BJTI) in 2011 and BJTI councillors visited TNI to sign MOU with TNI.


TNI Campus


MOU between TNI and BJTI


BJTI Seminar

HIDA-AOTS Alumni Society in Vietnam

established Institute of Management and Technology Promotion (IMT) in 2005, conducting training, seminars, business promotion, consulting, etc.


Image of Future IMT University


IMT Seminar


IMT Staff

Establishment of HIDA Research Institute (HRI)

Collaboration between HIDA and HIDA-AOTS Alumni Societies

HIDA


信頼


绊

HIDA-AOTS Alumni Societies Network


Global Interface Japan

Industry in Japan


- (1) Information Sharing
- (2) Overseas Research
- (3) Business Exchange


Industry in Developing Countries


HIDA's Future Vision

HIDA's societal role with the emergence of a full-fledged globalization

HIDA seeks to become a core institution capable of performing the function of global human connectivity


