
No. 8 Page 11

We would be grateful to hear your candid views and
impressions, as we are hoping to improve its content.
Please contact us in the event that you have changed
your e-mail address or wish to unsubscribe.

HOKKAIDO UNIVERSITY

Kita-8, Nishi-5, Kita-ku, Sapporo 060-0808 JAPAN

http://www.hokudai.ac.jp/bureau/e/index-e.html

PUBLISHED BY

EXECUTIVE OFFICE OF INTERNATIONAL AFFAIRS

Please visit our website for the previous issue: http://www.hokudai.ac.jp/bureau/e/news-e.html

International Affairs Division, Hokkaido University

TEL +81-(0)11-706-2334

FAX +81-(0)11-706-2095

Email: news@general.hokudai.ac.jp

HOKKAIDO UNIVERSITY

CONTENTS

 3
 Hokkaido University Online Open University

 4
 WHO-UNAIDS/Hokudai Regional Consultation on:

 Expanding Research Capacity and Accelerating

 HIV Vaccine Development in Asia

 5
 Dr. Ademola Braimoh Inaugurated as Executive

 Director of the Global Land Project Sapporo Nodal

 Office

 6
 HU Alumni�s Today

 � Dr. Abu Solomon Edet in Nigeria �

 Special Essay Contributed by Hidenori Takahashi,

 Director of the Hokkaido Institute of Hydro-Climate

 7
 Message from a HUSTEP Student

 � Life in Hokkaido �

9,10
Graduate School Introduction Series 7

 Graduate School of Environmental Science /

 Faculty of Environmental Earth Science

 8
 COE Programs Series 7

 The Law and Policy of Intellectual Property:

 Building a New Global Framework

 11
 Executive and Vice President Hiroshi Saeki

 Selected as Next President

 11
 Information: HU Official Goods Shops

 1
 The 9th Joint Symposium between

 Hokkaido University and Seoul National University

 2
 Ceremony Commemorating the 20th Anniversary

 of the Conclusion of the Inter-University Exchange

 Agreement with the University of Science and

 Technology Beijing and the Joint Symposium

Executive and Vice President Hiroshi Saeki Selected
as Next President

▲Dr. Hiroshi Saeki,

 Next President of HU

! !

Photo by Yumiko Gotoh
(Hokkaido University Photo Club)

Due to the impending expiration of incumbent President Mutsuo Nakamura�s term of

office, Dr. Hiroshi Saeki, Executive and Vice President, was selected as the next presi-

dent after screening candidates.

In conformity with the President Selection Committee Regulations, he was chosen

by a vote during the President Selection Committee meeting held on December 7, fol-

lowing the primary recommendations of the candidates, open question and answer

sessions and on-campus hearings.

Having devoted himself to the development of such fields as coastal engineering,

harbor engineering, ice engineering and cold region marine engineering, Dr. Saeki has

been honoured with various world renowned awards, including the Ice Engineering and

Technology Award, which is conferred to those who have made remarkable contribu-

tions to the development of the field, in 2004 by the International Association of Hy-

draulic Engineering and Research.

After serving as the Dean of the HU Graduate School of Engineering since April 2001, he assumed his current

post of Vice President in charge of education in May 2003, greatly contributing to the promotion of overall education-

al activities at HU. In the fields of academic organization and administration outside HU, he also takes part in social

activities by serving as a member of many organizing committees and advisory councils.

His tenure will be for three years and 11 months from May 1, 2007, through March 31, 2011.

No. 9

 Winter 2007

▲University Official Goods Shop

HU Official Goods Shops

HU�s original goods are for sale at the University

Goods Shop and the Museum Shop.

The University Goods Shop deals in a wide array of

unique products including wooden craftworks made of

water oak from the HU Uryu Experimental Forest (re-

search forest) and food products developed in coopera-

tion with private companies. The Museum Shop deals

in unique products representing the Desmostylian skel-

eton exhibited on the third floor of the Hokkaido Univer-

sity Museum. Sales profits from the Museum Shop are

appropriated to the fund for museum planning and ex-

hibition.

Please drop by the

shops when you come

to HU! (Online shop-

ping is only available

for domestic custom-

ers. We wish to see

you at the shop.)

No. 9 Page 2 Hokkaido University NewsletterPage 1

The 9th Joint Symposium between
Hokkaido University and Seoul National University

Ceremony Commemorating the 20th Anniversary of
the Conclusion of the Inter-University Exchange Agreement

with the University of Science and Technology Beijing
and the Joint Symposium

▲HU President Mutsuo

 Nakamura delivering

 welcome remarks

▲SNU President Jang-Moo

 Lee delivering a special

 address

▲Vice President Kishinami receiving a scroll

 picture drawn by the USTB President

The ceremony commemorating the 20th anniversary of the conclusion of

the Inter-University Exchange Agreement with the University of Science

and Technology Beijing (USTB) and the joint symposium were held at the

USTB Conference Center and Metallurgical Engineering School for five

days from November 1 through November 5.

USTB and HU concluded their Inter-University Exchange Agreement

in 1986, and have since held the joint symposium biennially on a recipro-

cal basis with this symposium being the 10th held. In addition, USTB

and the HU Graduate School of Engineering established international

collaboration offices to expedite research cooperation and exchange ac-

tivities.

Approximately 35 HU faculty members and students travelled to Beijing to participate in the ceremony, including

Vice President Takeshi Kishinami, Prof. Takashi Mikami, Dean of the Graduate School of Engineering, and Prof.

Ken Suzuki, Director of Hokkaido University Beijing Office. Distinguished guests included Mr. Keiji Ide, Minister at

the Embassy of Japan in China, Mr. Hideyuki Yamaguchi, Chief Representative of the Japan Society for the Promo-

tion of Science Beijin Office, Prof. Li TieMin, Ex-General Consul of the Consulate of Sapporo of People�s Republic

of China, and Prof. Xu Yongji, Assistant of the Director-General of the International Cooperation and Communication

Division of Education Ministry of the People�s Republic of China. Participating from USTB were Prof. Luo Weidong,

Chancellor of USTB, President Xu Jinwu and Vice President Zhang Yue among other prominent figures. In the

presence of these eminent figures, a signing ceremony was held to renew both the exchange agreement and the

agreement on international collaboration office. Concurrently, a memorandum concerning the increase of the annu-

al upper limit of short-term exchange students from two to five was inked with the aim of further expediting exchang-

es between the two universities. In addition, students from HU handed complete works of Japanese literature and

other mementoes to their counterparts at USTB, and President Xu presented a self-written commemorative book to

HU.

During the academic symposium that fol-

lowed the ceremony, 13 HU graduate students

held a poster session, made presentations and

enjoyed lively exchanges with their counterparts

at USTB. Even after the symposium was con-

cluded, students from both universities enthusi-

astically engaged in discussions.

As we reach the 20th anniversary, it is highly

expected that educational and research ex-

changes between the two universities will ex-

pand their horizons, leading to ever-prospering

inter-university exchanges.

▲Keynote address by

 Prof. Takeo Hondoh, HU

▲Keynote address by

 Prof. Jung Wk Kim, SNU

The 9th Joint Symposium between Seoul National University

and Hokkaido University was held at Hokkaido Kouseinenkin

Kaikan and Hokkaido University (January 24-26, February 1-

4, and February 23, 24).

Hokkaido University (HU) and Seoul National University

(SNU) concluded an Inter-University Exchange Agreement in

1997, and the 1st Joint Symposium was held in Sapporo in

1998 in commemoration of the conclusion of the agreement.

The Joint Symposium has since been held every year on a

reciprocal basis, and this year marks the 9th Joint Symposi-

um.

In addition to the keynote ad-

dresses delivered at the plenary session under the
 theme of �Sustainable Development

and University,� parallel sessions were held in the fields of science, medical science, engi-

neering, low temperature science, geoenvironmental science and so forth, in which re-

search results were presented and research exchange sessions by graduate students

were held.

During the plenary session at Hokkaido Kouseinenkin Kaikan on the second day of the

symposium, President Mutsuo Nakamura�s welcome remarks and SNU President Jang-

Moo Lee�s special address were followed by the keynote address of Prof. Takeo Hondoh,

Global Manager of the HU Initiative for Sustainable Development, which was entitled

�How to Share Scientific Understandings on Sustainable Development.� Prof. Jung Wk

Kim from the SNU Graduate School of Environmental Studies then delivered a keynote

address entitled �The Environmental Impact of Industrialization in East Asia and

Strategies toward Sustainable Development.�

Parallel sessions were held under a record number of 11 themes, in which results of

and findings in specialized research activities were presented and information was ex-

changed.

During the symposium, a total of 528 people participated including 390 people from HU

and a record 121 people from SNU. This attests to the fact that HU�s exchanges with

SNU have demonstrably been facilitated as one of HU�s most rigorous inter-university ex-

changes with the two Exchange Agreement Universities.

In the wake of the 9th symposium,

exchange programs have improved

qualitatively and quantitatively, thus

enhancing expectations that educa-

tional and research exchanges be-

tween the two universities will be

broadened and their cooperative rela-

tionships will continue to thrive.

No. 8 Page 2 Hokkaido University NewsletterPage 1

The 9th Joint Symposium between
Hokkaido University and Seoul National University

Ceremony Commemorating the 20th Anniversary of
the Conclusion of the Inter-University Exchange Agreement

with the University of Science and Technology Beijing
and the Joint Symposium

▲HU President Mutsuo

 Nakamura delivering

 welcome remarks

▲SNU President Jang-Moo

 Lee delivering a special

 address

▲Vice President Kishinami receiving a scroll

 picture drawn by the USTB President

The ceremony commemorating the 20th anniversary of the conclusion of

the Inter-University Exchange Agreement with the University of Science

and Technology Beijing (USTB) and the joint symposium were held at the

USTB Conference Center and Metallurgical Engineering School for five

days from November 1 through November 5.

USTB and HU concluded their Inter-University Exchange Agreement

in 1986, and have since held the joint symposium biennially on a recipro-

cal basis with this symposium being the 10th held. In addition, USTB

and the HU Graduate School of Engineering established international

collaboration offices to expedite research cooperation and exchange ac-

tivities.

Approximately 35 HU faculty members and students travelled to Beijing to participate in the ceremony, including

Vice President Takeshi Kishinami, Prof. Takashi Mikami, Dean of the Graduate School of Engineering, and Prof.

Ken Suzuki, Director of Hokkaido University Beijing Office. Distinguished guests included Mr. Keiji Ide, Minister at

the Embassy of Japan in China, Mr. Hideyuki Yamaguchi, Chief Representative of the Japan Society for the Promo-

tion of Science Beijin Office, Prof. Li TieMin, Ex-General Consul of the Consulate of Sapporo of People�s Republic

of China, and Prof. Xu Yongji, Assistant of the Director-General of the International Cooperation and Communication

Division of Education Ministry of the People�s Republic of China. Participating from USTB were Prof. Luo Weidong,

Chancellor of USTB, President Xu Jinwu and Vice President Zhang Yue among other prominent figures. In the

presence of these eminent figures, a signing ceremony was held to renew both the exchange agreement and the

agreement on international collaboration office. Concurrently, a memorandum concerning the increase of the annu-

al upper limit of short-term exchange students from two to five was inked with the aim of further expediting exchang-

es between the two universities. In addition, students from HU handed complete works of Japanese literature and

other mementoes to their counterparts at USTB, and President Xu presented a self-written commemorative book to

HU.

During the academic symposium that fol-

lowed the ceremony, 13 HU graduate students

held a poster session, made presentations and

enjoyed lively exchanges with their counterparts

at USTB. Even after the symposium was con-

cluded, students from both universities enthusi-

astically engaged in discussions.

As we reach the 20th anniversary, it is highly

expected that educational and research ex-

changes between the two universities will ex-

pand their horizons, leading to ever-prospering

inter-university exchanges.

▲Keynote address by

 Prof. Takeo Hondoh, HU

▲Keynote address by

 Prof. Jung Wk Kim, SNU

The 9th Joint Symposium between Seoul National University

and Hokkaido University was held at Hokkaido Kouseinenkin

Kaikan and Hokkaido University (January 24-26, February 1-

4, and February 23, 24).

Hokkaido University (HU) and Seoul National University

(SNU) concluded an Inter-University Exchange Agreement in

1997, and the 1st Joint Symposium was held in Sapporo in

1998 in commemoration of the conclusion of the agreement.

The Joint Symposium has since been held every year on a

reciprocal basis, and this year marks the 9th Joint Symposi-

um.

In addition to the keynote ad-

dresses delivered at the plenary session under the
 theme of �Sustainable Development

and University,� parallel sessions were held in the fields of science, medical science, engi-

neering, low temperature science, geoenvironmental science and so forth, in which re-

search results were presented and research exchange sessions by graduate students

were held.

During the plenary session at Hokkaido Kouseinenkin Kaikan on the second day of the

symposium, President Mutsuo Nakamura�s welcome remarks and SNU President Jang-

Moo Lee�s special address were followed by the keynote address of Prof. Takeo Hondoh,

Global Manager of the HU Initiative for Sustainable Development, which was entitled

�How to Share Scientific Understandings on Sustainable Development.� Prof. Jung Wk

Kim from the SNU Graduate School of Environmental Studies then delivered a keynote

address entitled �The Environmental Impact of Industrialization in East Asia and

Strategies toward Sustainable Development.�

Parallel sessions were held under a record number of 11 themes, in which results of

and findings in specialized research activities were presented and information was ex-

changed.

During the symposium, a total of 528 people participated including 390 people from HU

and a record 121 people from SNU. This attests to the fact that HU�s exchanges with

SNU have demonstrably been facilitated as one of HU�s most rigorous inter-university ex-

changes with the two Exchange Agreement Universities.

In the wake of the 9th symposium,

exchange programs have improved

qualitatively and quantitatively, thus

enhancing expectations that educa-

tional and research exchanges be-

tween the two universities will be

broadened and their cooperative rela-

tionships will continue to thrive.

An event aimed at introducing HU online to Chinese students interested in studying at HU was held on November

21. Using a teleconference system, a presentation of the university by a professor and students was simultaneous-

ly broadcasted at three locations on a network connecting the HU Beijing Office, Shanghai Jiao Tong University, and

HU Sapporo Campus.

In addition to the introductory presentation of HU and a slideshow depicting the four seasons at HU, Chinese

students currently studying at HU and Chinese alumni of HU who have been working in Japan shared their experi-

ences.

At the exchange event, numerous questions were fielded from Beijing and Shanghai. The participants appeared

to have unlimited enthusiasm in their interest in the prerequisite qualifications for studying at HU, preparations for

their majors, living expenses, part-time jobs, housing, differences in university study and more, and everyone came

away much better informed. We wish to continue to introduce our university worldwide.

We would like to take this opportunity to express our profound appreciation to the students in Beijing and Shang-

hai, Chinese students studying at HU and Chinese alumni of HU for having participated in this event.

No. 9 Page 4 Hokkaido University NewsletterPage 3

Hokkaido University Online Open University WHO-UNAIDS/Hokudai Regional Consultation on:

▲Prof. Nishibori, Deputy Director,

 HU Information Initiative Center, talking online

▲Dr. Saladin Osmanov, Acting Coordinator,

 WHO-UNAIDS HIV Vaccine Initiative

▲Communication conducted at three sites

▲Students sending messages to other sites

Hokkaido University has launched the Hokkaido University Initia-
tive for Sustainable Development, and has been accelerating re-
searches and education toward achieving a sustainable society.
One of representative fields through which HU has the strength
and competency to contribute toward a sustainable society is
�infectious disease control�, which covers such diseases as
HIV/AIDS, bird flu and the Ebola virus. Further information is
available at http://www.hokudai.ac.jp/huisd/en.

▲President Nakamura giving an address

The Graduate School of the Medicine�s Depart-

ment of Global Health and Epidemiology held the

WHO-UNAIDS/Hokudai Regional Consultation on:

�Expanding Research Capacity and Accelerating

HIV Vaccine Development in Asia� at the HU

School of Medicine from October 30 through No-

vember 1.

This conference was jointly held by the World

Health Organization (WHO), Joint United Nations

Programme on HIV/AIDS (UNAIDS) and Hokkaido

University under the auspices of the Ministry of

Foreign Affairs of Japan, International AIDS Vac-

cine Initiative (IAVI), AIDS Vaccine Development

Association (AVDA) and other organizations amidst the AIDS pandemic in Asia, which has created an urgent need

for the development of effective vaccines. Fifty-five prominent scientists and representatives of organizations par-

ticipated from more than 10 countries, including the U.S., France and Asian countries. They analysed the status

quo of global AIDS vaccine development and promoted the networking of relevant institutions and persons respon-

sible for facilitating future R&D activities. The conference was brought to a close by adopting a resolution that the

�Sapporo Declaration� concerning AIDS vaccine development in Asia shall be submitted to an international confer-

ence to be held in Australia at a later date.

Although two decades have already passed since the cause of

AIDS, i.e. HIV, was discovered and scientists have energetically en-

gaged in research activities worldwide, we have yet to develop any ef-

fective vaccines. Amidst the increasing urgency to develop vaccines,

Japan and HU took the initiative for providing a forum for those con-

cerned with AIDS vaccine development to assemble from around the

world and hold in-depth discussions.

Participating Countries:

Vietnam, Cambodia, Laos, India, Indonesia, Philippines, Myanmar,

Papua New Guinea, Thailand, Australia, China, South Korea, Japan,

U.S.A., France, etc.

An event aimed at introducing HU online to Chinese students interested in studying at HU was held on November

21. Using a teleconference system, a presentation of the university by a professor and students was simultaneous-

ly broadcasted at three locations on a network connecting the HU Beijing Office, Shanghai Jiao Tong University, and

HU Sapporo Campus.

In addition to the introductory presentation of HU and a slideshow depicting the four seasons at HU, Chinese

students currently studying at HU and Chinese alumni of HU who have been working in Japan shared their experi-

ences.

At the exchange event, numerous questions were fielded from Beijing and Shanghai. The participants appeared

to have unlimited enthusiasm in their interest in the prerequisite qualifications for studying at HU, preparations for

their majors, living expenses, part-time jobs, housing, differences in university study and more, and everyone came

away much better informed. We wish to continue to introduce our university worldwide.

We would like to take this opportunity to express our profound appreciation to the students in Beijing and Shang-

hai, Chinese students studying at HU and Chinese alumni of HU for having participated in this event.

No. 8 Page 4 Hokkaido University NewsletterPage 3

Hokkaido University Online Open University WHO-UNAIDS/Hokudai Regional Consultation on:

▲Prof. Nishibori, Deputy Director,

 HU Information Initiative Center, talking online

▲Dr. Saladin Osmanov, Acting Coordinator,

 WHO-UNAIDS HIV Vaccine Initiative

▲Communication conducted at three sites

▲Students sending messages to other sites

Hokkaido University has launched the Hokkaido University Initia-
tive for Sustainable Development, and has been accelerating re-
searches and education toward achieving a sustainable society.
One of representative fields through which HU has the strength
and competency to contribute toward a sustainable society is
�infectious disease control�, which covers such diseases as
HIV/AIDS, bird flu and the Ebola virus. Further information is
available at http://www.hokudai.ac.jp/huisd/en.

▲President Nakamura giving an address

The Graduate School of the Medicine�s Depart-

ment of Global Health and Epidemiology held the

WHO-UNAIDS/Hokudai Regional Consultation on:

�Expanding Research Capacity and Accelerating

HIV Vaccine Development in Asia� at the HU

School of Medicine from October 30 through No-

vember 1.

This conference was jointly held by the World

Health Organization (WHO), Joint United Nations

Programme on HIV/AIDS (UNAIDS) and Hokkaido

University under the auspices of the Ministry of

Foreign Affairs of Japan, International AIDS Vac-

cine Initiative (IAVI), AIDS Vaccine Development

Association (AVDA) and other organizations amidst the AIDS pandemic in Asia, which has created an urgent need

for the development of effective vaccines. Fifty-five prominent scientists and representatives of organizations par-

ticipated from more than 10 countries, including the U.S., France and Asian countries. They analysed the status

quo of global AIDS vaccine development and promoted the networking of relevant institutions and persons respon-

sible for facilitating future R&D activities. The conference was brought to a close by adopting a resolution that the

�Sapporo Declaration� concerning AIDS vaccine development in Asia shall be submitted to an international confer-

ence to be held in Australia at a later date.

Although two decades have already passed since the cause of

AIDS, i.e. HIV, was discovered and scientists have energetically en-

gaged in research activities worldwide, we have yet to develop any ef-

fective vaccines. Amidst the increasing urgency to develop vaccines,

Japan and HU took the initiative for providing a forum for those con-

cerned with AIDS vaccine development to assemble from around the

world and hold in-depth discussions.

Participating Countries:

Vietnam, Cambodia, Laos, India, Indonesia, Philippines, Myanmar,

Papua New Guinea, Thailand, Australia, China, South Korea, Japan,

U.S.A., France, etc.

No. 9 Page 6 Hokkaido University NewsletterPage 5

Dr. Ademola Braimoh Inaugurated as Executive Director of
the Global Land Project Sapporo Nodal Office

HU Alumni’s Today – Dr. Abu Solomon Edet in Nigeria –
Special Essay Contributed by Hidenori Takahashi,

Director of the Hokkaido Institute of Hydro-Climate

▲Dr. Abu Solomon Edet

 Present posts: Head of

 Conservation Services National

 Commission for Museums and

 Monuments, National Museum,

 Nigeria; Curator in-Charge,

 National Museum of Unity, Enugu

Dr. Abu Solomon Edet, who received a Ph.D in environmental earth science in

March 2000, was already 44 years old when he was enrolled in the first half of the

doctoral course at the Hokkaido University Graduate School of Environmental

Earth Science in 1995. Since all his campus mates were approximately 23 years

younger than him, he was a similar age to their parents. With his characteristic

cheerfulness, however, he readily got accustomed to the atmosphere of his labora-

tory. With his strong will to conserve the Cross River monoliths in Eastern Nigeria,

he brought great success to his difficult fieldwork and thus earned his degree.

Upon returning to his country in March 2000, he embarked on activities to pre-

serve the Cross River monoliths as a conserver for cultural properties at the Na-

tional Commission for Museums and Monuments in Abuja, the capital, as well as

activities to preserve antiquities throughout the country. The National Commission

for Museums and Monuments, to which he is affiliated, is an organization under the

direct control of Nigeria�s Federal Ministry of Tourism, Culture & National Orienta-

tion, and supervises the maintenance and management of museums and monu-

ments throughout Nigeria as its name suggests. Dr. Abu Edet was awarded a

bachelor�s degree in the conservation science of archaeological relics from the University of London. He was as-

signed to the aforementioned important position as he is a man who is active internationally and who carries with

him practical knowledge of academic research acquired at HU. He acceded to his present post in 2004 and has

since been responsible for preserving the antiquities of Nigeria while rigorously developing activities as Curator in-

Charge of the National Museum of Enugu, whose jurisdiction covers Eastern Nigeria. Since the National Museum

of Enugu also covers the Cross River monoliths, Dr. Abu Edet�s lifework, he initiated wholehearted undertakings to

preserve them. The midstream of this Cross River is believed to be the cradle of the Bantu people, one of the major

races in Africa and is extremely significant as a site of historic importance. Although exactly how old those mono-

liths are remains unknown due to insufficient archaeological research data, Europeans first witnessed these mono-

liths enveloped in thick tropical forest, where it

was dark even during the daytime, in around

1900. With the subsequent development of

transportation systems and population increases,

the forest was converted into farmland and most

areas surrounding the monoliths were turned into

agricultural / weed land.

Therefore, the dry season�s glaring sun and

frequent wildfires accelerated the damage and

deterioration of the monoliths. It was Dr. Abu

Edet�s thesis that shed light on the scientific

mechanism of such damage and deterioration.

We wish him continued prosperity and truly hope

that his research results at HU will be applied to

the preservation of antiquities throughout Africa.
▲National Museum of Unity, Enugu

▲Dr. Braimoh and staff: At the entrance of the GLP Sapporo Nodal Office

▲Executive Director Ademola Braimoh receiving

 an appointment letter

On November 1, 2006, Dr. Ademola Braimoh was inaugurated as Executive Director of the Global Land Project

(GLP) Sapporo Nodal Office, established in Hokkaido University.

The GLP refers to an international project developed as a joint core project of the International Geosphere-

Biosphere Programme (IGBP) and International Human Dimensions Programme on global environmental change

(IHDP) organized under the umbrella of the International Council for Science (ICSU), and has been implemented

since 2006. Regarding land as the result of interactions between humans and nature, this project aims to provide a

scientific base from which the Intergovernmental Panel on Climate Change (IPCC) and various nations can make

policy decisions by investigating how globalization and other issues in human society affect, via land use,

ecosystem services for human society as well as regional and global environments and by elucidating the land�s

feedbacks to human social systems.

As a result of worldwide public recruitment, Dr. Braimoh

was selected as the most qualified person for the role of Ex-

ecutive Director. Being a geographer, he has been involved

in research on land use and water management in the tropi-

cal zone as a research fellow of the United Nations Universi-

ty � Institute of Advanced Studies and has contributed to the

Land-Use and Land-Cover Change (LUCC), an international

project.

With Dr. Braimoh at the helm, the GLP Sapporo Nodal Of-

fice is committed to discharging its liaison, coordination and

public relations functions with the aim of clarifying the vulner-

ability, resilience and sustainability of land systems.

Global Land Project Sapporo Nodal Office:
http://www.glp.hokudai.ac.jp

Cross River monoliths
under conservation

▲

▲

No. 8 Page 6 Hokkaido University NewsletterPage 5

Dr. Ademola Braimoh Inaugurated as Executive Director of
the Global Land Project Sapporo Nodal Office

HU Alumni’s Today – Dr. Abu Solomon Edet in Nigeria –
Special Essay Contributed by Hidenori Takahashi,

Director of the Hokkaido Institute of Hydro-Climate

▲Dr. Abu Solomon Edet

 Present posts: Head of

 Conservation Services National

 Commission for Museums and

 Monuments, National Museum,

 Nigeria; Curator in-Charge,

 National Museum of Unity, Enugu

Dr. Abu Solomon Edet, who received a Ph.D in environmental earth science in

March 2000, was already 44 years old when he was enrolled in the first half of the

doctoral course at the Hokkaido University Graduate School of Environmental

Earth Science in 1995. Since all his campus mates were approximately 23 years

younger than him, he was a similar age to their parents. With his characteristic

cheerfulness, however, he readily got accustomed to the atmosphere of his labora-

tory. With his strong will to conserve the Cross River monoliths in Eastern Nigeria,

he brought great success to his difficult fieldwork and thus earned his degree.

Upon returning to his country in March 2000, he embarked on activities to pre-

serve the Cross River monoliths as a conserver for cultural properties at the Na-

tional Commission for Museums and Monuments in Abuja, the capital, as well as

activities to preserve antiquities throughout the country. The National Commission

for Museums and Monuments, to which he is affiliated, is an organization under the

direct control of Nigeria�s Federal Ministry of Tourism, Culture & National Orienta-

tion, and supervises the maintenance and management of museums and monu-

ments throughout Nigeria as its name suggests. Dr. Abu Edet was awarded a

bachelor�s degree in the conservation science of archaeological relics from the University of London. He was as-

signed to the aforementioned important position as he is a man who is active internationally and who carries with

him practical knowledge of academic research acquired at HU. He acceded to his present post in 2004 and has

since been responsible for preserving the antiquities of Nigeria while rigorously developing activities as Curator in-

Charge of the National Museum of Enugu, whose jurisdiction covers Eastern Nigeria. Since the National Museum

of Enugu also covers the Cross River monoliths, Dr. Abu Edet�s lifework, he initiated wholehearted undertakings to

preserve them. The midstream of this Cross River is believed to be the cradle of the Bantu people, one of the major

races in Africa and is extremely significant as a site of historic importance. Although exactly how old those mono-

liths are remains unknown due to insufficient archaeological research data, Europeans first witnessed these mono-

liths enveloped in thick tropical forest, where it

was dark even during the daytime, in around

1900. With the subsequent development of

transportation systems and population increases,

the forest was converted into farmland and most

areas surrounding the monoliths were turned into

agricultural / weed land.

Therefore, the dry season�s glaring sun and

frequent wildfires accelerated the damage and

deterioration of the monoliths. It was Dr. Abu

Edet�s thesis that shed light on the scientific

mechanism of such damage and deterioration.

We wish him continued prosperity and truly hope

that his research results at HU will be applied to

the preservation of antiquities throughout Africa.
▲National Museum of Unity, Enugu

▲Dr. Braimoh and staff: At the entrance of the GLP Sapporo Nodal Office

▲Executive Director Ademola Braimoh receiving

 an appointment letter

On November 1, 2006, Dr. Ademola Braimoh was inaugurated as Executive Director of the Global Land Project

(GLP) Sapporo Nodal Office, established in Hokkaido University.

The GLP refers to an international project developed as a joint core project of the International Geosphere-

Biosphere Programme (IGBP) and International Human Dimensions Programme on global environmental change

(IHDP) organized under the umbrella of the International Council for Science (ICSU), and has been implemented

since 2006. Regarding land as the result of interactions between humans and nature, this project aims to provide a

scientific base from which the Intergovernmental Panel on Climate Change (IPCC) and various nations can make

policy decisions by investigating how globalization and other issues in human society affect, via land use,

ecosystem services for human society as well as regional and global environments and by elucidating the land�s

feedbacks to human social systems.

As a result of worldwide public recruitment, Dr. Braimoh

was selected as the most qualified person for the role of Ex-

ecutive Director. Being a geographer, he has been involved

in research on land use and water management in the tropi-

cal zone as a research fellow of the United Nations Universi-

ty � Institute of Advanced Studies and has contributed to the

Land-Use and Land-Cover Change (LUCC), an international

project.

With Dr. Braimoh at the helm, the GLP Sapporo Nodal Of-

fice is committed to discharging its liaison, coordination and

public relations functions with the aim of clarifying the vulner-

ability, resilience and sustainability of land systems.

Global Land Project Sapporo Nodal Office:
http://www.glp.hokudai.ac.jp

Cross River monoliths
under conservation

▲

▲

No. 9 Page 8 Hokkaido University NewsletterPage 7

Message from a HUSTEP Student – Life in Hokkaido – COE Programs Series 7
The Law and Policy of Intellectual Property:

Building a New Global Framework

▲Beautiful Cape Kamui

▲Project leader

 Prof. Yoshiyuki Tamura

▲Project member making a presentation at the International Symposium

▲Favourite Japanese food � Okonomiyaki

My name is Bel and I am an exchange student from Australia taking part in

the HUSTEP program this year, and loving it. When I first arrived in

Sapporo I was feeling quite nervous and excited all at once as I really

couldn�t imagine what life in Sapporo and studying in HU would be like.

However as I settled in, began to study and get to know those around me I

could quickly see that taking part in the HUSTEP program was going to be

both an amazing and challenging adventure.

Life in Sapporo so far has definitely been full of interesting experiences,

for example, living and studying with amazingly interesting people from all

around the world, tasty local cuisine like miso ramen and soup curry, seeing

snow for the first time and just enjoying the beautiful nature of Hokkaido.

During Autumn I spent many an hour walking around the HU campus taking

photos of the stunning autumn leaves and I am very much looking forward

to seeing the cherry blossoms later this year.

A definite highlight so far has been taking part in a cultural exchange in

Shakotan, which I was informed about in one of my HUSTEP classes. Dur-

ing the first day of the exchange, myself and the other participants were taken sight-seeing around the Shakotan

peninsular and were able to visit incredibly beautiful areas such as Cape Kamui and Shimamui Coast. I can hon-

estly say the scenery I saw there was some of the most beautiful I have ever seen � absolutely stunning! The fol-

lowing day we were taken to local schools and allocated to different classes to teach the students about our coun-

tries and learn from them about Japan. This was such a wonderful experience! The students in the class I went to

were so friendly and it was fantastic to be able to play games with them, laugh with them and learn from them de-

spite the language barrier.

Another highlight has been taking part in a homestay in Teine over New Years which

the HU International Student Centre kindly organised for me. During the homestay I was

not only able to learn about the various customs which take place during this time of year

in Japan but I also got to ski for the first time, tasty many different delicious Japanese

dishes and enjoy the experience of living with a Japanese family.

Overall I am very thankful for the enjoyable times and things I have been able to learn

already during my time studying in HU so far. I am very much looking forward to learning

more about the language, people and culture of Japan.

Cooking with kids
during the culture
exchange program
in Shakotan

▲

A view from Mt. Teine▲

This program aims to establish next generation of the �Laws and Policies of Intellectual

Property� and is training intellectual property law researchers and legal practitioners who

would internationally be active.

Unlike ownership rights of tangible objects, intellectual property rights are designed to

control information, which can be freely used by anyone and anywhere in a physical sense.

Intellectual property system is a legal scheme that artificially endows exclusive rights to in-

formation. The conventional jurisprudence of intellectual property, however, has not sys-

tematized the whole area of law with a consistent theory that takes the nature of informa-

tion into consideration.

The �next-generation intellectual property laws and policies� proposes a new interdisci-

plinary field intended to address these issues.

Our project is guided by following perspectives.

First, we suppose three perspectives in considering the issues: 1) market-oriented, 2) functional and 3) liberty-

controlled intellectual property. That is, when we systematize intellectual property law and make proposals about

policy issues on intellectual property, we shall make judgments with three viewpoints: 1) the interaction between

market and law; 2) role sharing between entities making legal judgments; 3) and securing liberty of private citizens.

In this COE program, with these viewpoints in mind, we will make interactive discussions with other fields of law and

policy studies; are held and theories are academically developed by combining property right justification theories,

public policy issues including human rights, as well as market theories and organization theories in order to create

the new jurisprudence of intellectual property that takes information characteristics into consideration.

Furthermore, we will develop the intellectual property jurisprudence into a systematized policy theory and make

concrete proposals on practical topics.

Ultimately, this program communicates the above-mentioned to major players in the field of intellectual property

laws of future generations.

No. 8 Page 8 Hokkaido University NewsletterPage 7

Message from a HUSTEP Student – Life in Hokkaido – COE Programs Series 7
The Law and Policy of Intellectual Property:

Building a New Global Framework

▲Beautiful Cape Kamui

▲Project leader

 Prof. Yoshiyuki Tamura

▲Project member making a presentation at the International Symposium

▲Favourite Japanese food � Okonomiyaki

My name is Bel and I am an exchange student from Australia taking part in

the HUSTEP program this year, and loving it. When I first arrived in

Sapporo I was feeling quite nervous and excited all at once as I really

couldn't imagine what life in Sapporo and studying in HU would be like.

However as I settled in, began to study and get to know those around me I

could quickly see that taking part in the HUSTEP program was going to be

both an amazing and challenging adventure.

Life in Sapporo so far has definitely been full of interesting experiences,

for example, living and studying with amazingly interesting people from all

around the world, tasty local cuisine like miso ramen and soup curry, seeing

snow for the first time and just enjoying the beautiful nature of Hokkaido.

During Autumn I spent many an hour walking around the HU campus taking

photos of the stunning autumn leaves and I am very much looking forward

to seeing the cherry blossoms later this year.

A definite highlight so far has been taking part in a cultural exchange in

Shakotan, which I was informed about in one of my HUSTEP classes. Dur-

ing the first day of the exchange, myself and the other participants were taken sight-seeing around the Shakotan

peninsular and were able to visit incredibly beautiful areas such as Cape Kamui and Shimamui Coast. I can hon-

estly say the scenery I saw there was some of the most beautiful I have ever seen � absolutely stunning! The fol-

lowing day we were taken to local schools and allocated to different classes to teach the students about our coun-

tries and learn from them about Japan. This was such a wonderful experience! The students in the class I went to

were so friendly and it was fantastic to be able to play games with them, laugh with them and learn from them de-

spite the language barrier.

Another highlight has been taking part in a homestay in Teine over New Years which

the HU International Student Centre kindly organised for me. During the homestay I was

not only able to learn about the various customs which take place during this time of year

in Japan but I also got to ski for the first time, tasty many different delicious Japanese

dishes and enjoy the experience of living with a Japanese family.

Overall I am very thankful for the enjoyable times and things I have been able to learn

already during my time studying in HU so far. I am very much looking forward to learning

more about the language, people and culture of Japan.

Cooking with kids
during the culture
exchange program
in Shakotan

▲

A view from Mt. Teine▲

This program aims to establish next generation of the �Laws and Policies of Intellectual

Property� and is training intellectual property law researchers and legal practitioners who

would internationally be active.

Unlike ownership rights of tangible objects, intellectual property rights are designed to

control information, which can be freely used by anyone and anywhere in a physical sense.

Intellectual property system is a legal scheme that artificially endows exclusive rights to in-

formation. The conventional jurisprudence of intellectual property, however, has not sys-

tematized the whole area of law with a consistent theory that takes the nature of informa-

tion into consideration.

The �next-generation intellectual property laws and policies� proposes a new interdisci-

plinary field intended to address these issues.

Our project is guided by following perspectives.

First, we suppose three perspectives in considering the issues: 1) market-oriented, 2) functional and 3) liberty-

controlled intellectual property. That is, when we systematize intellectual property law and make proposals about

policy issues on intellectual property, we shall make judgments with three viewpoints: 1) the interaction between

market and law; 2) role sharing between entities making legal judgments; 3) and securing liberty of private citizens.

In this COE program, with these viewpoints in mind, we will make interactive discussions with other fields of law and

policy studies; are held and theories are academically developed by combining property right justification theories,

public policy issues including human rights, as well as market theories and organization theories in order to create

the new jurisprudence of intellectual property that takes information characteristics into consideration.

Furthermore, we will develop the intellectual property jurisprudence into a systematized policy theory and make

concrete proposals on practical topics.

Ultimately, this program communicates the above-mentioned to major players in the field of intellectual property

laws of future generations.

No. 9 Page 10 Hokkaido University NewsletterPage 9

Graduate School Introduction Series 7
Graduate School of Environmental Science /

Faculty of Environmental Earth Science

▲Graduate School of Environmental Science /

 Faculty of Environmental Earth Science

Establishment of the Graduate School of
Environmental Science on the basis of Hokkaido
as its foundation as a research field
The Graduate School of Environmental Science was

opened in FY2005 with the aim of conserving the global en-

vironment, with the fields of Hokkaido as its foundation. We

took the lead in introducing a new type of graduate school

with a main focus on the education of students rather than

research, which is mainly conducted at the Faculty of Envi-

ronmental Earth Science. At HU, this approach plays a cen-

tral role in environmental education based on natural sci-

ence.

Present situation of the global environment
The global environment is undergoing profound changes while ecosystems and the atmosphere, ocean and land all

affect each other. As illustrated in Fig. 1, global warming induced by carbon dioxide emissions, ozone depletion

caused by CFCs* and deforestation brought about by development are not independent factors in the deterioration

of the environment. Decreased carbon dioxide absorption due to shrinking forestland accelerates global warming in

turn. If global warming threatens forests, they adversely affect each other and accelerate each other�s changes.

This is referred to as a positive feedback.

Although the deep water that circulates throughout the global ocean is formed in the northern North Atlantic, the

amount of such water has been on decline due to global warming. Since this weakens the conveyor belt and thus

causes climate change on a global scale, the nutrient salt in the sea that supports the growth of phytoplanktons will

no longer transported up to the sea surface. Hence, the Pacific Ocean loses its ability to absorb carbon dioxide.

Objectives of the Graduate School’s establishment
Concerted multi-disciplinary efforts are required to address global environmental problems, such as global warming.

That is, environmental science is an integrative science in the opposite direction of finer disciplines, which has char-

acterized modern civilization. The Graduate School of Environmental Science consists of three majors based on

natural science � Earth system science, Biosphere science and Environmental materials science � and the Division

of Environmental Science Development, where the above-mentioned majors are integrated to directly tackle envi-

ronment issues (Fig. 2). Specifically, we will establish an educational system that addresses critical issues such as

global warming, an increase in ultraviolet rays due to ozone depletion and environment pollution caused by chemi-

cal substances, and mobilize capacities to counteract such issues.

Education accessible to cutting-edge research activities
The Faculty of Environmental Earth Science launched the �Prediction and Avoidance of an Abrupt Change in the

Bio-geosphere System,� a 21st Century COE Program designed to enhance research and education in cooperation

with the Institute of Low Temperature Science HU. An abrupt change in the bio-geosphere system relates to a

drastic change that takes the order of 100 years and disable the self-sustaining recovery of environment through

mutual impact between ecosystems and atmospheric / oceanic geospheres.

This program attempts to comprehend and predict future prospects of these phenomena through the comparison

between cold regions and tropical / temperate zones, from both field observation and modelling, with respect to di-

versified mutual impacts between ecosystems and geospheres.

Characteristic educational system
Students at the objective-oriented Division of Environmental Science Development select a subject from global

warming, sustainable system development and other important environmental subjects and tackle research activi-

ties in which several fields are integrated. Students who belong to the three fundamental fields take each course of

each division, promoting new academic development. On the other hand, faculty members may be responsible for

more than one subject or course to maximise their expertise. Unlike the conventional courses, we will group stu-

dents according to their educational goals while faculty members will support the educational system.

Starting in FY 2007, we will initiate �educational collaboration for sustainability� with other graduate schools in

HU. Students will study a wide range of academic fields to create a sustainable society by auditing lessons and re-

ceiving research guidance at other graduate schools in addition to receiving education at the graduate schools to

which they belong. We are committed to training new generation researchers who will strive to realize sustainability

through the combination of academic viewpoints.

*CFC: chlorofluorocarbon

Fig. 1 Fig. 2

No. 8 Page 10 Hokkaido University NewsletterPage 9

Graduate School Introduction Series 7
Graduate School of Environmental Science /

Faculty of Environmental Earth Science

▲Graduate School of Environmental Science /

 Faculty of Environmental Earth Science

Establishment of the Graduate School of
Environmental Science on the basis of Hokkaido
as its foundation as a research field
The Graduate School of Environmental Science was

opened in FY2005 with the aim of conserving the global en-

vironment, with the fields of Hokkaido as its foundation. We

took the lead in introducing a new type of graduate school

with a main focus on the education of students rather than

research, which is mainly conducted at the Faculty of Envi-

ronmental Earth Science. At HU, this approach plays a cen-

tral role in environmental education based on natural sci-

ence.

Present situation of the global environment
The global environment is undergoing profound changes while ecosystems and the atmosphere, ocean and land all

affect each other. As illustrated in Fig. 1, global warming induced by carbon dioxide emissions, ozone depletion

caused by CFCs* and deforestation brought about by development are not independent factors in the deterioration

of the environment. Decreased carbon dioxide absorption due to shrinking forestland accelerates global warming in

turn. If global warming threatens forests, they adversely affect each other and accelerate each other�s changes.

This is referred to as a positive feedback.

Although the deep water that circulates throughout the global ocean is formed in the northern North Atlantic, the

amount of such water has been on decline due to global warming. Since this weakens the conveyor belt and thus

causes climate change on a global scale, the nutrient salt in the sea that supports the growth of phytoplanktons will

no longer transported up to the sea surface. Hence, the Pacific Ocean loses its ability to absorb carbon dioxide.

Objectives of the Graduate School’s establishment
Concerted multi-disciplinary efforts are required to address global environmental problems, such as global warming.

That is, environmental science is an integrative science in the opposite direction of finer disciplines, which has char-

acterized modern civilization. The Graduate School of Environmental Science consists of three majors based on

natural science � Earth system science, Biosphere science and Environmental materials science � and the Division

of Environmental Science Development, where the above-mentioned majors are integrated to directly tackle envi-

ronment issues (Fig. 2). Specifically, we will establish an educational system that addresses critical issues such as

global warming, an increase in ultraviolet rays due to ozone depletion and environment pollution caused by chemi-

cal substances, and mobilize capacities to counteract such issues.

Education accessible to cutting-edge research activities
The Faculty of Environmental Earth Science launched the �Prediction and Avoidance of an Abrupt Change in the

Bio-geosphere System,� a 21st Century COE Program designed to enhance research and education in cooperation

with the Institute of Low Temperature Science HU. An abrupt change in the bio-geosphere system relates to a

drastic change that takes the order of 100 years and disable the self-sustaining recovery of environment through

mutual impact between ecosystems and atmospheric / oceanic geospheres.

This program attempts to comprehend and predict future prospects of these phenomena through the comparison

between cold regions and tropical / temperate zones, from both field observation and modelling, with respect to di-

versified mutual impacts between ecosystems and geospheres.

Characteristic educational system
Students at the objective-oriented Division of Environmental Science Development select a subject from global

warming, sustainable system development and other important environmental subjects and tackle research activi-

ties in which several fields are integrated. Students who belong to the three fundamental fields take each course of

each division, promoting new academic development. On the other hand, faculty members may be responsible for

more than one subject or course to maximise their expertise. Unlike the conventional courses, we will group stu-

dents according to their educational goals while faculty members will support the educational system.

Starting in FY 2007, we will initiate �educational collaboration for sustainability� with other graduate schools in

HU. Students will study a wide range of academic fields to create a sustainable society by auditing lessons and re-

ceiving research guidance at other graduate schools in addition to receiving education at the graduate schools to

which they belong. We are committed to training new generation researchers who will strive to realize sustainability

through the combination of academic viewpoints.

*CFC: chlorofluorocarbon

Fig. 1 Fig. 2

No. 9 Page 11

We would be grateful to hear your candid views and
impressions, as we are hoping to improve its content.
Please contact us in the event that you have changed
your e-mail address or wish to unsubscribe.

HOKKAIDO UNIVERSITY

Kita-8, Nishi-5, Kita-ku, Sapporo 060-0808 JAPAN

http://www.hokudai.ac.jp/bureau/e/index-e.html

PUBLISHED BY

EXECUTIVE OFFICE OF INTERNATIONAL AFFAIRS

Please visit our website for the previous issue: http://www.hokudai.ac.jp/bureau/e/news-e.html

International Affairs Division, Hokkaido University

TEL +81-(0)11-706-2334

FAX +81-(0)11-706-2095

Email: news@general.hokudai.ac.jp

HOKKAIDO UNIVERSITY

CONTENTS

 3
 Hokkaido University Online Open University

 4
 WHO-UNAIDS/Hokudai Regional Consultation on:

 Expanding Research Capacity and Accelerating

 HIV Vaccine Development in Asia

 5
 Dr. Ademola Braimoh Inaugurated as Executive

 Director of the Global Land Project Sapporo Nodal

 Office

 6
 HU Alumni�s Today

 � Dr. Abu Solomon Edet in Nigeria �

 Special Essay Contributed by Hidenori Takahashi,

 Director of the Hokkaido Institute of Hydro-Climate

 7
 Message from a HUSTEP Student

 � Life in Hokkaido �

9,10
Graduate School Introduction Series 7

 Graduate School of Environmental Science /

 Faculty of Environmental Earth Science

 8
 COE Programs Series 7

 The Law and Policy of Intellectual Property:

 Building a New Global Framework

 11
 Executive and Vice President Hiroshi Saeki

 Selected as Next President

 11
 Information: HU Official Goods Shops

 1
 The 9th Joint Symposium between

 Hokkaido University and Seoul National University

 2
 Ceremony Commemorating the 20th Anniversary

 of the Conclusion of the Inter-University Exchange

 Agreement with the University of Science and

 Technology Beijing and the Joint Symposium

Executive and Vice President Hiroshi Saeki Selected
as Next President

▲Dr. Hiroshi Saeki,

 Next President of HU

! !

Photo by Yumiko Gotoh
(Hokkaido University Photo Club)

Due to the impending expiration of incumbent President Mutsuo Nakamura�s term of

office, Dr. Hiroshi Saeki, Executive and Vice President, was selected as the next presi-

dent after screening candidates.

In conformity with the President Selection Committee Regulations, he was chosen

by a vote during the President Selection Committee meeting held on December 7, fol-

lowing the primary recommendations of the candidates, open question and answer

sessions and on-campus hearings.

Having devoted himself to the development of such fields as coastal engineering,

harbor engineering, ice engineering and cold region marine engineering, Dr. Saeki has

been honoured with various world renowned awards, including the Ice Engineering and

Technology Award, which is conferred to those who have made remarkable contribu-

tions to the development of the field, in 2004 by the International Association of Hy-

draulic Engineering and Research.

After serving as the Dean of the HU Graduate School of Engineering since April 2001, he assumed his current

post of Vice President in charge of education in May 2003, greatly contributing to the promotion of overall education-

al activities at HU. In the fields of academic organization and administration outside HU, he also takes part in social

activities by serving as a member of many organizing committees and advisory councils.

His tenure will be for three years and 11 months from May 1, 2007, through March 31, 2011.

No. 9

 Winter 2007

▲University Official Goods Shop

HU Official Goods Shops

HU�s original goods are for sale at the University

Goods Shop and the Museum Shop.

The University Goods Shop deals in a wide array of

unique products including wooden craftworks made of

water oak from the HU Uryu Experimental Forest (re-

search forest) and food products developed in coopera-

tion with private companies. The Museum Shop deals

in unique products representing the Desmostylian skel-

eton exhibited on the third floor of the Hokkaido Univer-

sity Museum. Sales profits from the Museum Shop are

appropriated to the fund for museum planning and ex-

hibition.

Please drop by the

shops when you come

to HU! (Online shop-

ping is only available

for domestic custom-

ers. We wish to see

you at the shop.)

