

Change the future.

The Robert T. Huang Entrepreneurship Center of Kyushu University (QREC) aims to develop global leaders who will embark on creating new values and bring about societal change.

QREC is an institute for the joint use of Kyushu University that was established in 2010 with the reorganization of the Venture Business Laboratory, thanks to a donation from Dr. Robert T. Huang.

Over the five years since its establishment, QREC has composed a systematic curriculum for the fostering of human talents who are rich in the entrepreneurial spirit, and offers students who want to challenge the creation of new value from all over the University a program of no less than 30 courses, not only related to the business world. This unprecedented comprehensive initiative was given a high evaluation in the White Paper on Science and Technology 2013.

In the future, QREC will continue to offer an array of project-based practical educational opportunities for active learners who can think and act for themselves, while at the same time attempting to create eco systems linked to entrepreneurship and global developments through collaboration between QREC and worldwide universities and research institutions. QREC will seek to contribute to society, and carry on autonomously tackling new initiatives.

Thank you for your continued support and cooperation.

Dr. Robert T. Huang

Founder of SYNEX Corporation
Director of ThreePro Group Inc.
Honorary Doctor of Kyushu University

What is vital is just how successful we are in fostering innovative entrepreneurs who can perform on the global stage.

It is now five years since QREC was established. Thanks to the leadership of former Director General Toru Tanigawa, the efforts of all the teaching staff and the support of the University, a total of more than 2,000 students have taken courses at QREC. I would like to express here my gratitude and sense of pride that we have been able to achieve such a remarkable track record.

Last June the new Director General, Professor Hirofumi Taniguchi, came to Silicon Valley to greet me upon his appointment. He told me about his new vision for QREC, based on its ongoing founding principles. I think that the most vital issue for QREC is just how successful we are in fostering innovative entrepreneurs who can perform on the global stage.

The city of Fukuoka is the strategic city for start-ups in Japan, and recently Soichiro Takashima, Mayor of Fukuoka, led a business mission to Silicon Valley. I really hope that from now on the most will be made of the QREC programs and that they will make a contribution to Japanese start-ups in conjunction with industry-government-academia alliances.

Hirofumi Taniguchi

Director General, QREC
Professor Arts, Science and
Technology Center for Cooperative
Research, Kyushu University (KASTEC)

1996 (April)

Establishment of the Venture Business Laboratory (VBL)

*Predecessor of QREC

1997

Commencement of Challenge & Creation (C&C)

2006

Commencement of Kyushu University Robert T. Huang Entrepreneurship Program (QREP)

2010 (December)

Establishment of the Robert T. Huang Entrepreneurship Center of Kyushu University

2011

Commencement of formal lectures (16 subjects initially) (Basic 8 • Application 7 • Practice 1)

2012

● Holding of the National VBL Forum

2013

● Holding of a 3-day International Workshop on Entrepreneurship Education (IWEE)

● QREC's educational initiatives are mentioned in the 2013 White Paper on Science and Technology

2014

● Commencement of Global Challenge & Creation (G.C&C)

● Selected by MEXT for the EDGE Program

● Conclusion of collaboration agreement with Aalto University

● 9th Japan New Business Creation Awards, Support category Winner, METI Minister's Award (the top award)

● Collaboration with Fukuoka City (Innovation Studio Fukuoka)

2015

Introduction of one new course for a total of 31 courses (1 lecture presented twice during both first and second semester)

1 Our Mission

Developing future leaders who will play active roles in the global arena

- QREC provides students at Kyushu University with a leading entrepreneurship education that will produce **future entrepreneurial leaders who can spread their wings internationally, and with a sense of independence and ambition, a global point of view, and a willingness to actively create new values.**
- QREC strives to develop talented individuals who will challenge themselves to not only start new ventures but also create new values in a large company, in academia, and in any other field in society.
- QREC serves as a hub for the nurturing of entrepreneurship in our region.

2 The Talent We Foster

The global leaders of the next generation

- The ability to discover and/or create an opportunity by one's self, to set one's goals and to find the path to achieve them
- The willingness to challenge one's self to create new values
- A sense of independence
- The knowledge and ability to observe society and the world from a broader point of view ("T-shaped people", "Global talent")
- The motivation to utilize knowledge in society, as well as the ability to create practical value ("MOT people")

4 Total number of Students Attending Lectures

Auditing students and working adults
Students who are formally enrolled in classes

5 What We Do

Advanced entrepreneurship education in collaboration with major domestic and overseas universities

QREC provides both undergraduate and graduate students at Kyushu University with systematic, pragmatic, and interdisciplinary education concerning entrepreneurship, while carrying out R & D activities on entrepreneurship in collaboration with leading national and international universities and research institutes that are highly recognized in terms of entrepreneurship education. **We engage in mutually supportive initiatives based on the four pillars of action below.**

3 Our Goal

We aim to become one of the highest ranked education and research organizations in Asia

QREC aims to be an internationally competitive and unique organization that trains students to respond to present-day challenges such as business in emerging countries and social business. QREC strives to be one of the top full-fledged entrepreneurship education and research centers not only in Kyushu and Japan, but also in Asia.

Global

QREC is building its network with universities and industries in the United States, Asia, and other parts of the world. In doing so, QREC aims to design a curriculum that meets international standards.

Practical

The courses QREC offers to students are not limited to classroom lectures. The curricula of QREC include Project Based Learning, and interactive discussions. In this way, QREC provides students with a practical, dynamic, and interdisciplinary.

Design

In order to produce new social value, we need to find and identify the problems, and then "design" how we solve them.

All subjects in the curriculum are available to all Kyushu University students to take as their minor. The curriculum is designed to enable students to study entrepreneurship in stages, from basics through application to practice.

Education students endeavor to actually put what they have learned into practice based on their knowledge and understanding of methodology.

Integration

Education designed to provide knowledge for achieving ideas for resolving issues.

Knowledge/Tool

Organization/Group Dynamics

Students learn how to build organization/team for carrying out projects.

Finance

Students learn methods for procuring funds.

Marketing/Strategy

Students learn how to understand market generation and business strategies.

Idea Generation

Students receive training in "idea generation" methods for resolving issues.

Education designed to make students realize the important of understanding social "issues" and "taking action" to make their own dreams come true.

Motivation

QREC offers subjects following the flow of each of these themes.

The Basic Methodology behind QREC's Entrepreneurship Education

Mainstream contemporary entrepreneurship education has begun shifting from learning “about” entrepreneurship to learning “through” entrepreneurship, where students execute projects and gain practical experience by performing work similar to what actually takes place in the real world.

At QREC we pursue a four-cornered cycle consisting of “Experimentation” followed by “Play,” “Empathy” and “Creation,” all leading back to practical trials. Through this cycle the students look back on the results of what they have put into practice and by reflecting on and judging what was good and what was bad, they exercise their creative powers, empathize with others, and in turn we aim to foster human resources who have a spirit of meeting the challenge of turning innovation into reality and are armed with entrepreneurship.

Enhancing Development of Global Entrepreneur Program

Kyushu University's Global Innovation Talent Development Ecosystem Creation Program, proposed by Robert T. Huang Entrepreneurship Center (QREC), has been selected as an EDGE (Enhancing Development of Global Entrepreneur) Program, which falls under the 2014 Science and Technology Human Resources Development Aid Program run by the Ministry of Education, Culture, Sports, Science and Technology (MEXT).

(EDGE: Enhancing Development of Global Entrepreneur Program)

Student Projects

At QREC, under the concept of “making the students” ideas take shape, we foster active learners who will be able to make an impact inside and outside Japan, and promote the challenge of creating innovative businesses. There are several steps allowing them to learn through action-based experiences, with each stage providing challenging opportunities.

For more information, access the following QREC Web site.

Idea Battle <http://qrec.kyushu-u.ac.jp/en/ideabattle> **Global Challenge & Creation (G.C&C)** <http://qrec.kyushu-u.ac.jp/gcc> (Japanese only)
Challenge & Creation (C&C) <http://qrec.kyushu-u.ac.jp/en/cc> **Jump Out Challenge (J.O.C)** <http://qrec.kyushu-u.ac.jp/joc> (Japanese only)

Education Programs

QREP2.0

(Robert T. Huang / Entrepreneurship Program 2.0)

► <http://qrec.kyushu-u.ac.jp/en/qrep>

QREP is an educational program that aims to nurture people with an interest in entrepreneurship and global points of views through the support of, among others, Dr. Robert T. Huang, an alumnus of Kyushu University and the founder and former chairman of SYNEX Corporation.

Entrepreneurship Seminar

QREC organizes the omnibus style seminar to provide students with an opportunity to plan for their career development.

► <http://qrec.kyushu-u.ac.jp/en/entreseminar>

Core Faculty Members

Hirofumi Taniguchi

Director General, QREC
Professor Arts, Science and Technology Center for Cooperative Research, Kyushu University (KASTEC)

Field of specialization
Public Policy, Industry-University Cooperation

Shingo Igarashi

Deputy Director General, QREC
Associate Professor, QREC

Field of specialization
Entrepreneurship, Management strategy theory

Toru Tanigawa

Specially-appointed Professor
Enhancing Development of Global Entrepreneur Program (EDGE), QREC

Field of specialization
Regional Economic Policy, Entrepreneurship, Industry-University Cooperation

Emi Makino

Associate Professor
Education Center for Global Leaders in Molecular System for Devices

Field of specialization
Strategy, Positive Organizational Development, Knowledge Creation Theory, Systems Theory, Entrepreneurship

Megumi Takata

Professor
Department of Business and Technology Management
Faculty of Economics

Field of specialization
University-Industry Collaboration, Management of Technology (MOT), Entrepreneurship

Ei Shu

Associate Professor
Department of Business and Technology Management
Faculty of Economics

Field of specialization
Technological Innovation and Entrepreneurship

Yasuyuki Hirai

Associate Professor
Design Strategy
Faculty of Design

Field of specialization
Interior Design, Office Design, Interior Product Design, Inclusive Design

Yuichi Harada

Professor
Art, Science and Technology Center for Cooperative Research

Field of specialization
Nanoscience and nanotechnology, International collaboration between academia and industry, Management of technology

QREC Advisory Committee Members

Robert T. Huang

Founder of SYNEX Corporation
Director of Threepro Group Inc.
Honorary Doctor of Kyushu University

Shuichi Matsuda

Chairman, WERU INVESTMENT Co. Ltd.
Director (Former President), The Japan Academic Society for Venture and Entrepreneurship
Professor Emeritus, Doctor of Commercial Science of Waseda University

Richard B. Dasher

Consulting Professor, School of Engineering Stanford University
Director, US-Asia Technology Management Center

Yasuhiro Yamakawa

Babson College
Associate Professor of Entrepreneurship

Hirokazu Hasegawa

Executive adviser, HASEGAWA Co., Ltd.
Vice Chairman, Japan New Business Conference Associations

Allen Miner

Chairman & CEO, SunBridge Corp.
First generation representative of Oracle Japan

Wakako Tokuda

President & CEO, CROSS FM
Manager, Next Capital Partner Co., Ltd.

Nobuaki Satani

Founder & CEO, PIPED BITS Co., Ltd.

Hardy TS Kagimoto

President & Representative Director, Healios K.K.