

List of Member Universities for AIMS Programme (categorized by fields and universities)

Country	University	Study Field	Hospitality & Tourism	Agriculture	Language & Culture	International Business	Food Science & Technology	Engineering	Economics	Environmental Management & Science	Biodiversity	Marine Science
Brunei Darussalam	Universiti Brunei Darussalam				Universiti Brunei Darussalam	Universiti Brunei Darussalam	Universiti Brunei Darussalam	Universiti Brunei Darussalam	Universiti Brunei Darussalam			
	Universiti Teknologi Brunei							Universiti Teknologi Brunei				
Indonesia	Ahmad Dahlan University				Ahmad Dahlan University							
	BINUS University	BINUS University				BINUS University						
	Bogor Agricultural University		Bogor Agricultural University				Bogor Agricultural University					
	Maranatha Christian University			Maranatha Christian University								
	Gadjah Mada University		Gadjah Mada University						Gadjah Mada University			
	Universitas Indonesia			Universitas Indonesia	Universitas Indonesia							
	ISI Denpasar			ISI Denpasar								
	ISI Surakarta			ISI Surakarta								
	Sebelas Maret University		Sebelas Maret University									
	Sriwijaya University		Sriwijaya University									
	Universitas Pendidikan Indonesia	Universitas Pendidikan Indonesia						Bandung Institute of Technology				
	Bandung Institute of Technology							Bandung Institute of Technology				

	Study Field	Hospitality & Tourism	Agriculture	Language & Culture	International Business	Food Science & Technology	Engineering	Economics	Environmental Management & Science	Biodiversity	Marine Science
Country	University										
Malaysia	Universiti Kebangsaan Malaysia				Universiti Kebangsaan Malaysia						
	Universiti Malaya			Universiti Malaya	Universiti Malaya						
	Universiti Putra Malaysia	Universiti Putra Malaysia	Universiti Putra Malaysia		Universiti Putra Malaysia	Universiti Putra Malaysia					
	Universiti Sains Malaysia			Universiti Sains Malaysia	Universiti Sains Malaysia	Universiti Sains Malaysia					
	Universiti Teknologi Malaysia						Universiti Teknologi Malaysia				
	Universiti Teknologi MARA	Universiti Teknologi MARA		Universiti Teknologi MARA	Universiti Teknologi MARA	Universiti Teknologi MARA					
	Universiti Utara Malaysia							Universiti Utara Malaysia			
	Universiti Malaysia Sabah								Universiti Malaysia Sabah	Universiti Malaysia Sabah	
	Universiti Malaysia Terengganu								Universiti Malaysia Terengganu		Universiti Malaysia Terengganu
Philippines	St. Paul University of the Philippines				St. Paul University of the Philippines						
	Central Luzon State University		Central Luzon State University								
	Lyceum of the Philippines University	Lyceum of the Philippines University			Lyceum of the Philippines University						
	Central Bicol State University of Agriculture					Central Bicol State University of Agriculture					
	University of St. La Salle				University of St. La Salle						
	Central Mindanao University		Central Mindanao University								

		Study Field	Hospitality & Tourism	Agriculture	Language & Culture	International Business	Food Science & Technology	Engineering	Economics	Environmental Management & Science	Biodiversity	Marine Science
Country	University											
Philippines	University of Mindanao				University of Mindanao		University of Mindanao					
	St. Louis University				St. Louis University		St. Louis University					
	Ateneo de Manila University			Ateneo de Manila University	Ateneo de Manila University			Ateneo de Manila University	Ateneo de Manila University			
	De La Salle University			De La Salle University	De La Salle University		De La Salle University	De La Salle University				
	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines	University of the Philippines
	University of Santo Tomas	University of Santo Tomas		University of Santo Tomas			University of Santo Tomas					
Thailand	Chulalongkorn University			Chulalongkorn University	Chulalongkorn University			Chulalongkorn University				
	Kasetsart University		Kasetsart University									Kasetsart University (TBC)
	Mahidol University	Mahidol University			Mahidol University				Mahidol University	Mahidol University		
	Mae Fah Luang University	Mae Fah Luang University				Mae Fah Luang University				Mae Fah Luang University		
	Prince of Songkla University	Prince of Songkla University										
	Thammasat University			Thammasat University	Thammasat University			Thammasat University	Thammasat University			
	King Mongkut's University of Technology Thonburi						King Mongkut's University of Technology Thonburi					
	Chiang Mai University								Chiang Mai University			

	Study Field	Hospitality & Tourism	Agriculture	Language & Culture	International Business	Food Science & Technology	Engineering	Economics	Environmental Management & Science	Biodiversity	Marine Science
Country	University										
Vietnam	Foreign Trade University				Foreign Trade University						
	Nong Lam University					Nong Lam University					
	Hue University				Hue University			Hue University			
	National Economics University							National Economics University			
	Thai Nguyen University of Technology						Thai Nguyen University of Technology				
	Vietnam Maritime University							Vietnam Maritime University			
	University of Transport and Communications						University of Transport and Communications				
	Thuy Loi University						Thuy Loi University				
	Vietnam National University of Agriculture		Vietnam National University of Agriculture					Vietnam National University of Agriculture			
	Thai Nguyen University of Forestry and Agriculture		Thai Nguyen University of Forestry and Agriculture			Thai Nguyen University of Forestry and Agriculture		Thai Nguyen University of Forestry and Agriculture	Thai Nguyen University of Forestry and Agriculture	Thai Nguyen University of Forestry and Agriculture	
Japan	Hokkaido University		Hokkaido University								
	University of Tokyo		University of Tokyo								
	Rakuno Gakuen University		Rakuno Gakuen University								
	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba	University of Tsukuba

	Study Field	Hospitality & Tourism	Agriculture	Language & Culture	International Business	Food Science & Technology	Engineering	Economics	Environmental Management & Science	Biodiversity	Marine Science
Country	University										
Japan	Tokyo University of Agriculture and Technology		Tokyo University of Agriculture and Technology			Tokyo University of Agriculture and Technology	Tokyo University of Agriculture and Technology				
	Ibaraki University		Ibaraki University						Ibaraki University		
	Tokyo Metropolitan University	Tokyo Metropolitan University									
	Hiroshima University			Hiroshima University		Hiroshima University	Hiroshima University	Hiroshima University			
	Sophia University			Sophia University			Sophia University				
	Waseda University			Waseda University	Waseda University			Waseda University			
	Ritsumeikan University	Ritsumeikan University		Ritsumeikan University	Ritsumeikan University		Ritsumeikan University	Ritsumeikan University			
Korea	Catholic University of Daegu	Catholic University of Daegu									
	Chonnam National University						Chonnam National University				
	Hannam University				Hannam University						
	Kangwon National University				Kangwon National University						