UNIVERSITAS GADJAH MADA
FACULTY OF SOCIAL AND POLITICAL SCIENCES
GRADUATE PROGRAM IN INTERNATIONAL RELATIONS
[bookmark: _GoBack]MAJORING IN INTERNATIONAL TRADE STUDIES
(MITS)
“Mastering Complexity of Trade in an Endeavour towards Strengthened Indonesia’s Competitiveness”

Background
Initiated and developed under the WTO (World Trade Organization) Chairs Programme (WCP) Universitas Gadjah Mada (UGM) Indonesia, MITS is a multi-disciplinary graduate program in international trade studies. WCP is a program introduced by The Institute for Training and Technical Cooperation (ITTC) WTO in 2010 to enhance capacities of developing countries academic institutes in trade studies, particularly in academic, research and outreach activities.
MITS is currently administered under the Graduate Program in International Relations, Faculty of Social and Political Sciences at UGM –as one of its professional academic program— in collaboration with the UGM’s Center for World Trade Studies (CWTS). It comprises faculty members originated from diverse academic backgrounds, ranging from Faculty of Law, Faculty of Social and Political Sciences, Faculty of Agricultural Engineering, Faculty of Agriculture to Faculty of Economics and Business.
Clusters & MITS Core Competencies
Topics developed
Cluster on World Trade Dynamics: dynamics of multi-level and dimensions of world trade phenomena which include topics on Regional Trade (AFTA, APEC, ASEM or FTAs), Bilateral Trade, and Trade in Goods and Services
Cluster on WTO: institutional and development of WTO arrangement which covers issues on Trade in Goods (GATT/General Agreement on Tariffs and Trade), Trade in Services (GATS/General Agreement on Trade in Services), Intellectual Property Rights (TRIPS/Trade-Related Intellectual Property Rights), Foreign Investment (TRIMS/Trade-Related Investment Measures), Agriculture (AoA/Agreement on Agriculture), Dispute Settlement (Dispute Settlement Mechanism) and Trade Policy Review (Trade Policy Review Mechanism)
Cluster on Technology for Competitiveness: technicalities and technological dimension of world trade arrangement that includes subjects on Technology Development, Product Standardization and Patents
Competencies developed
Trade Negotiation and Diplomacy : comprehension of bilateral, regional and international trade relations and organizations
Legal Expertise in Trade: analytical as well as practical capability in interpreting and understanding legal texts in international trade practices (especially under WTO Laws/Agreements and business contract practices)
Proficiency in Economic Policy Analysis: domestic and international trade-related policy and economic mechanism
Other Technical Competence in Trade: comprehension and skills on international quality standardization, etc. both in goods and services

Structure of the Curriculum
MITS is a one and half year program consisting of 3 (three) semesters of courses, internship and theses. Courses are offered in the 1st and 2nd semesters, while internship and theses are conducted in the 3rd semester. The following matrixes describe in details the structure of MITS curriculum.
Semester I (18 credits)
	Title of the Course
	Number of Credits

	1. Diplomacy
	3 (three)

	2. Global Political Economy
	3 (three)

	3. Foundations in Peace Studies
	3 (three)

	4. International Trade Law
	3 (three)

	5. International Trade and Economics
	3 (three)

	6. Indonesian Economy
	3 (three)

Semester II (18 credits)
	Title of the Course
	Number of Credits

	7. International Business Contract
	3 (three)

	8. The Arts of International Trade Diplomacy
	3 (three)

	9. International Quality Standard
	3 (three)

	10. Economics of Business Strategy
	3 (three)

	11. International System in Intellectual Property Rights
	3 (three)

	12. Trade and Sectoral Policy
	3 (three)

Semester III (9 credits)
	
	Number of Credits

	13. Internship
	3 (three)

	14. Thesis
	6 (six)

Total credits earned for an MA (Master of Arts) degree in International Relations (with Major in International Trade Studies) is 45 (forty five).

Faculty Members
Prof. M. Mohtar Mas’oed, Ph.D
Drs (UGM); Ph.D (Ohio State University)
Prof. Mudrajad Kuncoro
Drs (UGM); DDF (University of Birmingham); M.Soc.Sc (University of Birmingham); Ph.D (University of Melbourne)
Prof. Dr. M. Hawin, SH., Ph.D
SH (UGM); LL.M (American University); Ph.D (University of Queensland)
Prof. Dr. Ir. Dwidjono Hadi Darwanto, M.S.
Ir (UGM); Dr (UGM); Ph.D (University of Philippines)
Prof. Ir. Masyhuri, Ph.D
Ir (UGM); Ph.D (University of Philippines)
Prof. Dr. Nopirin, MA
Drs (UGM); MA (University of Philippines); Ph.D (Washington State University)
Prof. Dr. Ir. Y. Andi Trisyono
BS (UGM); S.P (Michigan State University); Ph.D (University of Missouri)
Dr. Jangkung Handoyo Mulyo, M.Ec.
Ir (UGM); M.Ec (University of Queensland); Dr (Kobe University)
Dr. Nanang Pamuji Mugasejati
Drs (UGM); Dr (Nagoya University)
Tri Widodo, Ph.D
S.E. (UGM); Master (Australian National University); Dr (Hiroshima University of Economics)
Dr. Makarim Wibisono
Drs (UGM); MA (Johns Hopkins University); MA (The Ohio State University); Dr (The Ohio State University)
Drs. Paripurna P. Sugarda, S.H.
Drs (UGM); S.H. (UGM); MS (Indonesian Islamic University)
Drs. Riza Noer Arfani, M.A.
Drs (UGM); MA (Syracuse University)
Dr. Ir. Jamhari, SP, MP
Ir (UGM); MP (UGM); Dr (Tohoku University)
Daniar R. Natakusumah, SH, LL.M
S.H. (UGM); LL.M (Harvard University)
Dr. Poppy Sulistyaning Winanti
SIP (UGM); MPP (Korea Development Institute); MSc (University of London); PhD (University of Glasgow)
Veri Antoni, M. Hum
S.H. (UGM); M.Hum (UGM)
Dina W. Kariodimejo, SH., LL.M
S.H. (UGM); LL.M (University of Turin); LL.M (Monash University)
Irna Nurhayati,SH, M.Hum, LL.M
S.H. (UGM); M.Hum (University of Melbourne); Ph.D candidate (University of Queensland)
International Trade Practitioners, Decision Makers, and Social Activists

