

2015年2月27日

株式会社ビジネス・ブレークスルーユーシーカード株式会社

ビジネス・ブレークスルーダ大学大学院 2015年3月より授業料のクレジットカード払いが可能に

株式会社ビジネス・ブレークスルー（所在地：東京都千代田区、代表取締役：大前研一、以下 BBT）が運営するビジネス・ブレークスルーダ大学大学院（以下、BBT 大学大学院）は、ユーシーカード株式会社（所在地：東京都港区、代表取締役社長：樋口一成、以下 UC カード）と授業料のクレジットカード決済について契約を締結し、2015年3月より授業料その他費用のクレジットカード決済サービスを開始いたします。

日本の大学や大学院の多くは、授業料の納付受け付けを銀行振込のみに限っておりまます。BBT 大学大学院でも、授業料の納付は銀行振込のみで受け付けておりましたが、2015年3月より、クレジットカード決済サービスを導入する運びとなりました。

ビジネスパーソンに対してより実践的な MBA プログラムをオンラインで提供している BBT 大学大学院は、今年で設立から 10 周年を迎えます。これを機に、働きながら学ぶ学生にとってさらに便利で学びやすい環境を提供するために、BBT 大学大学院は本サービスを導入することにいたしました。BBT 大学大学院の学生は、日本国内だけでなく世界各地で働きながら学んでいます。本サービス導入により、BBT 独自のオンラインプラットフォームの一つである BBT University キャンパスからの授業料決済が可能になるため、多忙を極める学生たちは、世界中どこにいても銀行に行く手間をかけずに手続きすることが可能になります。

授業料その他費用は、UC カードをはじめとする、Visa・MasterCard の国際ブランドが付いた全てのクレジットカードで支払うことが可能です。

BBT 大学大学院は、忙しいビジネスパーソンでも効率良く、良質の教育を受けられる点が高く評価され、2014 年 10 月に厚生労働省の教育訓練給付制度が適用される「専門実践教育訓練指定講座」に指定されています。今後も、よりよい教育コンテンツを提供し、ビジネスパーソンのスキルアップやキャリアアップに貢献していくよう努めて参る所存です。

また、UC カードは授業料をはじめとした、カード利用が少ない分野への参入及び拡大に取組み、着実に実績をあげております。今後も、更なる利用分野の拡大を図ると共に、お客様の利便性向上に努めて参ります。

【BBT 大学大学院について】

日本初の遠隔教育による経営の専門職大学院として 2005 年 4 月に開学。延べ 727 名の修了生を輩出。「最先端教育で MBA を、よりスマートに、より実践的に」をスローガンに資本主義経済を勝ち抜く実力を備えたビジネスパーソンの育成を目的としている。過去の事例ではなく現在起こっているビジネス上の出来事をテーマとして学ぶ大前研一考案の教授法「RTOCS (アールトックス：リアル・タイム・オンライン・ケーススタディの頭文字をとったもの)」をはじめ、独自のカリキュラムでキャリア貢献度 NO.1 を目指す MBA 教育を展開。2014 年 10 月より厚生労働省の教育訓練給付制度が適用される「専門実践教育訓練指定講座」に指定されている。修了率は 9 割近い。

<http://www.ohmae.ac.jp/>

【BBT について】

世界に通用するビジネスパーソンの育成を目的として 1998 年に設立した教育コンテンツプロバイダー。マネジメント教育事業を主軸とし、世界的経営コンサルタントである大前研一の知識や経験に基づいた最先端のコンテンツを主にオンデマンドで提供。「Lifetime Empowerment」をコンセプトとしている弊社は 2013 年 10 月からアオバジャパン・インターナショナルスクールの経営にも参加。幼少期から成人まで、人の成長に応じた教育のパートナーであり続けるために幼児から定年後まで約 60 年以上、親子 3 世代に渡り、生涯の学習をサポートするためのプラットフォームを形成、世界に通用するグローバル人材の育成を戦略的にサポートしている。輩出人数はのべ約 5 万人。

<http://www.bbt757.com/>

【UC カードについて】

2014 年 6 月に創業 45 周年を迎える。1969 年の創業以来、1,500 万人の会員の皆さんに愛用され、現在では〈みずほ〉のグループ会社として、日本でも海外でも、喜び・便利さ・安心感を生む信頼のブランドとして成長。カードに限らず現金取引のあるところ全てをマーケットとするペイメント産業をリードし、日本のキャッシュレス社会の創造に邁進することで、今後も更なる利便性の向上に努めていく。

<http://www2.uccard.co.jp/>