INTERNA

JAPAN

the World Gathers 0⁺ Nationalities on Campus

Graduate School of Inter MA in Int'l Relations, Int'l Development From

Graduate School of Inter

elations , Economics, and Public Management

20

al Management ess Administration Master of

About IUJ

The International University of Japan (IUJ) was created in 1982, as Japan graduate-school-only university, by bold leaders with a unique vision representing business, government and world organizations.

IUJ equips students with interdisciplinary skills in politics, economics and management, as well as historical and cultural perspectives to take on current global issues in their chosen profession. Offering an English-only curriculum to students from 50+ countries taught by a highly qualified faculty, IUJ boasts master' s and doctoral degree in two graduate schools:

GSIR – Graduate School of International Relations **GSIM** – Graduate School of International Management

With active interdisciplinary research initiatives and an interactive alumni network of more than 4,500 graduates from over 135 countries / regions, IUJ is making effective use of our global outreach to link up world organizations, businesses and governments both in and outside of Japan.

In September, 2014, the Ministry of Education, Culture, Sports, Science, and Technology (MEXT) selected IUJ for its Top Global University Project. In February, 2018, the Graduate School of International Management (GSIM), IUJ obtained accreditation from AACSB international, the world's leading authority on quality assurance of business school.

Aims of the school

- 1. The International University of Japan is a private post graduate institution founded with the extensive support of Japan's industrial, financial and educational circles and of administrative in the area where it was established. Its administrative policy, based on a spirit of progressive internationalism, is open and autonomous.
- 2. The graduate school of the International University of Japan is a new professional school whose primary purpose is to educate capable young men and women and develop in them a high level of interdisciplinary and specialized knowledge which they can put to practical use in the international arena.

Shoei Utsuda Chairman

In 1976, the Foundation for the Establishment of the International University of Japan

Representatives of Promoters of the International University of Japan:

Tadashi Sasaki, Toshio Doko. Shigeo Nagano,

Chairman, Japan Association of Corporate Executives Chairman, Japan Federation of Economic Organizations President, The Japan Chamber of Commerce and Industry Tatsuzo Mizukami, President, Japan Foreign Trade Council, Inc. Sohei Nakayama, Advisor, The Industrial Bank of Japan, Ltd.

President's Message

"Learn about the world, Learn about Japan"

International University of Japan (IUJ) is an extremely unique university, and this uniqueness is our biggest asset.

Located in the charming Japanese countryside, IUJ's language of instruction is English and our programs provide a globally-recognized graduate education in the fields of International Relations and International Management. In addition to this, our student body and their daily lives are also unique.

More than 80% of our students hail from outside Japan, with a majority of them coming from various nations across Asia and Africa. Our university's on-campus dormitories are surrounded by the beautiful nature of Niigata and students spend time together for their studies and daily life activities. These everyday interactions give our students the opportunity to learn from each other and share their respective cultures and customs, creating an environment where cross-cultural interaction is the norm. It gives students the chance to learn about the world in both academic and personal settings.

We also provide an educational environment in which our students can learn about Japan. Last year, we started the Japan-Global Development Program, by expanding our courses on Japanese politics, economics, business, and management practices. The new program is comprised of sixteen courses and allows students to understand the methods behind Japanese development and implement them in their home countries. Best of all, the course is open to students in any of our graduate programs. A university where students can learn extensively about Japan in English is quite special.

High It

Why don't you join this unique institution and study to become a global leader?

CASE 01 From Japan to the World

 $<\!$ Classmate's Wedding in Hanoi $\!>$ Many alumni reunited from Vietnam, Indonesia, Singapore, Myanmar and Hong Kong

"A university with an international atmosphere and global connections"

June 2019 marked the tenth anniversary of my graduation from IUJ's International Development Program, and on reflection, my time there set the course for my professional career.

My primary motivation for choosing IUJ was a desire to study development economics in English and to change my future career in that field. Although the International Development Program was challenging, I greatly enjoyed my time at IUJ thanks to my wonderful friends and the faculty members.

The past decade has been filled with career experiences in Southeast Asia, which has a significant connection to my years at IUJ. After graduating, I started working as a junior program officer at a research institute in Tokyo. In 2010, I moved to Hanoi to work as an economic researcher at the Japanese Embassy in Vietnam. From there, I' ve worked as a country officer at JICA Headquarters focusing on projects with Myanmar and Cambodia, and in Thailand researching development issues in the Mekong region.

The Southeast Asia region is where many IUJ alumni are extremely active, and our bonds are exceptionally strong. For example, when I was working in Vietnam, there was a senpai (senior alumnus) in charge of international affairs at a Vietnamese government research institute. Even though our first meeting was in Hanoi, we developed a good relationship through our shared IUJ connection and even collaborated in some of our works.

I' ve now returned to Japan to work for the Ministry of Foreign Affairs, and the international experience I gained at IUJ continues to support my current role working on bilateral issues between Japan and various European nations. The IUJ IDP prepared me well to understand the economics of country development and enhance my communication skills in an international setting. This is an extremely valuable opportunity that can't be replicated elsewhere.

om Alumni

Rosalia Ari Sulistyantari (Indonesia) Enterprise Business System Solutions Corporation (EBSS) MBA Program Class of 2018

Meeting at the officeShe plays an important role in a Japanese company as a precious global human resource

CASE 02 From the world to Japan

" A life-changing experience at IUJ "

After graduating from IUJ with my MBA degree, I stayed in Japan and currently work for Enterprise Business System Solutions (EBSS) in Tokyo.

Before coming to Japan, I worked for a multinational bank in Jakarta, Indonesia. After working there for several years, I felt the need to improve my knowledge and skills in business administration. I also wanted to enhance my career and explore new places. I had a long-time dream to live and work in Japan so I focused my search on MBA programs available here, which is when IUJ came to my attention. I was impressed by the extensive courses offered, the diversity of the students, and how alumni strengthen their careers after completing their studies. I decided to apply to the MBA program, and as expected, it was the right decision!

During my two years at IUJ, I grew significantly as a person and as a professional, gaining valuable knowledge and skills in business administration alongside various other achievements. Studying at IUJ also helped me score my current role in the consulting industry. My employer visited campus as part of a recruitment program, and my dreams came true when I received a job offer before I' d even graduated.

The consulting industry is brand new to me, but with the knowledge and skills I obtained from IUJ, I' ve found the transition easy. In my role, I am handling a global project with stakeholders from different countries. Again, thanks to IUJ, I can adapt quickly to diverse international environments and manage projects like these effectively.

Completing my MBA at IUJ opened many doors for me. I' d recommend the university to anyone who wants to enhance their career - it' s been an amazing, life-changing experience.

Ideal Education and Research Setting for Global Leaders

Advanced **Practical Expertise**

All Courses are **Taught in English**

Campus in Multicultural

Exchange Partnerships with Top Schools

Strong Alumni

Network

Residential Environment

Partnerships with **Companies and** Int' | Organizations

Distribution of Countries/Regions (Students)

As of May 1, 2019

Total 338 students 59 countries/regions

Male	197	GSIR	223
Female	141	GSIM	115

Asia 209 (14 countries/region)

Bangladesh(11) Cambodia(6) India(6) Indonesia(20) Laos(8) Malaysia(8) Mongolia(14) Myanmar(53) Nepal(12) Philippines(20) Sri Lanka(16) Taiwan(1) Thailand(11) Vietnam(23)

Oceania 4 (3 countries)

Fiji(2) Tuvalu(1) Vanuatu(1)

Eastern Europe & Central Asia 31 (5 countries)

Kazakhstan(2) Kyrgyz(9) Tajikistan(4) Turkmenistan(1) Uzbekistan(15)

Middle East 4 (2 countries)

Afghanistan(2) Syria(2)

Africa 61 (31 countries)

Botswana(3) Burkina Faso(2) Burundi(2) Central Africa Republic(1) Chad(1) Congo(1) Cote d'Ivoire(1) Djibouti(2) Egypt(2) Equatorial Guinea(2) Eswatini(Swaziland)(1) Ethiopia(2) Gabon(1) Kenya(2) Lesotho(1) Madagascar(4) Mali(1) Mauritania(1) Morocco(5) Mozambique(2) Niger(1) Nigeria(1) Sao Tome and Principe(1) Senegal(2) South Africa(5) Sudan(1) Tanzania(3) Tunisia(3) Uganda(1) Zambia(2) Zimbabwe(4)

Western and Northern Europe 1

Denmark(1)

North America 1 USA(1)

Middle and South America 1 Argentina(1)

Japan 26

Distribution of Countries/Regions (Alumni)

As of July 1, 2019

Total 4,548 alumni 136 countries/regions

Male	3,246	GSIR	2,671
Female	1,302	GSIM	1,877

Asia 2,437 (22 countries/region)

Bangladesh(120) Bhutan(12) Brunei(1) Cambodia(93) China(211) Hong Kong (11) India(170) Indonesia(571) Korea (ROK)(31) Laos(83) Malaysia(78) Mongolia(102) Myanmar(225) Nepal(51) Pakistan(35) Philippines(165) Singapore(19) Sri Lanka(74) Taiwan(17) Thailand(186) Timor-Leste(2) Vietnam(180)

Oceania 22 (8 countries)

Australia(7) Fiji(6) New Zealand(2) Papua New Guinea(3) Samoa(1) Tuvalu(1) Vanuatu(1) Solomon Islands(1)

Eastern Europe, Russia and Central Asia 258 (21 countries)

Azerbaijan(3) Belarus(1) Bosnia & Herzegovina(2) Bulgaria(10) Czech(3) Estonia(1) Georgia(1) Hungary(3) Kazakhstan(12) Kyrgyz(64) Latvia(1) Lithuania(1) Moldova(1) Poland(2) Romania(10) Russia(6) Serbia(2) Tajikistan(22) Turkmenistan(3) Ukraine(2) Uzbekistan(108)

Middle East 94 (12 countries/region)

Afghanistan(39) Iran(3) Iraq(2) Jordan(7) Kuwait(1) Lebanon(2) Palestine(2) Saudi Arab(2) Syria(2) Turkey(32) UAE(1) Yemen(1)

Africa 302 (40 countries)

Algeria(1) Botswana(2) Burkina Faso(3) Burundi(1) Cameroon(3) Central Africa Republic(1) Chad(1) Congo(1) Congo DRC(2) Cote d'Ivoire(7) Djibouti(1) Egypt(13) Equatorial Guinea(3) Eritrea(1) Ethiopia(16) Gabon(1) Gambia(2) Ghana(60) Guinea(1) Kenya(28) Liberia(5) Madagascar(4) Malawi(4) Mauritania(4) Morocco(16) Mozambique(12) Niger(1) Nigeria(13) Sao Tome and Principe(1) Senegal(8) Seychelles(1) Sierra Leone(6) South Africa(18) South Sudan(1) Sudan(8) Tanzania(24) Tunisia(5) Uganda(5) Zambia(13) Zimbabwe(5)

Western and Northern Europe 95 (14 countries)

Denmark(3) Finland(1) France(20) Germany(12) Greece(2) Ireland(2) Italy(9) Netherlands(2) Norway(5) Slovakia(1) Spain(3) Sweden(1) Switzerland(1) UK(33)

North America 173 (2 countries)

USA(131) Canada(42)

Middle and South America 58 (16 countries)

Argentina(2) Barbados(1) Bolivia(1) Brazil(14) Chile(2) Colombia(4) Costa Rica(2) Dominican Republic(2) Ecuador(6) El Salvador(2) Guatemala(1) Honduras(1) Jamaica(1) Mexico(7) Peru(6) Venezuela(6)

Japan 1,109

Curriculum

Graduate School of International Relations (GSIR)

AND International Relations Program - MA in International Relations RESEARCHER International Development Program - MA in International Development / Economics Public Management & Policy Analysis Program - MA in Public Management INTERNATIONAL Japan-Global Development Program - MA in International Relations / Economics / ORGANIZATION International Development / Public Management

PhD Programs (3-year Track)

International Relations Cluster - PhD in International Relations Economics Cluster - PhD in Economics Public Management Cluster - PhD in Public Management

IUJ's unique cross-registration system encourages students to take courses Cross-registration from other degree programs' offerings as electives in order to customize their graduate education for their own individual career goals.

Graduate School of International Management (GSIM)

Master's Programs (2-year and 1-year Track) MBA Program (2-year Track) - Master of Business Administration ENTREPRENEUR Intensive MBA Program (1-year Track) - Master of Business Administration Japan-Global Development Program (2-year Track) - Master of Business Administration

CAREER

BUSINESS LEADER

ACADEMIC

OFFICIAL

NON-PROFIT ORGANIZATION

> CAREER IN JAPAN

International Relations Program

IRP educates young people to be outstanding practitioners and scholars who cope with challenges to international peace and security and diverse global issues

In the International Relations Program (IRP), students begins with the study of basic concepts and theories of international relations, diplomacy, security, and peace. Then they can focus on specialized thematic and regional issues to analyze and understand dynamic and complex contemporary international affairs. In particular, they study the most current global challenges like nuclear crises, civil wars, terrorism, human security, poverty, refugees, environmental problems, and sustainable development. Students can also focus on regional studies of the Asia Pacific region, Japan, China, South Asia, the Middle East, and Eurasia.

With a significant amount of critical reading and analytical skills training, students are expected to sharply analyze diverse global challenges and to propose effective policy for solutions to them.

Curriculum

The IRP begins with training in the foundation of international relations. Students must choose at least five basic elective core courses (out of nine) to consolidate this basic understanding. Those courses seek to provide students with the conceptual foundations, empirical knowledge, and analytical skills that are required to understand diverse aspects of international relations.

The IRP also offers twenty-nine elective courses with thematic and regional foci. Those courses seek to provide more advanced, specified, and up-to-date studies corresponding with the multi-disciplinary nature of the international relations field. The thematic courses deal with the current issues of national security, diplomatic policy, human security, refugees, the environment, conflict resolution and peace building, the United Nations, and global civil society. Regional courses include studies of Japan, China, the United States, Southeast Asia, the Middle East, and Eurasia. Such diverse course offerings allow considerable flexibility for students to customize their academic pursuits in the course of their two-year master's study.

Degree Requirements

The requirements for completing the IRP are 1) two years of enrollment, 2) acquisition of at least 40 credits, 3) submission of a master's thesis or research report after receiving the necessary research guidance, and 4) passing the thesis/research report evaluation and final examination.

Students are awarded a Master of Arts in International Relations at the time of completion.

- \cdot History of International Relations
- International Politics
- Foreign Policy Analysis
- Human Rights and Global Justice: Cultures, Gender, and Equality
- · International Political Economy
- · Contemporary International Security Issues: National and Human
- \cdot International Economic Systems and Order
- International Organization
- · Comparative Government and Politics
- Advanced Seminar I
- · Advanced Seminar II
- · Advanced Seminar III
- International Law

Message from IRP Student

Naosuke Hinoki (Japan)

IRP Courses

- · Global Civil Society: Citizenship and Democracy
- \cdot Security and Strategy: National and International
- International Conflict Resolution and Peacebuilding
- · Diplomacy in Practice
- · Diplomacy and Statecraft
- · Global Issues: UNU Global Seminar
- Refugees, Migrants, and Human Security
- Poverty, War, and Human Security
- Environment, Sustainable Development, and Human Security
- · Essentials of Economics
- · Research Methodology
- · Cross-Cultural Communication
- · American Foreign Policy
- Chinese Foreign Policy

- International Relations in the Middle East
- · International Relations in Southeast Asia
- International Relations in Eurasia
- · Social Issues in Contemporary Japan:
- Modern and Postmodern
- · Contemporary Japanese Economy
- · Modern Japan in the World
- International Political Economy and Japan's
 Development Path
- International Relations and Foreign Policy of Japan
- · Japanese Foreign Assistance Policy
- Postwar Japanese Economy up to the 1980s
- Postwar Japanese Politics
- · Japanese National Security Policy
- · Japanese Public Finance and Administration

"You can challenge any kind of dream at IRP surrounded by your IUJ family from all around the world"

Two things can be said for IRP, actually for IUJ overall. First, you can challenge any kind of dream at IUJ. Regardless of your purpose for studying there, you can get plenty of academic and social support from great professors, unique classmates and the school. What you do in this environment is all up to you. Please remember that there are always classmates from all around the world by your side, so you will never be alone.

The second point connects to this sense of fellowship. Whoever you are, the moment you graduate, you will have brothers and sisters, your IUJ family all around the planet. You can obtain not only a professional education but also connections spreading all over the world from a one or two year journey in the beautiful countryside of Japan.

International Development Program

Students develop skills and knowledge for economic/public policy making as young professionals

In the International Development Program (IDP), students choose one of two Master's degree tracks: International Development (ID-IDP) or Economics (ECO-IDP).

The International Development (ID-IDP) track offers various development-related courses in economics, regional science, and related fields. Throughout the coursework, students learn how to evaluate current policies and design more effective policies to encourage economic growth and social development for developing countries. The Economics (ECO-IDP) track puts emphasis on modern economic theories and their applications. Students learn applied macroeconomics comprising fiscal policy and international finance as well as empirical microeconomics including labor, health, and environmental issues to understand and analyze current issues. Both degree tracks aim to equip students with advanced knowledge and skills so that they will tackle and overcome the problems they are facing as new leaders in both public and private sectors.

The ECO-IDP also offers the Macroeconomic-Policy Program (MPP), a special master's program established in cooperation with the IMF (International Monetary Fund): The MPP is designed to provide professionals from central banks, finance ministries, international organizations, and private financial institutions with academic training in the fields of macroeconomics.

Curriculum

To complete these degrees, students take both required and elective coursework and write and defend a thesis or research report. Both degree tracks start with a series of core courses in micro/macroeconomics and statistics/econometrics in the Fall and Winter terms. With the basic understanding they obtain through the core courses, students then take more advanced and applied elective courses depending on their interests and preferred study areas. Students can choose from a wide range of electives, where they can also obtain computer software skills for advanced data analysis. They are also encouraged to take courses from not only the IDP, but also the IRP, PMPP, JGDP and MBA programs.

Degree Requirements

The requirements for completing the IDP are 1) two years of enrollment, 2) acquisition of at least 40 credits, 3) submission of a master's thesis or research report after receiving the necessary research guidance, and 4) passing the thesis/research report evaluation and final examination.

Students are awarded a Master of Arts in International Development or a Master of Arts in Economics at the time of completion.

- Microeconomics I: Price Theory
- Macroeconomics I: Income Theory
 Microeconomics II: Strategic Behavior and
- Information Analysis
- Macroeconomics II: Business Cycle and Growth Theory
- · Statistical Methods
- Econometrics
- · Advanced Seminar I
- · Advanced Seminar II
- · Advanced Seminar III
- · Development Economics
- · Development Policy and Globalization

Message from IDP Student

Mai Thuy Linh (Vietnam)

IDP Courses

- Public Finance
- International Finance
- International Trade
- Macroeconomics and Policy Analysis
- \cdot Monetary Economics and Policy Analysis
- \cdot Cost Benefit Analysis
- Labor Economics
- Environmental and Health Economics
- Industrial Organization and Policy Analysis
- · Monetary Policy in Developing Countries
- Interactions, Institutions, and Economic Development
- · Inequality and Povety: Measurement and Applications
- Macroeconomic Modeling and Forecasting

"An education that covers crucial issues in today's society"

IDP is an ideal program for anyone seeking to understand crucial socio-economic issues in today's

world. One of the best things about the program is the variety of perspectives students are exposed to, which fosters a broad mindset. You get the privilege to learn from the highly qualified international faculty and from classmates who have worked in government departments and private organizations across the globe. The course content covers topics from both macroeconomics and microeconomics while touching on issues regarding education, the environment, and finance.

The program equipped us with a solid understanding of theory and the ability to think critically, allowing for independent development of our academic and professional careers. If you want to develop your analytical skills, understand how to implement policies effectively, improve socioeconomic issues in your country or ensure you're a competitive candidate when applying for important job roles, IDP is a fantastic choice.

- Public Finance and Budgeting
- · Financial Systems and Financial Regulation
- · Global Market Seminar
- · Research Methodology
- · Cross-sectional and Panel Data Analysis
- Time Series Analysis
- Policy Evaluation
- Mathematics for Economics and Management
- Business Presentation
- · Contemporary Japanese Economy
- · Japanese Public Finance and Administration
- · Japanese Corporate Finance and Financial System
- · Japan's Education System

Public Management and Policy Analysis Program

PMPP is for future leaders of public and non-profit organizations in the era of globalization, diversity, and digitalization

The Public Management and Policy Analysis Program (PMPP) aims to offer global graduate education for future leaders in public and non-profit organizations. The PMPP is designed to address 21st century challenges faced by the public sector, including rapidly changing technologies, climate change, and fiscal retrenchment. It emphasizes evidence-based approaches toward public organization management, policy making, and policy implementation. The majority of students is public officials from more than 18 countries. Not only inside the classroom but also outside it, students will have rich opportunities to learn various forms of public management and policy under different political, economic, and cultural circumstances.

Curriculum

The PMPP's two-year curriculum consists of a combination of core required, core elective, and elective courses. Students are also required to complete a thesis or research report under the supervision of a GSIR faculty member.

Core required courses provide students with the fundamental knowledge and skills for being leaders in the public sector, including public administration, public organization management, public finance, policy processes, and statistics. Core elective courses focus more on the specific aspects of public management and policy: local services, policy analysis, human resource management, environmental issues, public health, regional development, and e-governance.

Degree Requirements

The requirements for completing the PMPP are 1) two years of enrollment, 2) acquisition of at least 40 credits, 3) submission of a master's thesis or research report after receiving the necessary research guidance, and 4) passing the thesis/research report evaluation and final examination.

Students are awarded a Master of Arts in Public Management at the time of completion.

Mathematics for Economics and Management

· Japanese Public Finance and Administration

Microeconomics I: Price Theory

· Japan's Education System

· Japanese Government and Politics

PMPP Courses

- · Local Government and Public Service
 - Research Methodology
 - Case Study Method
 - Environmental Policy and Disaster Management
 Energy Policy
 - Information Policy and Management
 - Introduction to Electronic Government
 - · Capital budgeting and Debt Management
 - Policy Evaluation
 - \cdot Cost Benefit Analysis
 - \cdot Introduction to Policy Analysis
 - \cdot Introduction to Policy Modeling
 - \cdot Macroeconomics I: Income Theory

"Transforming students into skilled professional"

Enrolling in PMPP has been an incredibly enriching experience for me. It's hard to state in just a few words what an exciting adventure the past two years have been! Between the passionate faculty members and an exceptionally diverse student body, the program equipped me with strong analytical skills and a firm foundation for problem-solving. I have learned that decision making based on academic knowledge and critical thinking is essential in public policy development.

PMPP was instrumental in grooming myself and my peers into skilled professionals who will greatly contribute to our home countries. The diversity of students enabled me to look at different perspectives on issues and appreciate global viewpoints, which I found to be rewarding and intellectually stimulating. I encourage you to consider this program and take advantage of a great curriculum and learning environment.

Public Administration

- · Managing Public Organizations
- Public Policy Process
- · Public Finance and Budgeting
- Statistical Methods
- · Applied Econometrics
- Econometrics
- · Advanced Seminar I
- · Advanced Seminar II
- · Advanced Seminar III
- · Political Institutions and Governance
- Public Human Resource Management
- · Collaborative and Participatory Governance

Message from PMPP Student

(Mongolia)

PhD Program

In response to strong needs for higher level professionals in an increasingly globalized society, GSIR launched a PhD Program in September 2015.

Targeting future leaders in international organizations, public organizations and/or governments, the PhD Program aims at fostering high level professionals playing an important role in international arena with theoretical, analytical, and practical abilities as well as fostering researchers to operate effectively in international society.

The PhD program, according to specialized research areas, consists of 3 clusters that are extensions of our 3 existing Master's programs in GSIR, i.e., "International Development Program," "Public Management and Policy Analysis Program" and "International Relations Program."

- Economics Cluster (Degree: PhD in Economics)
- Public Management Cluster (Degree: PhD in Public Management)
- International Relations Cluster (Degree: PhD in International Relations)

The PhD Program is dedicated to developing highlevel research abilities for a wide range of contemporary international issues through rigorous academic training. It also helps students acquire a long-term vision of a rapidly changing world with diverse perspectives in global contexts. All courses are conducted in English.

Economics Cluster

fosters researchers with the specialized knowledge and highlevel research ability in Economics including quantitative and statistical methods, and fosters those professionals with the above-mentioned knowledge and abilities which can be applied to relevant jobs (such as economic development or economic policy formulation) in such places as international organizations and government bodies.

Public Management Cluster

fosters researchers with the specialized knowledge and highlevel research ability in Public Management, and fosters those professionals with the above-mentioned knowledge and abilities which can be applied to relevant jobs (such as effective management) in such places as international organizations and government bodies

• International Relations Cluster

fosters researchers with the specialized knowledge and highlevel research ability in the increasingly complex field of International Relations, including security, and fosters those professionals with the above-mentioned knowledge and abilities which can be applied to relevant jobs (such as security policy formulation) and be implemented in such places as international organizations and government bodies.

Degree Requirements

PhD candidates must satisfy the following requirements while enrolled in the program for a minimum of 3 years and receiving necessary research guidance. To obtain 6 credits (3 courses) from the "Core Required Courses" (listed below) and 2 credits (1 course) from different cluster.

Core Required Courses

Economics Cluster

Advanced Microeconomics, Advanced Macroeconomics, Advanced Econometrics I

In addition, students are strongly urged to take Advanced Econometrics ${\rm I\!I}$.

Public Management Cluster

Advanced Public Management, Advanced Public Policy Process, Advanced Public Policy Modeling

International Relations Cluster

Advanced Studies in International Politics, Advanced Studies in International Political Economy, Advanced Studies in Human Rights and Global Justice

- 2) To obtain 9 credits from "PhD Dissertation Advanced Seminar I, II and III" (which carry 3 credits each).
- 3) To pass the PhD candidate examination conducted at the end of 1st year. Candidates will be given a second chance during the 2nd year to take this examination if they fail the examination in the 1st year.
- 4) To pass the evaluation and the final examination of their PhD dissertation. The PhD dissertation is, in principle, comprised of three academic papers, one of which must be accepted by a refereed academic journal.

Curriculum and Courses

The PhD curriculum consists of Core Required Courses, an Elective Course and PhD Dissertation Advanced Seminars. The Courseworks are designed to give students high level specialized and scholastic knowledge and research capability required for PhD candidates. The PhD Dissertation Advanced Seminars are designed to give students guidance for writing a PhD dissertation.

Core Required Courses

Economics Cluster

Advanced Microeconomics (Winter, 1st year) Advanced Macroeconomics (Fall, 1st year) Advanced Econometrics I (Winter, 1st year) Advanced Econometrics II (Spring, 1st year, <u>Recommended Course</u>)

- Public Management Cluster
 Advanced Public Management (Fall, 1st year)
 Advanced Public Policy Process (Winter, 1st year)
 Advanced Public Policy Modeling (Spring, 1st year)
- International Relations Cluster

Advanced Studies in International Politics (Fall, 1st year) Advanced Studies in International Political Economy (Winter, 1st year)

Advanced Studies in Human Rights and Global Justice (Spring, 1st Year)

PhD Dissertation Advanced Seminars

The PhD Dissertation Advanced Seminars are designed to prepare students for a PhD dissertation in Economics, Public Management or International Relations. PhD Dissertation Advanced Seminar I (1st full year) PhD Dissertation Advanced Seminar II (2nd full year) PhD Dissertation Advanced Seminar III (3rd full year)

3 year Schedule

	Fall Sept-Dec	Winter Jan-March	Spring April-June	(Summer) July-Aug	
	Course Work • Core Required Courses and a • PhD Dissertation Advance (It is also possible to take t	ng)			
1 st year	 Supervisor selection Formation of thesis supervisory committee 		 Submission of Research Proposal 	Conducting Research	
	(A Supervisor and 2 Advisors)		Proposal Defe	ense (Open)	
			Ph	D Candidate Exam	
		d Seminar Ⅱ (3 credits, year-lo he courses including Master's r			
2 nd year	Conducting Research	 Conducting Research Interim Report (Open) Presentation to the supervisory committee on the academic papers including posting status 	Conducting Research	 Conducting Research Writing/posting academic papers 	
	PhD Dissertation Advanced	Seminar III (3 credits, year-lon	g)		
•	 Writing/posting academic Thesis examining committ Thesis supervisory committee 	ee: 4 members	 Having a paper accepted I Submission of dissertation 		
	Mid-term Review Report (Open) • Presentation to the		Final Exam (Open)	Conferring a PhD degree	
	supervisory committee				
		PhD Faculty M		(As of September 1, 2019)	

Economics Cluster

- **Watanabe, Shinichi**, Specially Appointed Professor (PhD, University of Minnesota)
- **Goto, Hideaki,** Professor (PhD, Applied Economics, Cornell University)
- Jinnai, Yusuke, Associate Professor (PhD, University of Rochester)
- Lin, Ching-Yang, Associate Professor (PhD, University of Wisconsin-Madison)
- Tang, Cheng-Tao, Assistant Professor (PhD, University of New South Wales)

Public Management Cluster

- Lim, Seunghoo, Professor (PhD, Florida State University)
- **Park, Hun Myoung**, Associate Professor (PhD, Indiana University Bloomington)
- · Yamada, Kyohei, Associate Professor (PhD, Yale University)
- Shinohara, Shugo, Assistant Professor (PhD, Rutgers University)

International Relations Cluster

- Cooray, Nawalage S, Professor (Doctorate, Nagoya University)
- **Myoe, Maung Aung**, Professor (PhD, Australia National University)
- Nakamura, Osamu, Professor (PhD, Soka University)
- Saji, Motohide, Professor (PhD, University of Chicago)
- **Shinoda, Tomohito**, Professor (PhD, Johns Hopkins University)
- **Kumagai, Naoko**, Associate Professor (PhD, City University of New York)
- **Macikenaite, Vida**, Assistant Professor (Doctorate, Keio University)

ARIYOSHI, AKIRA

Specially Appointed Professor Ph.D. in Economics, University of Oxford, 1981 Courses: International Finance, Financial System and Financial Regulation Research Interests: International Monetary System, International Capital Flows, Risk Assessment and Management

GSIR Faculty Profiles

COORAY, NAWALAGE S. Professor ※ Ph.D. Faculty Member Ph.D. in Economics, University of Nagoya, 1996 Courses: Essentials of Economics, International Political Economy, Macroeconomic Modeling and Forecasting Research Interests: Sustainable Development Issues, Macroeconomics, Econometric Modeling and Forecasting, Growth and Development

GOTO, HIDEAKI Professor ※ Ph.D. Faculty Member Ph.D. in Applied Economics, Cornell University, 2009 Courses: Microeconomics I: Price Theory, Development Economics, Public Finance Research Interests: Microeconomics, Development Economics, Socioeconomics

HUANG, CHIEN-YU Associate Professor

Ph.D. in Economics, North Carolina State University, 2012 Courses: Macroeconomics I: Income Theory, Macroeconomics and Policy Analysis, Time Series Analysis

Research Interests: Macroeconomics; Economic Growth, Applied Econometrics; Industrial Organization

JINNAI, YUSUKE Associate Professor ** Ph.D. Faculty Member Ph.D. in Economics, University of Rochester, 2013 Courses: Statistical Methods, Japan's Education System, Labor Economics, Policy Evaluation, Global Market Seminar Research Interests: Labor Economics, Economics of Education, Health Economics,

Applied Econometrics

KANE, ROBERT F. Assistant Professor

Ph.D. in Economics, North Carolina State University, 2013 Courses: Mathematics for Economics and Management, International Trade, Development Policy and Globalization Research Interest: International Trade, International Economics, Economic Growth, **Development Economics**

KUMAGAI, NAOKO

Professor ****** Ph.D. Faculty Member Ph.D. in Political Science, Graduate Center of the City University of New York, 2009 **Courses:** International Organization, International Politics, International Conflict Resolution and Peacebuilding, International Relations and Foreign Policy of Japan **Research Interests:** International Security, War Responsibility, Disarmament, Humanification Control Course in The Course of Course of Course Humanitarianism, State Sovereignty, Transnational Civil Society

LIM, SEUNGHOO

Professor ※ Ph.D. Faculty Member Ph.D. in Public Administration, Florida State University, 2015 **Courses:** Public Policy Process, Public Finance and Budgeting, Environmental Policy and Disaster Management

Research Interests: Theories of the Policy Process, Participatory Governance, Policy Networks, and Social Network Analysis, Risk Policy, Disaster Management, and Health Policy, Public Budgeting and Financial Management

LIN, CHING-YANG Associate Professor X Ph.D. Faculty Member Ph.D. in Economics, University of Wisconsin-Madison, 2010 Courses: Monetary Economics and Policy Analysis, Macroeconomics II: Business Cycle and Growth Theory, Monetary Policy in Developing Countries Research Interests: Macroeconomics, Monetary Economics, Labor Economics, **Financial Economics**

MACIKENAITE, VIDA Assistant Professor X Ph.D. Faculty Member Ph.D. in Media and Governance, Keio University, 2015 Courses: Comparative Government and Politics, Chinese Foreign Policy, International Relations in Eurasia

Research Interests: Contemporary China Studies, State-Business Relations, Authoritarian Regimes, Comparative Politics, Foreign Policy Decision Making, International Relations

MAURYA, DAYASHANKAR Assistant Professor,

Ph.D. in Public Policy, National University of Singapore, 2015 Courses: Collaborative and Participatory Governance, Managing Public Organizations, Case Study Method

Research Interests: Inter-organizational Governance and Performance- Contracting, Public-Private Partnerships, Networks, Collaboration, Policy design and Policy Implementation, Performance measurement and Management, Health Financing; Health, and social Policy analysis

MYOE, MAUNG AUNG

Dean and Professor **※** Ph.D. Faculty Member Ph.D. in Political Science and International Relations, Australian National University, 2000 Courses: Foreign Policy Analysis, Global Issues: UNU Global Seminar, Diplomacy and Statecraft, International Relations in Southeast Asia Research Interests: Civil-Military Relations, Foreign Policy Analysis, Security and

Strategy, Myanmar Politics and Foreign Relations

NAKAMURA, OSAMU

Professor & Ph.D. Faculty Member Ph.D. in Economics, Soka University, 2012 **Courses:** Contemporary Japanese Economy, Postwar Japanese Economy up to the 1980s, Japanese Public Finance and Administration, International Economic Systems and Order Research Interests: Determinants of Growth of Developing Countries, Income Distribution and Economic Growth, International Trade, Investment and Economic Growth

PARK, HUN MYOUNG

Associate Professor ※ Ph.D. Faculty Member Ph.D. in Public Policy, Indiana University, Bloomington, Indiana, 2007 Courses: Introduction to Policy Analysis, Information Policy and Management, Introduction to Electronic Government, Public Human Resource Management, Introduction to Policy Modeling, Survey Data and Factor Analysis Research Interests: Policy Analysis, Information Systems and Technology, Public and Nonprofit Management, Statistical and Econometric Methods

SAJI, MOTOHIDE

Professor & Ph.D. Faculty Member Ph.D. in Political Science, University of Chicago, 2006 **Courses:** Human Rights and Global Justice: Cultures, Gender, and Equality, Global Civil Society: Citizenship and Democracy, Social Issues in Contemporary Japan: Modern and Postmodern

Research Interests: Political Philosophy; Kant

SHINODA, TOMOHITO Professor X Ph.D. Faculty Member Ph.D. in International Relations, Johns Hopkins University, 1994 **Courses:** History of International Relations, American Foreign Policy, Postwar Japanese Politics, International Political Economy and Japan's Development Path Research Interests: Japanese Politics, Japanese Foreign Policy, US-Japan Relations

SHINOHARA, SHUGO Assistant Professor ※ Ph.D. Faculty Member

Ph.D. in Public Administration, Rutgers University, 2016 Courses: Public Administration, Research Methodology, Capital Budgeting and Debt Management Research Interests: Local Governance, History of Public Administration and, Experimental Methods, Performance Management, Gender Equality, Citizen Participation

TANG, CHENG-TAO Assistant Professor ※ Ph.D. Faculty Member

Ph.D. in Economics, University of New South Wales, 2016 Courses: Microeconomics II: Strategic Behavior and Information Analysis, Cost Benefit Analysis, Industrial Organization and Policy Analysis Research Interests: Labor Economics, Organizational Economics, Industrial Organization

WATANABE, SHINICHI

Specially Appointed Professor ***** Ph.D. Faculty Member Ph.D. in Economics, University of Minnesota, 1983 **Courses:** Poverty, War and Human Security, Environment, Sustainable Development, and Human Security, Refugees, Migrants, and Human Security Research Interests: Evolution of Institutions, Global Governance of Flows of People and Funds, Sustainable Development

WONG, CHUN YEE (JENNY)

Assistant Professor Ph.D. in Economics, University of New south Wales, 2016 Courses: Econometrics, Applied Econometrics, Cross-Sectional and Panel Data Analysis, Research Interests: Health Economics, Education Economics, Policy Evaluation

YAMADA, KYOHEI Associate Professor ※ Ph.D. Faculty Member Ph.D. in Political Science, Yale University, 2013 Courses: Local Government and Public Service, Japanese Government and Politics, Political Institutions and Governance Research Interests: Local Government, Intergovernmental Relations, Japanese Politics

YAMAGUCHI, NOBORU

Professor Master of Arts, Fletcher School of Law and Diplomacy, 1988 Courses: Contemporary International Security Issues: National and Human, Japanese National Security Policy Research Interests: International Politics, Japan-US alliance, Non-traditional Security Cooperation, Military History and Strategy

Specially Invited Professor

HAYASHI, HIDEKI

Specially Appointed Fellow, Japan Center for Economic Research

SUZUKI, MOTOYOSHI

Ministry of Planning and Investment of Lao PDR

Visiting Faculty

ARIMA, JUN

Professor, Graduate School of Public Policy, University of Tokyo Course: Energy Policy

OZAWA, TOSHIRO Former Ambassador to the International Organizations in Vienna Courses: Diplomacy in Practice

GSIR Graduate School of International Relations Exchange Partner Schools

North America (3)

<Canada>

Norman Paterson School of International Affairs - Carleton

<USA>

- School of Advanced International Studies - JHU *
- 8 Stern School of Business NYU *

* Our affiliated relations with these schools are currently inactive.

Europe (2)

<Czech>

Faculty of Social Sciences - Charles

<Italy>

Bocconi University

Asia (5)

- <China>
- School of International Trade and Economics - UIBE
- <Korea>
- Oraduate School of International Studies - SNU

Graduate School of International Studies - Yonsei

Graduate School of International Studies - Ewha

<Thailand>

6 Thammasat University

<Taiwan>

6 College of Social Sciences-NCCU

MBA Program

Leverage emerging markets!

IUJ's MBA Program was established in 1988 as the first USstyle business school in Japan, offering a US MBA curriculum all in English. It has been recognized many times as one of the top 100 global MBA programs in the Economist's "Best Business Schools" ranking. It acquired certification in 2018 from AACSB (The Association to Advance Collegiate Schools of Business) International. The IUJ program focuses on 'Leveraging Emerging Markets (such as Asia and Africa) for Global Advantage' and delivers the knowledge, skills, and strategies required to take best advantage of the world's fast-growing economies for global competitive advantage. It also integrates socially responsible business leadership in the curriculum and supports sustainable growth and development.

Curriculum

The first year of the MBA Program is devoted to foundation building with rigorous core courses. Students learn the essentials of management with an emphasis on global leadership and emerging markets. The curriculum takes a balance between hard and soft skills and makes certain that students keep up with business and technological trends. Case studies are used in most classes, and cases on issues in Asia, Africa, and Latin America are regularly included. Students are asked to participate in group works, through which they learn cross-border communication and global team leadership. From Spring term in the first year, students begin to customize

MBA · IMBA Common Courses

- · Financial Accounting
- Corporate Finance
- Marketing Management
- Strategic Management
- · Organizational Behavior
- · Applied Statistics
- International Management
- · Corporate Social Responsibility
- · Leadership Bootcamp
- Strategy Simulation
- International Career Development
- · Advanced Seminar I
- · Advanced Seminar II

Message from MBA Student

El Mehdi Er Raqabi (Morocco)

- · Advanced Seminar III
- Managerial Accounting
- · Practice in Financial Accounting
- Financial Statement and Business Analysis
- · International Taxation
- Investments
- · Advanced Corporate Finance
- $\cdot \, \text{Portfolio} \, \text{Management}$
- \cdot Entrepreneurial Finance
- · Debt Financing and Bond Markets
- Derivatives Securities
- · M&A and Restructuring
- Risk Management

International Finance

their courses for the career they seek after graduation. They

may take one or multiple 'specialization' paths in Finance,

* IT/Operations Mgt./Supply Chain Mgt./Project Mgt./Social Enterprise

Students seeking to learn Japanese as an extra skill set may

take Japanese language courses offered in the Japanese

The requirements for completing the MBA are 1) two years of

enrollment, 2) acquisition of at least 40 credits, 3) submission

of a master's thesis or research report after receiving the necessary research guidance, and 4) passing the thesis/research

Students are awarded an MBA at the time of completion.

Marketing, Management, and IT/OM/SCM/PM/SE.*

Language Program.

Degree Requirements

report evaluation and final examination.

- Project Financing
- Practice in Financial Research
- · Global Strategic Marketing
- Strategic Brand Management
- · Marketing Intelligence
- · Consumer Behavior and Digital Marketing
- Marketing Research
- · Customer Relationship Management
- · Essentials of Economics
- · Macroeconomics I: Income Theory
- Applied Econometrics
- · Cross-sectional and Panel Data Analysis
- "MBA curriculum added managerial viewpoints to my technical background"

The MBA curriculum was the most exciting program I've encountered, and I had the opportunity to make it highly diverse with the number of courses IUJ offers. One thing I enjoyed during my classes was seeing life from different perspectives. My technical background focuses on mathematics and engineering, but I was able to learn from managerial and behavioral viewpoints.

Alongside my thesis, my time at IUJ saw me participate in academic conferences, a library internship, teaching assistant roles in three courses, and facilitator roles in training programs for large Japanese corporations. IUJ creates a learning environment where you interact with individuals from all over the world, and as a result, my mindset shifted to a more global one. Studying here has made me a better human and scientist. I developed a passion for research and continuous improvement that will undoubtedly boost my career as a global leader and researcher.

6

MBA • IMBA

Intensive MBA Program

Training global talents with managerial competencies

Today's corporations face tremendous challenges with global competition and the rising power of emerging economies. Changes are needed in order to proactively adapt to this shifting paradigm, and create and sustain competitive advantages.

Such initiatives are cross-functionally integrative in nature as disconnected functional moves rarely lead to competitive advantage. Thus, today's global competition requires a critical pool of global managers who can work across the boundaries of business functions and mobilize their business as an integrated whole. The IMBA program aims to prepare talents with global managerial competences.

The E-Business Management Program that IUJ has been offering will be merged into the IMBA in 2019 as an E-business (Ebiz) concentration to develop global talents who can lead in a digital economy, with insights into both general management and IT competence.

Curriculum

The IMBA program is designed for the most capable and best motivated individuals who are willing to update to the frontier of managerial knowledge in an intensive 12-month period to turbo-charge their careers to the next level. The curriculum is compact, rigorous, and demanding. During this intensive period IMBA students spend on the IUJ campus, they tackle the essentials of management with an emphasis on global leadership and emerging markets. The case method is a principal pedagogical means in most classes, in addition to others like simulation and real-life global virtual team project. These employed cases focus on issues in not only advanced countries but also emerging countries in Asia, Africa, and Latin America. Teamwork is emphasized and the composition of each team includes people from diverse backgrounds (e.g. cultures, nationalities, and professions) to encourage crosscultural communication and enhance global team leadership skills.

Summer Capstone Courses

Capstone courses are the final wrap-up for the IMBA program. Taken in the summer term prior to graduation, they integrate elements from multiple courses already completed to address timely managerial issues and challenges of competitive importance. Capstone courses consist of three one-credit required courses; "International Career Development," "Leadership Bootcamp," and "Strategy Simulation," which all reflect emerging issues of global competition.

Degree Requirements

The requirements for completing the IMBA are 1) one year of enrollment, 2) acquisition of at least 32 credits, 3) submission of a master's thesis or research report after receiving the necessary research guidance, and 4) passing the thesis/research report evaluation and final examination.

Students are awarded an MBA at the time of completion.

Public Management

Common Courses

- · Research Methodology
- Corporate Strategy
- $\cdot \, {\sf Entrepreneurship} \, \& \, {\sf Small} \, {\sf Business} \, {\sf Development}$
- Human Resource and Global Talent Management
- Innovation and New Business Creation
- · Service Management
- · General Management
- \cdot Competing in Emerging Markets
- · Chinese Management
- Environmental Policy & Disaster Management
- · Strategies for Social Infrastructure Projects
- · Cross-cultural Communication
- · Leadership

Message from IMBA Student

Ryosuke Hanada (Japan, Nikkei Inc.)

- \cdot Negotiation Strategy
- Business Presentation
- · Operations Management
- · Supply Chain Management
- · Managing Product Development
- Monozukuri (Manufacturing) Management in Japan
- Project Management
- · Digital Business Models
- Digital Business Transformation
- Management Science
- · Data Analytics and Artificial Intelligence
- IT Strategy and Policy Planning
- · Japan's Frontier of Digital Society

"An accelerated curriculum to learn both inside and outside of the classroom"

Indonesia, Myanmar, Sudan, Uzbekistan, and more...during my time at IUJ, I became familiar with these countries as the homelands of my classmates. More than just the content of IUJ's lectures and coursework, the close bond that develops between students here is one of the university's great treasures.

Because of the diversity of our student body, you have the opportunity to learn both inside and outside of the classroom. I think that this kind of environment is what makes completing studies at IUJ so valuable.

Compared to the two-year MBA program, the one-year program has a more accelerated curriculum, which has many advantages. I particularly feel that the program is worth considering for prospective students who would like to return to the workforce as quickly as possible.

Information Policy and Management
 Introduction to Electronic Government
 Business History

· Managing Public Organizations

- · Business Leaders in Japan
- Japanese Style Management and Corporate Governance

Industrial Organization and Policy Analysis

- · Japanese Corporate Finance and Financial System
- Japanese Employment Practices and Human Capital Accumulation
- Small to Medium-sized Firms in Japan
- · Development of Japanese Industries

GSIM Faculty Profiles

AHMED, MOHAMMED K

Specially Appointed Professor Ph.D. in Linguistics, University of Delaware, 1988 **Courses:** Cross-cultural Communication, Business Presentation

AKAREEM, HUSAIN SALILUL Assistant Professor

Ph.D. in Marketing; Queensland University of Technology, 2017 Courses: Customer Relationship Management

AUNG, ZAW ZAW Associate Professor

Doctor of Engineering in Information Science, Nagaoka University of Technology, 2010 Courses: Data Analytics and Artificial Intelligence, Digital Business Models, Digital Business Transformation, Management & Cience Research Interests: Critical Infrastructure Protection & Management, Risk & Business

Continuity Management, Managing Social Networking Services for Enterprises

CHOW, YUEN LENG Associate Professor

Ph.D. in Real Estate, Pennsylvania State University, 2008 Courses: Portfolio Management, Entrepreneurial Finance, Derivatives Securities, Advanced Corporate Finance **Research Interests:** Corporate Finance, Behavioural Insights, Big Data, Auction, Experimental Economics, Brokerage

CHUANG, HONGWEI

Associate Professor Ph.D. in Finance, National Taiwan University, 2011 Courses: Corporate Finance, Investments, Risk Management Research Interests: Finance, Quantitative Finance, Medical Expenditure

COMAI, ALESSANDRO

Associate Professor

Ph.D. in Management, ESADE, 2016 Courses: Consumer Behavior and Digital Marketing, Global Strategic Marketing, Marketing Research Interests: Marketing Management Research Interests: Marketing Intelligence, Technology Intelligence, Text data Visualization, Patent analytics, Open Innovation, Marketing Innovation

HIRAKI, TAKATO

Specially Appointed Professor Ph.D. in Business Administration, The University of Arizona, 1983 Courses: Debt Financing and Bond Markets, Japanese Corporate Finance and Financial System, M&A and Restructuring, Practice in Financial Research

HIROSE, SHINICHI

Professor Ph.D. in Management, Keio University, 2012 Courses: Human Resource and

Global Talent Management, Organizational Behavior, Service Management, Research Interests: Human Resource Assessment and Development Procedures/ Methods, Global Talent Management, Management and Development of Impression Skills

LEE, HYUNKOO

Professor

Ph.D. in Accounting, Carnegie Mellon University, 1998 Courses: Financial Accounting, Financial Statement and Business Analysis, Japanese Style Management and Corporate Governance, Managerial Accounting, Practice in Financial

Accounting

Research Interests: Compensation Structure and Management Incentives, Corporate Governance and Management Behaviors

LI, WENKAI

Dean and Professor Ph.D. in Engineering, Hong Kong University of Science and Technology, 2004 Courses: Supply Chain Management, Operations Management, Managing Product Development, Applied Statistics Research Interests: Applied Statistics, Managing Product Development, Operations Management, Supply Chain Management

WAKAYAMA, TOSHIHIRO

Specially Appointed Professor Ph.D. Syracuse University, 1989 **Courses:** Strategic Management, Innovation and New Business Creation Research Interests: Global Strategies for Emerging Asia, Ireducibility of Strategy through System-theoretic Perspectives, Innovation and New Business Creation in the Context of Established Organizations.

YOKOSE, TSUTOMU

Professor MBA, Keio University, 1994 Courses: Corporate Social Responsibility, Japanese Employment Practices and Human Capital Accumulation, Leadership, Leadership Bootcamp, Negotiation Strategy Research Interests: Executive Development, Region, Revitalization, Family Business, Negotiation Strategy, Leadership, Organizational Behavior

ZHANG ZHANG, YINGYING

Professor

Ph.D. in Management Sciences, ESADE1 - Ramon Llull University, 2008 Courses: International Management, Competing in Emerging Markets, Corporate Strategy, Chinese Management, General Management Research Interests: International strategic human resource management: The intersection

of people management, international business, and strategic innovation, with regional speciality in China and other emerging market such as Latin American context

Specially Invited Professor

DENSCOMBE, NIGEL President/Founder, Denscombe Corporation

OHE, TAKERU Consultant, T. Ohe & Associates, Inc.

SUGIYAMA, KOICHI President, Sugiyama Management Development Ltd.

Visiting Faculty

RAJASEKERA, JAY

Vice President and Professor, Tokyo International University **Courses:** IT Strategy and Policy Planning,

IUJ confers honorary degree on the Prime Minister of Malaysia Dr. Mahathir bin Mohamad August 7th, 2019

In appreciation of his support for IUJ, and for the active exchange of academic knowledge between the two countries and with IUJ, IUJ conferred honorary degree on Dr. Mahathir bin Mohamad

GSIM Graduate School of International Management Exchange Partner Schools

North America (12)

<Canada>

- John Molson School of Business

 Concordia
- 2 Schulich School of Business York

<USA>

- Ox School of Business SMU *
- General School of Business UW * General School of Business - UW *
- Stenan-Flagler Business School UNCLally School of Management
- Rensselaer * 7 Marshall School of Business - USC *
- Owen Graduate School of Management - Vanderbilt
- Simon Business School Rochester
- Stern School of Business NYU *
- 1 Tuck School of Business Dartmouth
- Warrington College of Business Administration - UF

Europe (12)

<Belgium>

Antwerp Management School *

<Finland> 2 Aalto University

<France>

- 8 EMLYON Business School
- NEOMA Business School

<Germany> WHU Otto Beisheim School of Management

<ltaly>

SDA Bocconi School of Management

<Netherlands>

Rotterdam School of Management - Erasmus *

<Norway>

Norwegian School of Economics

<Spain>

- SADE Business School
- IESE Business School

<Switzerland> University of St. Gallen

<U.K.>
Warwick Business School *

Asia (11)

<China>

- School of Business Renmin
- O School of Economics Fudan *
- <Hong Kong>
- 6 CUHK Business School
- 4 HKUST Business School

<India>

- Indian Institute of Management, Ahmedabad
- Indian Institute of Management, Bangalore
- <Indonesia>
 Master of Manage
- Master of Management Program - UGM
- <Malaysia> () Kulliyyah of Economics and Management Science - IIUM

<Singapore>

NUS Business School

<Taiwan> © College of Commerce - NCCU

* Our affiliated relations with these schools are currently inactive.

Japan-Global Development Program

Learning Universal Logic in Development grounded in Japanese experience

The Japan-Global Development Program (JGDP) is a newly established two-year master's program offered jointly by the GSIR and GSIM to provide students the opportunity to learn universal development and growth logic in the fields of politics, economy and management, using Japan's experiences in economic development and corporate growth as basic case materials. The JGDP is built on the following ideas:

- International students learn about the logic and lessons in development from Japanese experiences (both successes and failures) and acquire knowledge and skills to consider development strategies for their homelands.
- 2. Japanese students develop the ability to explain the logic of Japanese development in English by learning Japan's experiences and thus can communicate about them with the world.
- 3. Students who will work in the international arena in the future learn the universal logic of economic development and corporate growth using Japanese experiences as case materials.

The JGDP is not intended as a program to train Japan specialists. The logic and lessons from Japan's experience will help future leaders from abroad when they have to think about their strategy for development back home. Thus, the logic behind Japan's experience can be applied to various global scenarios. That is why we call this program the Japan-Global Development Program. The JGDP enables Japanese students to explain their country's development logically when they go abroad and helps them to play an active role as global leaders.

Depending on the students' wishes, they can select an area of specialization from those presented in the following table and choose which school they want to belong to. Those who choose "Foreign Policy," "Economic Policy," "Development Policy," or "Public Management" belong to GSIR and those who choose "Management" belong to GSIM. Degrees are awarded for the respective concentrations as follows:

Concentration (GSIR)	Degree Name
Foreign Policy	MA in International Relations
Economic Policy	MA in Economics
Development Policy	MA in International Development
Public Management	MA in Public Management
Concentration (GSIM)	Degree Name
Management	Master of Business Administration

Curriculum

JGDP courses offered by GSIR cover various fields, from the international political and economic environment after Japan's Meiji Restoration to Japan's education system. Courses also deal with the characteristics of postwar Japanese economic growth, Japan's foreign policy, Japanese politics, national security policy, foreign assistance policy, public finance and administration.

JGDP courses offered by GSIM provide education on Japan's industrial development, Japanese-style management, corporate finance and Japan's financial system, employment practices, manufacturing management, business leaders and development of SMEs. All the JGDP courses emphasize both theoretical background and international comparison.

Degree Requirements

The requirements for completing the JGDP are 1) two years of enrollment, 2) acquisition of at least 40 credits, 3) submission of a master's thesis or research report after receiving the necessary research guidance, and 4) passing the thesis/research report evaluation and final examination.

JICA Development Studies Program (JICA-DSP)

The JGDP was jointly developed by the Japan International Cooperation Agency (JICA) and the International University of Japan.

JGDP Courses

Courses offered by GSIR	Courses offered by GSIM
• Modern Japan in the World	Development of Japanese Industries
Int'l Political Economy and Japan's Development Path	Japanese-style Management and Corporate Governance
Int'l Relations and Foreign Policy of Japan	Japanese Corporate Finance and Financial System
Japanese Foreign Assistance Policy	Japanese Employment Practices and Human Capital Accumulation
Postwar Japanese Economy up to the 1980s	Monozukuri (Manufacturing) Management in Japan
Postwar Japanese Politics	Business Leaders in Japan
Japanese National Security Policy	Small to Medium-sized Firms in Japan
Japanese Public Finance and Administration	
• Japan's Education System	

(Besides the JGDP courses listed above, JGDP students are required to take courses offered by the master's programs of their concentration. Each concentration or degree's course requirements are detailed at the following URL: https://www.iuj.ac.jp/jgdp/

Japan Focus

When students belonging to other master's programs obtain 8 or more credits of JGDP courses, they can receive a special certificate of Japan Focus.

Center for Language Education and Research

English Language Program (ELP)

English is the official language at IUJ. Those needing extra support are encouraged to take our 8-week Intensive English Program (IEP) in the summer before they become full-time students. In addition, throughout the academic year English and academic writing courses are offered to equip students with the language and skills they will need for their academic and professional careers.

Academic English

IUJ students can take a variety of English-language courses as a part of their graduate studies in IUJ's degree programs. The Academic English courses provide first-year students with the necessary foundation in academic writing to succeed in their graduate studies. Second-year students can take English for Thesis Writing courses to prepare for writing their MA thesis.

Finally, both first- and second-year students can take the Academic English Literacy course to improve their debate and written argumentation skills.

Business English

The English for Professional Communication courses are offered to IUJ students interested in developing their written (email, memo, report writing) and spoken (interviewing, meeting management, negotiation) business English skills.

Summer Intensive English Program (IEP)

IUJ's Intensive English Program (IEP) provides intermediate- to advanced-level English training for students who intend to enter IUJ's graduate programs and for professionals who wish to immerse themselves in English in preparation for work assignments that involve substantial international English communication. We offer intensive instruction in developing effective academic study strategies in an English-only environment and help to prepare students for their course work beginning in the fall. At the same time, students participate in extracurricular activities for social and cross-cultural communication purposes.

This is an eight-week program that runs from mid-July to early-September.

Japanese Language Program (JLP)

Basic and Elementary Japanese: helps students acquire basic communication skills in Japanese. Intermediate: focuses on Mastery of the application of basic Japanese skills. Advanced: covers the ability to explain and discuss social issues and topics related to learner's interests. A Japanese Presentation Exhibition is held annually where students can demonstrate their achievements in Japanese language acquisition.

The JLP also offers noncredit courses such as Business Japanese, where participants learn honorifics and manners needed for Japanese business situations.

Goals of each course

Course	JLPT Level	# of kanji learned	Oral Proficiency Interview
Elementary	N4~5	300	High-novice
Intermediate	N2~3	600~700	High-intermediate to Low advanced
Advanced	N1~2	1000~	Mid- to High advanced

Intensive Japanese Program

Intensive Japanese Programs for zero beginners are held for students sponsored by the International Monetary Fund (IMF) and IUJ students. The programs are 4 to 6 days in length, and help learners acquire what's necessary for their daily lives in Japan such as greetings, self-introductions, phrases for shopping, and phonetic syllables, i.e., hiragana and katakana.

IEP Schedule

	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8
Morning	Oral Communic	Oral Communication Skills & Academic Listening Skills						
Afternoon	IUJ Prospective students: Text Skills (basic academic reading and writing)							
Anternoon	IUJ Non-matriculating students: Text Skills (basic academic reading and writing)							
Extracurricular activities	Individual guidance / private lessons Cross-cultural communication / Cross-cultural awareness (Hiking, field trips, barbecues, other activities)							

Center for Language Education and Research (CLEAR) Faculty Profiles

English -

CROOKS, ANTHONY Professor

M.A. TESOL, Deakin University, 1999

MAYNE, RUSSELL Assistant Professor M.A. in TESOL/Applied Linguistics, University of Leicester, 2007

MONDEJAR, MICHAEL Assistant Professor M.A. in TESOL, Columbia University's Teachers College, 2012

PARSONS, DANIEL Assistant Professor

Master of Education, Open University, UK, 2011

SMITH, RICHARD

Specially Appointed Professor M.A. In Social and Political Science, Cambridge University, 1980 Japanese -

TAKEUCHI, AKIHIRO Professor

M.A. in Applied Linguistics (TJFL), Monash University, 1994

KURASHINA, SAYAKA Assistant Professor M.ED. in Language and Culture Education, Hiroshima University,

2004 NAGAI, AYAKO

Assistant Professor

(Japanese Pedagogy), Tsukuba University, 2016

Career Support

Career Counseling and Services at IUJ is aimed at supporting each individual student in his or her internship and job hunt. Our small campus size ensures individual attention, coaching, and introductions customized to help students prepare for and reach their professional goals. This in-house career coaching service is unique in Japan.

Where are IUJers Working? (examples from tears for private students)

- Accenture Japan Ltd
- AEON Fantasy Co Ltd.
- Deloitte Tohmatsu Financial Advisor
- Ernst & Young
- Google Japan
- Japan Petroleum Exploration Co. Ltd
- KPMG
- LINE
- Marubeni Corporation (Morocco)
- Microsoft Japan Co., Ltd
- Mitsubishi Heavy Industry
- MITSUI & CO. (Asia Pacific) Pte. LTD. (India)
- Mizuho Bank, Ltd and Mizuho Financial Group Inc.
- THE NIPPON SIGNAL CO., LTD
- Rakuten, Inc.
- SHIZEN ENERGY Inc.
- Société Générale
- UNDP Various Offices in various countries
- UNICEF (Japan)
- Ministries of Foreign Affairs in various countries
- National Government Offices in various countries

Internships

(examples from tears for private students)

- AEON Bank
- Asia Development
- Ernst & Young
- Financial Agency
- Hitachi Ltd
- JAPAN SECURITIES FINANCE CO., LTD.
- JR East
- KPMG, Tokyo & Myanmar
- MetLife, Inc.
- Nomura Securities, Tokyo, Hong Kong, Bangkok
- ProQuest
- SHIZEN ENERGY Inc.
- Siemens, Tokyo
- Skylight Consulting Inc.
- Tozai Asset Management
- Economics Research Institute for Northeast Asia
- UNCRD Nagoya and Kenya
- UNICEF

How we can help;

We are committed to supporting you as you work to meet your busy schedule and commuting limitations.

[IUJ resume book]

We publish the IUJ Resume Book in November each year and distribute it to companies and organizations in Japan and overseas by postal mail and to those who visit HR directly. An Online version is also available. (Password required)

[On Campus Recruiting Coordination]

IUJ welcomes companies and organizations to recruit on our campus in Minami Uonuma City in Niigata prefecture for Information Sessions followed by interviews on the same day. We can also arrange Video Conferencing or telephone, Skype or Tokyobased interviews. Interviews are held as follows:

1st – Early October to Mid November

- 2nd Mid January through Early March Main Recruiting time
- 3rd Early April through Mid-June

On Campus Recruiting Coordination

Career	support flow	
--------	--------------	--

• •						
Orientation	Fall term (Early October to Mid-December)			Winter term (Early January to Mid-March)		
September	October	November	December	January	February	March
Career Guidance (Late September) New Students Welcome Day	 Career support registration Create IUJ resume book Interviews with Students 	Publish IUJ resume book		On Campus Recruiting C	oordination (Mid-January	to Early March)
New Students welcome Day	Interviews with students	Individual consultation as needed (including by e-mail)				
Summer internship						
Sprin	g term (Early April to Mid-	June)	Summer term (IMBA) (Mid-June to Mid-August)			
April	May	June	July	August		
On Campus Recruiting C	Coordination (Early April to	Mid-June)				
		Graduation of a two-year master's course (late June)		Graduation of a one-year master's course (late August)		

Special Partnerships / Executive Development Programs

Links to Japanese Entities

Thanks to IUJ's strong links to the business sector in Japan, our campus enjoys interactions with a diverse group of companies. This includes guest speakers in classes, Senior Executive Seminars, student coursework involving corporate-sponsored projects, special projectbased internships, student sponsorship for our degree programs through scholarships, faculty research and consulting relationships, and class visits to corporate offices and plant sites.

Students dispatched by corporations

Since its opening, more than 900 employees and staff from over 170 companies and institutions have studied at the IUJ master's program and are active all over the world.

Companies and organizations that send their employees to IUJ:

- As of September, 2019 (in alphabetical order)
- AEON Co., Ltd.
- Ajinomoto Co., Inc.
- All Nippon Airways, Co., Ltd.
- East Japan Railway Company
- · Honda Motor Co., Ltd.
- IHI, Corp.
- Japan Post Bank Co., Ltd.
- JFE Shoji Trade Corporation
- The Kagoshima Bank, Ltd.
- Meiji Yasuda Life Insurance Company
- Niigata Prefectural Government
- NSK, Ltd.
- The 77 Bank, Ltd.
- Sumitomo Electric Industries, Ltd.
- Terumo Corporation
- TOHO GAS Co., Ltd.
- Tohoku Electric Power Co., Inc.

Executive Development programs

In addition to regular programs (master's and doctoral courses), IUJ also utilizes its international environment with English as the official language within the university to provide various training programs to companies and institutions that see globalization as an opportunity for growth strategy. We also offer customized training as requested.

-Summer Intensive English Program (IEP)

IUJ's Intensive English Program (IEP) provides intermediate- to advanced-level English training for students who intend to enter IUJ's graduate programs and for professional people who wish to immerse themselves in English in preparation for work assignments that involve substantial international English communication. (for more information see page 21)

-Global Leadership Program (GLP)

Corporations recognize that globalization in emerging markets is a major opportunity to be capitalized on as part of their growth strategies. There is a strong need in these corporations for competent global managers who can lead international business deployment. IUJ's Global Leadership Program (GLP) aims to respond to this critical need to develop and train such global managers.

Links to the Public Sector

Generous scholarship support is provided to IUJ students by the following valued partners to enhance the professional skills of people in emerging countries The Asian Development Bank (ADB) The International Monetary Fund (IMF) The Japan International Cooperation Agency (JICA) The Nippon Foundation The World Bank Indonesian Government Japanese Government (Monbukagakusho) Scholarship Program

- Scholarship foundations in Japan
- AFON 1% Club
- The Konosuke Matsushita Memorial Foundation(KMMF)
- The Mitsubishi UFJ Trust Scholarship Foundation
- Sojits Foundation

Collaborative programs with universities and institutions in Japan and overseas

IUJ has been implementing a "Human Resources Development for International Cooperation" program in collaboration with Meiji University and Rikkyo University. In addition, we have concluded an agreement on collaborative cooperation with Nagaoka University of Technology and JICA. We also have been creating linkage programs with overseas-affiliated Indonesian, Mongolian and Chinese Universities.

Global Partnership Program

IUJ has launched a "Global Partnership Program" with major corporations in Japan having signed a Memorandum of Agreement.

List of IUJ's Global Partnership Companies

- 1. Accenture Japan Ltd.
- 2. AEON Co., Ltd.
- 3. All Nippon Airways, Co., Ltd.
- 4. Astellas Pharma, Inc.
- 5. CAC Corporation
- 6. CHUGAI PHARMACEUTICAL CO., LTD.
- 7. Cosmo Energy Holdings Co., Ltd.
- 8. DAIICHI SANKYO COMPANY, LIMITED
- 9. Development Bank of Japan Inc.
- 10. East Japan Railway Company
- 11. Ernst & Young ShinNihon LLC 12. FAST RETAILING CO., LTD.
- 13. Fuji Xerox Co., Ltd. 14. FUJITSU LIMITED
- 15. GE Japan Corporation
- 16. H.I.S. Co., Ltd.
- 17. Hitachi, Ltd.
- 18. HOUSE FOODS GROUP INC.
- 19. IBM Japan, Ltd.

- 20. Japan Exchange Group, Inc. 21. Japan Tobacco Inc. 22. JFE Holdings, Inc.
- 23. Kao Corporation
- 24. Komatsu Ltd.
- 25. LIXIL Corporation
- 26. Marubeni Corporation
- 27. Microsoft Japan Co., Ltd.
- 28. Mitsubishi Chemical Corporation
- 29. Mitsubishi Fuso Truck & Bus Corporation
- 30. Mitsubishi Heavy Industries, Ltd.
- 31. MITSUI & CO., LTD.
- 32. Mizuho Bank, Ltd.
- 33. Mizuho Securities Co., Ltd.
- 34. NAMICS Corporation
- 35. NIKON CORPORATION
- 36. Nippon Life Insurance Company
- 37. NIPPON TELEGRAPH AND TELEPHONE CORPORATION
- 38. Oracle Corporation Japan
- 52 TELIIN LIMITED 53. TERUMO CORPORATION, Japan
 - 54. Tokyo Electric Power Company Holdings, Inc.
 - 55. TOKYO ELECTRON LIMITED
 - 56. YAMATO TRANSPORT CO., LTD.
 - 57. Yokogawa Electric Corporation

Notes: • IUJ has an MOU with one other anonymous company. • Niigata Prefectural Government has signed a "Letter of Agreement for Collaboration".

Center for Global Communications (GLOCOM)

Since its establishment in 1991, GLOCOM has been maintaining the focus on interdisciplinary Japanese studies with the research into the issues of information society based on the development and dissemination of Information-Communication Technology (ICT) at the center of its activities.

GLOCOM constantly aim at being a leading institute examining new social trends, acting as an intellectual hub for industry, government, academia and civilian organizations.

39. ORIX Corporation

As of August, 2019

- 40. Panasonic Corporation
- 41. PERSOL CAREER CO., LTD.
- 42. Pfizer Japan Inc.
- 43. Ryohin Keikaku Co., Ltd.
- 44. SKY Perfect JSAT Corporation
- 45. SMBC Nikko Securities Inc.
- 46. Sojitz Corporation
- 47. Sumitomo Corporation
- 48. Sumitomo Mitsui Banking Corporation
- 49. Suntory Holdings Limited 50. SWCC SHOWA HOLDINGS CO., LTD. 51. Takeda Pharmaceutical Co., Ltd.

Campus Life

	Academic Year and Events	Events by IUJ students * Graduate School Organization Executive Committee (GSO-EC) * Councils of Graduate School of International Relations (GSIR) Graduate School of International Management (GSIM)	Events and Festivals around Campus
September	 The academic year begins Programs and guidance for new enrollees New students Welcome Day 		 Katakai Fireworks (Ojiya city) Grapes Harvesting and Wine Festival
October	• Fall term courses begin	 Fall welcome party Club orientation Halloween party GSO-EC fall election 	 Fire Walk Event at the Osaki trailhead of Mt. Hakkai Rice Harvesting Fall Walk up the Gorge Fall Folliage viewing with Uonuma tourism Bureau
November		• Culti Fiesta	Chrysanthemum Festival Elementary School visits through
November		Hult Prize Campus Round (GSIM)	the year
December	Final examinations for fall term courses	• GSO Hour • Year-end party	
January	Winter term courses begin	New Year Party	Groom Throwing Festival (Takamachi city)
Junuary		Thesis Night & Supervisor Recommendation (GSIR)	(Tokamachi city)
February		• Ski Day	 Snow Festivals (in and around Minamiuonuma city) International Snow Ball Fighting Competition (Uonuma city)
March	Final examinations for winter term courses	 Naked Man Festival Participation Winter Blues (Music Night) GSO Hour 	Naked Man Festival
		Networking Event (GSIM)	
April	Spring term courses beginJapanese language presentation event by non-	 Spring party BBQ for students and local people 	Sakura (Cherry blossoms) blooms and Sakura Festivals (in
	Japanese students	•TEDxIUJ (GSIM & GSIR)	and around Minamiuonuma city)ArtMix (Niigata city)
Мау	• IUJ's Foundation Day • International Festival (annual school event)	 International Festival Networking BBQ for alumni and students IUJ Olympic (sports event) GSO-EC spring election Photo session for year book 	Kimono Festival (Tokamachi city) Fire Walk Event at Okura trailhead of Mt. Hakkai
		 Networking Event (GSIM & GSIR) Sendoff for 2nd year students (GSIR) 	
	Final examinations for spring term courses Graduation Ceremony	Graduation Ball	• Gourmet Marathon Race • Fire Walk and Trail Opening Event
June		Business Case Competition (GSIM)	at Jonai trailhead of Mt. Hakkai • Firefly Festival • Rice planting
July	 Intensive English Program (IEP)- 8 week session begins (Option for incoming students who speak English as a second language) 	Welcome BBQ for IEP students and faculty	 Summer Festivals and Fireworks (in and around Minamiuonuma city) Yairo Watermelon Event (Minamiuonuma city)
August	Graduation Day for 1-year Program (August 31) The academic year ends		 Echigo-Tsumari Art Triennale (every three years such as 2018, 2021 / Tokamachi City) Nagaoka Fireworks (Nagaoka City)

* Graduate School Organization Executive Committee (GSO-EC) The GSO-EC is a multinational student representative organization which organizes many events to enrich students' lives in IUJ. They also support various groups such as the football, basketball, yoga, badminton, and Photography clubs, etc. Students, their families, faculty, staff and local people enjoy these events and club activities together.

The foldult base to be added to be adde

International Festival (Annual school event)

TED X IUJ

1 Main Buildings Classrooms, study rooms (open 24 hours), faculty and admin. offices, meeting rooms, etc.

2 Matsushita Library and Information Center (MLIC) 1F: Office, PC Rooms 2F: Library 3F: Hall

The MLIC was built in 1988 with donations from Panasonic Corporation, formerly known as Matsushita Electric Industrial Co., Ltd.. The library holds about 100,000 books (80% foreign), 13,000 electronic books, 50,000 full-text of electronic journals and 17 online databases such as world-class financial or marketing data and macro data or statistics series of various countries. The Library is open from 8:30 a.m until 0:00 a.m and PC rooms are available for 24 hours during the semester. All of online resources can be accessible for 24 hours.

3 IUJ Research Institute 1F: Lounge 2F: Seminar room 3F: Faculty offices 4F: Accommodation for guests The IUJ research institute has conducted research projects on global problems and issues facing Japan and the entire world in order to make proposals and recommendations to contribute to solving such programs.

1 Cafeteria (1F) & Snack Lounge (2F)

The cafeteria is open for lunch, café and diner. Daily menus including Halal food are served.

Snack Lounge is open 24 hours and is used for students' study, group works and parties.

2 School Shop

The school shop offers drinks, snacks, bread, cleaning supplies, school supplies, dry cleaning service, postal services, business card printing services and parcel delivery services. It is open Monday through Friday 8AM – 7PM and Saturday and Sunday 1PM – 7PM.

3 Energy Center

The Energy Center is responsible for monitoring all equipment and facilities to ensure their safe and consistent operations. This entails monitoring machines and indicators in person 24 hours a day.

4 Gymnasium (1F) & Training Room(2F) 5 Four Tennis Courts 6 Barbeque Site

A full-sized gymnasium and work-out room are open from morning till midnight. There is a shower room in the building, too. Two tennis courts offer lightning system and are available till 10 PM. IUJ also offers a barbeque site for leisure. The large campus, situated in natural surroundings and beautiful mountain scenery is good for jogging and walking, too. During the winter season, IUJ's location in the heart of Japan's Snow Country makes for a cross-country and down-hill skiing paradise.

1 Student Dormitory1 (SD1) 2 Student Dormitory2 (SD2) 3 Student Dormitory3 (SD3) 4 Married Students Apartment (MSA)

IUJ boasts about 300 private rooms for all our single students, with private baths, a bed, bedding, LAN connection and WiFi. Each dormitory has a public kitchen, laundromat and lounge. There is an apartment building with 18 units, each with a private ktchen and bath, LAN connection and WiFi, for married students on campus, too. At least one English-speaking dormitory staff member is stationed in the dormitories 24 hours a day.

Through dormitory life with different nationalities and different backgrounds, you can learn from each others' world views and gain awareness of critical issues while learning to work together. A borderless and independent environment is created in the dorms as a result of allocating rooms without regard to students' nationalities and gender.

5 Faculty Residences

1 SAKURA (Cherry Tree) Lane

When the Sakura trees bloom in April, this Sakura Lane turnes beautiful pink. Students like to sit under the trees and enjoy "Ohanami" (viewing cherry blossoms).

2 Alumni Forest

Each year, two new trees are added to the Alumni Forest, one for the International Relations graduating class, and one for the International Management graduating class. 3 Natural Park

Nature abounds on and around the IUJ campus. If you need a break from studying, there's plenty of fresh air to enjoy nearby.

Others: IUJ Bus services IUJ provides transportation support to aid in our busy graduate students' academic pursuits by making access to campus, Urasa station, hospital and daily shopping free and convenient. The bus runs between 8AM and 8PM once every hour on weekdays. On weekends, the bus takes you to Muikamachi for shopping too.

Applications & Fees

2020 Admissions Schedule (September Intake)

Master's Degree Programs * (GSIR and GSIM)	Application Deadlines	Interviews / Site	Notification of Admission Results	Deadline for Admission Procedures
Domestic Applicants (Residents of Japan regardless of nationality)	Feb. 19, 2020 (Wed)	Feb. 29, 2020 (Sat) / Tokyo Office	Mar. 12, 2020 (Thu)	Apr. 3, 2020 (Fri)
	Mar. 25, 2020 (Wed)	Apr. 2, 2020 (Thu) / Campus	Apr. 23, 2020 (Thu)	May 15, 2020 (Fri)
	May 7, 2020 (Thu)	May 13, 2020 (Wed) / Campus	May 28, 2020 (Thu)	June 23, 2020 (Tue)
	June 10, 2020 (Wed)	June 16, 2020 (Tue) / Campus	June 29, 2020 (Mon)	July 24, 2020 (Fri)
International Applicants	Feb. 13, 2020 (Thu)		Mar. 17, 2020 (Tue)	Apr. 13, 2020 (Mon)
(Residents of Countries other than Japan regardless of nationality)	Mar. 25, 2020 (Wed)		Apr. 23, 2020 (Thu)	May 19, 2020 (Tue)

* Online applications, 2020 Admissions & Scholarships Guidelines for Master's Degree Programs are available at https://www.iuj.ac.jp/admis/

Ph.D. Program ** (GSIR)	Application Deadlines (must reach IUJ by these dates)	Interview	Announcement of Admission Results	Deadline for Admission Procedures
	Nov. 20, 2019 (Wed)	Nov. 25, 2019 (Mon) ~ Dec. 5, 2019 (Thu) [※]	Dec. 23, 2019 (Mon)	Jan. 24, 2020 (Fri)
Domestic Applicants and International Applicants	Feb. 20, 2020 (Thu)	Feb. 25, 2020 (Tue) ~ Mar. 2, 2020 (Mon) [※]	Mar. 23, 2020 (Mon)	Apr. 24, 2020 (Fri)
	Apr. 20, 2020 (Mon)	Apr. 24, 2020 (Fri) ~ May 11, 2020 (Mon) ^{**}	May 25, 2020 (Mon)	Jun. 24, 2020 (Wed)

* Schedule will be individually arranged after receiving and reviewing a complete application during the above period.

Others (IEP only)

1,200,000 yen

** Online applications, 2020 Admissions & Scholarships Guidelines for Ph.D. Programs are available at https://www.iuj.ac.jp/admis/

Budget

We hope the following figures help you to plan and finance your studies at IUJ.

Application Fee:	30,000 yen (Domestic Applicants) 5,000 yen (International Applicants)		Dormitory Fees (including LAN): Monthly	
			Single Rooms	39,000 yen
Admission Fee:	300,000 yen		Married Student Apartments	53,000 yen
			Living Expenses (rough estimates): Monthly	
Tuition:	GSIR		Utilities	5,000 yen
	IRP, IDP, PMPP	2,200,000 yen/year	Meals	30,000 yen
	JGDP	2,200,000 yen/year	means	30,000 yerr
	PhD 1,350,000 yen/year		Educational Materials Expenses (rough estimates)	
			GSIR 30,0)00 yen/year
	GSIM		GSIM 90,0)00 yen/year
	MBA	2,200,000 yen/year	[
	MBA (1-year Track)	3,400,000 yen	Tuition of Intensive English Program (IEP) (Option) from early July through early September (8 weeks)	
	JGDP	2,200,000 yen/year	IUJ Entering Students	
			PrivateCompany Sponsored	500,000 yen 1,000,000 yen

Scholarships

IUJ offers a variety of scholarship support to admitted students. Matches are made on a competitive basis at the time of admission, and based on the objectives of our various partner organizations, companies and foundations. Scholarships can support admission fees, tuition, and/or monthly stipends depending on the award. For details of our scholarship programs, please refer to our website.

Area Guide

PICK UP

1 Family Dining Kodamaya Tel: 025-777-2072

Huge variety in menu. Lots if pictures for easy ordering. Seasonal features that are always great. Group reservations ok. Easy commute from IUI.

2 Ryu Sushi Tel: 025-779-2169

Very good quality Sushi with fresh fish from Japan Sea, Minamiuonuma Koshihikari rice and wasabi. Luxury and relaxing atmosphere.

3 Buffalo (Yakiniku grilled beef) Tel: 025-779-4788

Good quality Uonuma beef Yakiniku and variety of beef dish in menu. You need reservations as this is a really popular spot!

Tel: 025-777-4747

④ Urasa Hotel Okabe

Good location in front of Urasa Station. Public Bath with view is available. Student's family and Alumni stay here for IUJ events.

5 Cupid Yamato (Super Market)

Tel: 025-777-5010

6 Fukoji Temple Urasa Bishamondo Tel: 025-777-2001

One of Urasa's biggest and most interesting events - the Naked Man Festival is held here every March. Many IUJ students enjoy participating in the event.

Restaurant	Ezumiya Diner	Tel: 025-777-2062
	8 Budo no Hana (Wine Restaurant)	Tel: 025-777-5888
	9 Azumaken (Chinese&Japanese)	Tel: 025-779-2795
	10 Kitanoyado (Chinese&Okonomiyaki)	Tel: 025-779-2685
	🕦 Miyanoya (Soba)	Tel: 025-779-2145
	😰 Matsuyoshi (Soba)	Tel: 025-779-2023
Super Market	13 Toda Store	Tel: 025-779-3850
Convenience Store	Beven-Eleven Kitazatodori	Tel: 025-779-2838
	🚯 Seven-Eleven Urasa	Tel: 025-777-2139
	16 Lowson	Tel: 025-777-3763
Minamiuonuma City Office	🕡 Yamato Branch	Tel: 025-777-3111
Hospital / Clinic	🔞 Uonuma Kikan Hospital	Tel: 025-777-3200
	😰 Yukiguni Yamato Hospital	Tel: 025-777-2111
	2 Moegien Urasa Clinic	Tel: 025-777-5222

Bank / Post Office	 Hokuetsu Bank 	Tel: 025-777-3145
	Post Office	Tel: 025-777-2070
	23 Post Office	Tel: 025-779-3830
Nursery School	23 Kodomoen (Nursery School)	Tel: 025-777-5560
/ Elementary School	뀰 Akaishi Nursery School	Tel: 025-779-3008
	26 Urasa Elementary School	Tel: 025-777-2040
Shrine / Church	Hakkai Sanson Shrine	Tel: 025-779-3080
	28 Urasa Christian Church	Tel: 025-777-4632
Leasure	29 Hakkaisanroku Ski Resort	Tel: 025-779-3103
	Occurrent Cycling Terminal (Cycling, BBQ)	Tel: 025-779-3230
	Yaironomori Park	Tel: 025-780-4560
	😳 Onsen (Hot Spring) Tejimaya	Tel: 025-777-2214
	Onsen (Hot Spring) Tamonso	Tel: 025-777-2363

Campus

777 Kokusai-cho, Minami Uonuma-shi, Niigata 949-7277 Japan 🌶 81-(0)25-779-1104

IUJ Tokyo Office

Harks Roppongi Bldg. 2F, 6-15-21 Roppongi, Minato-ku, Tokyo 106-0032 Japan 281-(0)3-5770-1711

90 minutes from Tokyo by bullet train "Joetsu Shinkansen"