

International University of Japan

1982 2022

Decades of Developing Professionals

IUJ
40
years

president's
message

Going Forward beyond 40th Anniversary

Hiroyuki Itami
President of IUJ

Next year, our university celebrates its 40th year anniversary. Since its founding, we have kept "Educating Global Leaders" as our basic mission, which our founder Sohei Nakayama set. We have welcomed many students from all over the world and our graduates have been making many significant contributions in various countries.

Our student composition, however, has changed from Japanese student majority in the early period to foreign student majority in recent years with many from Asia and Africa. This change reflects our efforts to provide an educational environment fitting to those students who want to study in Japan but also want to receive world-standard graduate education in English.

Capitalizing on this past, we are trying to improve our educational contents even further. This year, we open two new master programs, Digital Transformation Program and International Social Entrepreneurship Program, at GSIM and next year we will open International Public Policy Program at GSIR. Our intention is to cope with the changing educational needs in the global society.

We also have our educational policy of "Learn about the world and learn about Japan". We not only provide many courses to learn world standard theories, but also have been expanding courses in which our students can learn the logics of Japan's developments in various fields.

Beyond our 40th anniversary, we will continue to strive for further development of our university.

a b o u t
I U J

Where the World Gathers

The International University of Japan (IUJ) was created in 1982, as Japan's first 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 4,800 graduates from 141 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.

Master's Programs
Internationally Recognized

Full Scholarships

Career Support

Residential Campus

Global Network

Sail Before the Wind to an International Career

Highlights

- GSIR: IMF, ADB and JICA Scholarship Programs P.8
GSIM: #1 MBA in Japan - The Economist MBA Ranking 2021
- Received by 53 % of IUJ's International Students P.7
- Job Offers Within 3 Months of Graduation P.26
#4 Worldwide - The Economist MBA Ranking 2021
- Campus Life with Students from 50+ Countries P.28
- Worldwide Alumni Network P.6
Exchange Programs with Top Schools P.20
Partnerships with Companies & Organizations P.25

01

Ways of Thinking and Negotiation Skills Nurtured in a Multicultural Environment

MESS
FR
ALU

Yukino Tamai (Japan)
(Yamada)
Daiwa Securities Co., Ltd.
IDP Program
Class of 1997

To fulfill my dream of working toward promoting emerging countries, I chose IUJ as the best graduate school for my purpose with English as its official language.

At IUJ, I received intellectual stimulation from excellent professors and diverse international students, including those from Asian governments and excellent Japanese companies. The professors taught us not only Master's courses but also practical economic development measures based on their own success with international organizations.

Many discussions and group case studies were my daily work. My preparations for each class, including reading several cases, lasted until past midnight. With so many nationalities represented in our discussion groups, we occasionally had rigorous debates stemming from our different values. I came to ask myself if Japanese common sense can be valid, or how I could logically propose the best solutions in a convincing manner. From these experiences, I acquired methodologies and thinking methods to carefully elucidate literature from scratch, and negotiation skills with various people. Later, I found these skills and experiences truly vital in real business settings.

As a first-year IDP student, I was lucky to meet Professor Akita and joined his seminar. On his recommendation, I served as a research assistant for the United Nations Research Project. I also experienced a summer internship at the UN University. I had academically fulfilling days.

I also enjoyed multicultural exchanges. ASEAN Night, for example, provided opportunities to sample authentic cuisine from ASEAN countries, and to enjoy folk dances from various countries (I performed an Indonesian dance in their costume). Through these activities, I got to know my classmates even better.

Right after graduation, I joined Daiwa Institution of Research as an economist, analyzing Asian economies and financial markets. My IUJ classmates in various fields helped me to gain information from various parts of Asia. I met my husband at IUJ and we have two children. I cannot believe 25 years have passed. My private and professional lives are both fulfilling thanks to my days at IUJ. Today, I work with pride as the chief ESG strategist at Daiwa Securities, analyzing and disseminating information on SDGs/ESG investments.

Unlocking Potential of Diversity

Terumo Corporation is a global leader in medical technology and Terumo BCT, Inc. (TBCT) is one of its three business franchises, based in Lakewood, CO, USA. As an expatriate working at TBCT one of my roles in this organization is to coordinate communications between the parent company and TBCT to build a stronger business and organization.

One challenge that many multinational companies face in management is cultural differences. Terumo Corporation was founded in 1921 in Japan and TBCT was founded by two American innovators in the 1960s and acquired by Terumo Corporation in 2011. Needless to say, cultural differences between the two companies are inevitable. The general perception of Japanese culture is high context and that of the US is low context in relative terms. This may be true at the macro level; however, at the micro level, everyone has his/her own unique way of communicating, and their diverse experiences mixed with their own culture generates complex behavior, beyond just high and low context. As a coordinator, it is critical to understand each individual's values, beliefs, ways of thinking and their situations to define the right path forward for any two parties.

Life at International University of Japan (IUJ) taught me skills and understanding that have been great resources for me to successfully take the role of coordinator. IUJ hosts students from more than 60 countries across the globe with a variety of backgrounds such as public and private sector work, a wide variety of industries. These are highly talented and passionate groups of people. IUJ naturally provides opportunities to work on academics and life on campus with an appreciation for differences, diversity, and inclusivity. Students will ask themselves many times during their life at IUJ why fellow students think in a particular way and IUJ helps them to develop skills to view one subject from multiple angles and lenses.

As the world comes closer together thanks to advancing technology, mindsets and behaviors that appreciate, respect and manage differences will be ever more important to work and live life to the fullest. I truly believe your time at IUJ will be very valuable and provide you with a strong foundation for success in your future endeavors.

Hajime Numata (Japan)
Terumo BCT, Inc.
IMBA Program
Class of 2014

COUNTRIES / REGIONS

STUDENTS As of May 1, 2021
ALUMNI As of July 1, 2021

STUDENTS

Total 300 students 53 countries/regions

Male	172	GSIR	208
Female	128	GSIM	92

Asia 201 (18 countries)

Bangladesh(8) Bhutan(4) Cambodia(1) China(4) India(5) Indonesia(17) Korea(1) Laos(12) Malaysia(5) Mongolia(15) Myanmar(41) Nepal(14) Pakistan(11) Philippines(16) Sri Lanka(17) Thailand(8) Timor-Leste(4) Vietnam(18)

Oceania 3 (3 countries)

Solomon Islands(1) Tuvalu(1) Vanuatu(1)

Eastern Europe, Russia and Central Asia 35 (5 countries)

Georgia(1) Kazakhstan(2) Kyrgyz(11) Tajikistan(6) Uzbekistan(15)

Middle East 11 (5 countries/regions)

Afghanistan(5) Iran(2) Palestine(1) Syria(1) Turkey(2)

Africa 28 (15 countries)

Botswana(1) Burkina Faso(1) Congo DR(2) Eswatini(2) Ethiopia(4) Ghana(3) Mali(2) Morocco(1) Nigeria(2) Sierra Leone(2) Somalia(2) South Africa(3) Togo(1) Zambia(1) Zimbabwe(1)

Western and Northern Europe 2 (2 countries)

France(1) Switzerland(1)

North America 1

USA(1)

Middle and South America 4 (3 countries)

Brazil(1) Mexico(2) Nicaragua(1)

Japan 15

ALUMNI

Total 4,867 alumni 141 countries/regions

Male	3,433	GSIR	2,874
Female	1,434	GSIM	1,993

Asia 2,649 (22 countries/regions)

Bangladesh(129) Bhutan(14) Brunei(1) Cambodia(94) China(211) Hong Kong (11) India(178) Indonesia(606) Korea(31) Laos(92) Malaysia(86) Mongolia(117) Myanmar(269) Nepal(65) Pakistan(40) Philippines(185) Singapore(19) Sri Lanka(89) Taiwan(17) Thailand(195) Timor-Leste(3) Vietnam(197)

Oceania 26 (8 countries)

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

Eastern Europe, Russia and Central Asia 291 (21 countries)

Azerbaijan(3) Belarus(1) Bosnia and Herzegovina(2) Bulgaria(10) Czech(3) Estonia(1) Georgia(1) Hungary(3) Kazakhstan(15) Kyrgyz(74) Latvia(1) Lithuania(1) Moldova(1) Poland(2) Romania(10) Russia(6) Serbia(2) Tajikistan(26) Turkmenistan(3) Ukraine(2) Uzbekistan(124)

Middle East 99 (12 countries/region)

Afghanistan(43) Iran(4) Iraq(2) Jordan(7) Kuwait(1) Lebanon(2) Palestine(2) Saudi Arabia(1) Syria(2) Turkey(33) UAE(1) Yemen(1)

Africa 332(44 countries)

Algeria(1) Botswana(4) Burkina Faso(5) Burundi(2) Cameroon(3) Central Africa(1) Chad(2) Congo DR(3) Congo Republic(1) Cote d'Ivoire(8) Djibouti(2) Egypt(13) Equatorial Guinea(3) Eritrea(1) Eswatini(2) Ethiopia(19) Gabon(2) Gambia(2) Ghana(60) Guinea(1) Kenya(28) Lesotho(1) Liberia(5) Madagascar(5) Malawi(4) Mali(3) Mauritania(4) Morocco(17) Mozambique(13) Niger(2) Nigeria(14) Sao Tome and Principe(1) Senegal(8) Seychelles(1) Sierra Leone(6) Somalia(1) South Africa(18) South Sudan(1) Sudan(8) Tanzania(25) Tunisia(5) Uganda(5) Zambia(14) Zimbabwe(8)

Western and Northern Europe 96 (14 countries)

Denmark(4) 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 175 (2 countries)

USA(133) Canada(42)

Middle and South America 61 (17 countries)

Argentina(3) Barbados(1) Bolivia(1) Brazil(14) Chile(2) Columbia(4) Costa Rica(2) Dominica(2) Ecuador(6) El Salvador(2) Guatemala(1) Honduras(1) Jamaica(1) Mexico(8) Nicaragua(1) Peru(6) Venezuela(6)

Japan 1,138

53% FULL SCHOLARSHIPS

IUJ's International Students

Examples

Davide Silva Feliciano
(Switzerland, MBA)

Lela Topuria
(Georgia, IRP)

Duong Phuong Mai
(Vietnam, MBA)

Bernardett Lopez Moreno Calvillo
(Mexico, IRP)

Chanankarn Boonyotsawad
(Thailand, PMPP)

Muhammad Fakhri Soulisa
(Indonesia, JGDP)

Nguyen Thi Thu Nghia
(Vietnam, IDP)

Renji Yonjan
(Nepal, MBA)

Pranjal Gautam
(Nepal, IDP)

Pretty Prihati
(Indonesia, IRP)

Eligibility

Scholarship	Program							Requirement		
	IRP	IDP	PMPP	IPPP	MBA 2y	MBA 1y	DXP	Work experience	Japanese skill	Country
MEXT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>					
ADB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>			<input type="checkbox"/>		<input type="checkbox"/>
JERA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>					<input type="checkbox"/>
AEON	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>
KMMF	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>					<input type="checkbox"/>
Nakayama	All Applicants are eligible									

To apply for a scholarship

1. Read the IUJ Scholarship Guidelines
2. In Phase 2 of the Online Application, you will find a Scholarship application to fill in.
3. Complete and submit the Scholarship application by the Application Deadline
4. The Admissions Committee considers scholarship awards along with the Admissions decisions.

Scholarships Guidelines for Non-Japanese Applicants
<https://www.iuj.ac.jp/admis/scholarship/>

Programs

Master's Programs

- International Relations** Program - MA in International Relations / Political Science
- International Development** Program - MA in International Development / Economics
- Public Management & Policy Analysis** Program - MA in Public Management / Public Policy
- Japan-Global Development** Program - MA in International Relations / Economics / International Development / Public Management
- International Public Policy** Program (1-year Track) - Master of International Public Policy

PhD Programs

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

Graduate School of International Relations

Graduate School of International Management

Programs

Master's Programs

- MBA** Program - Master of Business Administration
- Intensive MBA** Program (1-year Track) - Master of Business Administration
- Japan-Global Development** Program - Master of Business Administration
- Digital Transformation** Program (1-year Track) - Master of Digital Management

International Relations Program

IRP trains young people to become outstanding practitioners and scholars to deal with global challenges

The International Relations Program (IRP) offers two two-year MA degrees, one in International Relations (IR), the other in Political Science (PS).

IR students, taking the core courses for the IR degree, acquire the basic concepts and theories of international relations, empirical knowledge, and analytical skills. All of these are necessary to understand the diverse aspects of international relations. PS Students take core courses for the PS degree, which cover PS topics such as comparative politics, political institutions, political theory and methodology, with a strong focus on methodology. PS students thereby acquire sufficient methodological skills to analyze diverse issues in political science.

Additionally, the IRP offers various elective courses. IR degree students can choose courses to focus on particular thematic or regional issues to analyze and understand dynamic, complex contemporary international affairs. Those courses seek to provide more advanced, specific, and up-to-date studies corresponding with the multi-disciplinary nature of the international relations field. PS degree students can choose courses in international relations and international political economy, thereby further broadening their knowledge in political science.

In the end, IRP students are expected to develop the capacity to analyze diverse global challenges and propose policy solutions for them, whether from an IR perspective or from a PS perspective.

Curriculum

1st year			2nd year			Degree Requirements
Fall	Winter	Spring	Fall	Winter	Spring	
Core: 16 credits						MA in International Relations or MA in Political Science 40 credits & Thesis /44 credits & Research Report
			Elective: 18(22) credits			
			Seminar: 6 credits			

Core for IR	Core for PS
<ul style="list-style-type: none"> • Comparative Government and Politics • Foreign Policy Analysis • History of International Relations • Human Rights and Global Justice: Cultures, Gender, and Equality • International Organization • International Political Economy • International Politics • International Security in a Digitized World 	<ul style="list-style-type: none"> • Applied Econometrics or Econometrics • Comparative Government and Politics • Local Government and Public Service • Political Institutions and Governance • Political Theory • Public Administration • Research Methods • Statistical Methods

Elective (IRP common courses)		
<ul style="list-style-type: none"> • American Foreign Policy • Analysis of Development Policies and Programs • Chinese Foreign Policy • Cross-cultural Communication • Diplomacy and Statecraft • Environment, Sustainable Development, and Human Security • Essentials of Economics • Global Civil Society: Citizenship and Democracy 	<ul style="list-style-type: none"> • Global Issues: UNU Global Seminar • International Law • International Relations and Foreign Policy of Japan • International Relations in Eurasia • International Relations in the Middle East • Issues in African Development • Japanese Development Cooperation: Implementation and Practice • Japanese Government and Politics 	<ul style="list-style-type: none"> • Japanese International Development Cooperation • Japanese National Security Policy • Japanese Public Finance and Administration • Modern Japan in the World • Postwar Japanese Economy • Postwar Japanese Politics • Public Human Resource Management • Refugees, Migrants, and Human Security • Security and Strategy: National and International

- Pre-IUJ** *University of Brasilia, International Relations Major*
- IRP features** *The vast diversity of backgrounds among IRP's faculty and student bodies allows for a global experience that enhances our understanding of society's complex problems and different approaches to solve them*
- Research topic** *Sustainable Development (Water, Energy, Food Nexus) and Dam building: A comparative study between the Amazon region and Greater Mekong sub region*
- Recommended course** *Analysis of Development Policies and Programs (Prof. Hiroshi Kato)*
Through in-class discussions, students learn more about each other's country's realities and study their development policies and programs
- Post-IUJ** *I will pursue a Ph.D. degree and continue my path towards an academic career*

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) or Economics (ECO).

The ID 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 ECO 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 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

1st year			2nd year			Degree Requirements
Fall	Winter	Spring	Fall	Winter	Spring	
Core: 16 credits (ID) / 14 credits (ECO)						MA in International Development or MA in Economics 40 credits & Thesis / 44 credits & Research Report
Elective: 18(22) credits (ID)/ 20(24) credits (ECO)						
Seminar: 6 credits						

IDP Core		
<ul style="list-style-type: none"> • Development Economics (ID) • Econometrics • International Trade (ID) • Macroeconomics I: Income Theory 	<ul style="list-style-type: none"> • Macroeconomics II: Business Cycle and Growth Theory • Mathematics for Economics and Management (ECO) 	<ul style="list-style-type: none"> • Microeconomics I: Price Theory • Microeconomics II: Strategic Behavior and Information Analysis • Statistical Methods

Elective (IDP common courses)		
<ul style="list-style-type: none"> • Agricultural Development and Resource Revenue Management • Analysis of Development Policy and Programs • Business Presentation • Cost Benefit Analysis • Cross-sectional and Panel Data Analysis • Environmental and Health Economics • Evolving Development Paradigms and Changing Operational Strategies of Development Organizations • Financial System and Financial Regulation • Global Market Seminar 	<ul style="list-style-type: none"> • Industrial Organization and Policy Analysis • Inequality and Poverty: Measurement and Applications • Interactions, Institutions, and Economic Development • International Economic Systems and Order • International Finance • Issues in African Development • Japanese Corporate Finance and Financial System • Japanese International Development Cooperation 	<ul style="list-style-type: none"> • Japanese Public Finance and Administration • Japan's Education System • Labor Economics • Macroeconomic Modeling and Forecasting • Macroeconomics and Policy Analysis • Monetary Economics and Policy Analysis • Monetary Policy in Developing Countries • Policy Evaluation • Public Finance • Public Finance and Budgeting • Research Methods • Time Series Analysis

Pre-IUJ *Administrative and Financial Assistant, The Free Zones Corporation*

IDP features *IDP is primarily oriented toward developing economic analysis and secondly toward building an econometric understanding of different social and economic issues*

Research topic *The effect of higher education on female marriage and fertility decisions*

Recommended course *Cross-sectional and Panel data analysis (Prof. Chung Yee Wong)
The course, backed by the Professor's experiences, empowers you with econometrical skills for analyzing social, economic and health issues*

Post-IUJ *I would like to work in the statistical/econometrical department at a research institution*

Public Management and Policy Analysis Program

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

The Public Management and Policy Analysis Program (PMPP) offers two-year master's degrees: MA in Public Management (PM) and MA in Public Policy (PP). Students are required to complete coursework and write either a thesis or research report that can be chosen from a wide range of managerial or policy issues.

The PMPP provides students with knowledge and skills that are necessary to be good managers in public and non-

profit organizations. Basic courses include Econometrics, Introduction to Policy Analysis, Microeconomics I, Public Policy Process, and Statistical Methods. The PM additionally requires Managing Public Organizations, Public Administration, and Public Finance and Budgeting to learn better ways to improve public service delivery, while students in the PP track must take Cost Benefit Analysis, Introduction to Policy Modeling, and Policy Evaluation to understand policy making and implementation.

Curriculum

1st year			2nd year			Degree Requirements
Fall	Winter	Spring	Fall	Winter	Spring	
Core: 16 credits						MA in Public Management or MA in Public Policy 40 credits & Thesis / 44 credits & Research Report
Elective: 18(22) credits						
			Seminar: 6 credits			
PMPP Core						
<ul style="list-style-type: none"> • (Applied) Econometrics • Cost Benefit Analysis (PP) • Introduction to Policy Analysis • Introduction to Policy Modeling (PP) 		<ul style="list-style-type: none"> • Managing Public Organizations (PM) • Microeconomics I: Price Theory • Policy Evaluation (PP) • Public Administration (PM) 		<ul style="list-style-type: none"> • Public Finance and Budgeting (PM) • Public Policy Process • Statistical Methods 		
Elective (PMPP common courses)						
<ul style="list-style-type: none"> • Case Study Method • Environmental Policy and Disaster Management • Industrial Organization and Policy Analysis • Information Policy and Management • Japanese Public Finance and Administration 		<ul style="list-style-type: none"> • Japanese Government and Politics • Leadership in the Public Sector • Local Government and Public Service • Macroeconomics I: Income Theory • Mathematics for Economics and Management • Political Institutions and Governance 		<ul style="list-style-type: none"> • Public Human Resource Management • Public Organization Theory • Public Private Partnerships • Research Methods • Survey Data Analysis 		

- Pre-IUJ** Assistant District Officer, Sabak Bernam, Selangor Darul Ehsan, Malaysia
- PMPP features** PMPP provides comprehensive knowledge about public management and policy analysis. PMPP students have chances to share various forms of public administration from different political, economic and cultural circumstances
- Research topic** The correlation between unemployment and suicide rates in ASEAN countries
- Recommended course** Policy Evaluation (Prof. Yusuke Jinnai)
His wide knowledge and great teaching skills help students to understand the econometrics models and their implementation in evaluating policies
- Post-IUJ** I want to contribute to better policymaking and policy implementation in Malaysia

A one-year mid-career program designed for future governmental leaders in collaboration with JICA

The International Public Policy Program is a one-year mid-career program, designed for diplomats and government officials of countries in Asia, the Pacific, and around the world. It is a program introduced through close consultation between IUJ and the Japan International Cooperation Agency (JICA).

Students in this program will choose their concentration areas (either "International Affairs" or "Public Policy"), depending on their professional backgrounds and career goals, and study various disciplinary-related courses in respective fields. They will also be able to take a variety of issue-oriented courses as electives, choosing from a wide range of courses offered at IUJ. In summer, toward the end of their one-year study program, students will participate in intensive capstone

courses, some of which will be given by experts of high caliber specially invited for the course. There, they will be given opportunities to discuss global issues, such as the changing international political and economic landscape and the global environmental challenges.

Thus, the program will not only encourage the students to look back on and systematize their professional experiences, but also develop them into a body of knowledge with which they can further their professional capabilities. The program will also help the students to develop their capabilities to think about and discuss various international public policy issues from long-term, broad, and diverse perspectives.

Curriculum

Fall	Winter	Spring	Summer	Degree Requirements
Elective: 30 credits (Basic 10 + Other Elective 20)				Master of International Public Policy 32 credits & Research Report
Seminar: 2 credits				
Elective				
Basic Courses				
<ul style="list-style-type: none"> • Human Rights and Global Justice: Cultures, Gender, and Equality • International Organization • International Politics • Introduction to Policy Analysis • Microeconomics I: Price theory • Public Policy Process • Security and Strategy: National and International • Statistical Methods 		<p>< Summer Capstone Courses ></p> <ul style="list-style-type: none"> • Asia and the World • Contemporary World Politics • Geopolitics in the Contemporary World • The Future of Capitalism • Understanding China 		
International Affairs			Public Policy	
<ul style="list-style-type: none"> • Comparative Government and Politics • Diplomacy and Statecraft • Environment, Sustainable Development, and Human Security • Essentials of Economics • Foreign Policy Analysis • History of International Relations • International Law • International Political Economy • International Security in a Digitized World • Refugees, Migrants, and Human Security 			<ul style="list-style-type: none"> • Cost Benefit Analysis • Econometrics • Environmental Policy and Disaster Management • Information Policy and Management • Introduction to Policy Modeling • Leadership in the Public Sector • Local Government and Public Service • Managing Public Organizations • Political Institutions and Governance • Public Private Partnerships 	

PhD Program

The PhD Program is dedicated to developing high-level 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. 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. All courses are conducted in English. 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 Relations Program,” “International Development Program” and “Public Management and Policy Analysis Program.”

International Relations Cluster (PhD in International Relations)	Economics Cluster (PhD in Economics)	Public Management Cluster (PhD in Public Management)
fosters researchers with the specialized knowledge and high-level 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	fosters researchers with the specialized knowledge and high-level 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	fosters researchers with the specialized knowledge and high-level 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

Curriculum & Degree Requirements

The PhD curriculum consists of Core Required Courses 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.

① Core Required Courses: 6 credits (3 courses)		
International Relations Cluster	Economics Cluster	Public Management Cluster
<ul style="list-style-type: none"> • Advanced Studies in Theories in International Relations (Fall, 1st year) • Advanced Studies in International Political Economy (Winter, 1st year) • Advanced Studies in Human Rights and Global Justice (Spring, 1st Year) 	<ul style="list-style-type: none"> • Advanced Macroeconomics (Fall, 1st year) • Advanced Microeconomics (Winter, 1st year) • Advanced Econometrics (Spring, 1st year) 	<ul style="list-style-type: none"> • Advanced Public Management (Fall, 1st year) • Advanced Politics and Governance (Winter, 1st year) • Advanced Public Policy Process (Spring, 1st year)
② PhD Dissertation Advanced Seminars: 9 credits (3 courses)		
• 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 Comprehensive Examination		
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 Final Examination		
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.		

* See our website (https://www.iuj.ac.jp/phd1/phd/index_en.html) for details of 3-year schedule

- Pre-IUJ *Lecturer, Rangsit University (Thailand)*
- PhD features *The curriculum provides an outstanding multicultural academic environment with advanced seminars and individual research. I developed flexible, solid analytical capabilities and got an interdisciplinary education through comprehensive doctoral coursework*
- Research topic *Japanese cultural diplomacy toward Thailand: An analysis in agent-structural relations*
- Post-IUJ *I plan to continue to research on other cultural institutions in Southeast Asia*

GSIR Faculty Profiles

★ PhD Faculty Member

International Relations Program

Nawalage S. Cooray ★

Professor
Ph.D. in Economics, University of Nagoya, Japan, 1996
Courses: Essentials of Economics, International Political Economy, Macroeconomic Modeling and Forecasting

Hiroshi Kato

Professor
Master of Arts in Public Administration, Harvard John F. Kennedy School of Government, 1988
Courses: International Organization, Japanese International Development Cooperation, Analysis of Development Policies and Programs, Issues in African Development

Vida Macikenaite ★

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

Maung Aung Myoe ★

Dean and Professor
Ph.D. in Political Science and International Relations, Australian National University, 2000
Courses: Foreign Policy Analysis, International Politics, Global Issues: UNU Global Seminar, Diplomacy and Statecraft, Security and Strategy: National and International

Osamu Nakamura ★

Professor
Ph.D. in Economics, Soka University, 2012
Courses: Postwar Japanese Economy, Japanese Public Finance and Administration, International Economic Systems and Order

Motohide Saji ★

Professor
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

Tomohito Shinoda ★

Professor
Ph.D. in International Relations, Johns Hopkins University, 1994
Courses: History of International Relations, American Foreign Policy, Postwar Japanese Politics, International Relations and Foreign Policy of Japan

Noboru Yamaguchi

Professor
Master of Arts, Fletcher School of Law and Diplomacy, 1988
Courses: International Security in a Digitized World, Japanese National Security Policy

International Development Program

Hideaki Goto ★

Professor
Ph.D. in Applied Economics, Cornell University, 2009
Courses: Microeconomics I: Price Theory, Development Economics, Interactions, Institutions, and Economic Development

Chien-Yu Huang ★

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

Yusuke Jinnai ★

Associate Professor
Ph.D. in Economics, University of Rochester, 2013
Courses: Statistical Methods, Labor Economics, Japan's Education System, Policy Evaluation

Robert F. Kane ★

Associate Professor
Ph.D. in Economics, North Carolina State University, 2013
Courses: Mathematics for Economics and Management, International Trade, Development Policy and Globalization

Ching-Yang Lin ★

Associate Professor
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*

Cheng-Tao Tang ★

Assistant Professor
Ph.D. in Economics, School of Economics, UNSW, 2016
Courses: *Microeconomics II: Strategic Behavior and Information Analysis, Cost Benefit Analysis, Industrial Organization and Policy Analysis*

Norio Usui

Professor
Ph.D. in Agricultural Economics, University of Tokyo, 1996
Courses: *Public Finance, Agricultural Economics and Resource Revenue Management, Evolving Development Paradigms and Changing Operational Strategies of Development Organizations, Global Market Seminar*

Chun Yee (Jenny) Wong ★

Assistant Professor
Ph.D. in Economics, University of New South Wales, 2013
Courses: *Econometrics, Applied Econometrics, Cross-Sectional and Panel Data Analysis, Environmental and Health Economics*

Akira Ariyoshi

IR Specially Appointed Professor
Ph.D. in Economics, University of Oxford, 1981
Courses: *International Finance, Financial System and Financial Regulation*

Public Management and Policy Analysis Program

Jiwong Jung

Assistant Professor
Ph.D. in Public Administration and Policy, Arizona State University, 2020
Courses: *Public Human Resource Management, Leadership in the Public Sector, Research Methods*

Seunghoo Lim ★

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

Dayashankar Maurya ★

Assistant Professor
Ph.D. in Public Policy, National University of Singapore, 2015
Courses: *Public Private Partnerships, Managing Public Organizations, Case Study Method*

Hun Myoung Park ★

Associate Professor
Ph.D. in Public Policy, Indiana University, Bloomington, Indiana, May 2007
Courses: *Information Policy and Management, Introduction to Policy Analysis, Introduction to Policy Modeling, Survey Data Analysis*

Kyohei Yamada ★

Professor
Ph.D. in Political Science, Yale University, 2013
Courses: *Local Government and Public Service, Japanese Government and Politics, Political Institutions and Governance*

Leverage emerging markets for global advantage

As the first US-style business school in Japan, IUJ's MBA program has bridged management thinking between international and Japanese business communities. It has helped international students access Japanese job markets, and Japanese companies expand their business to global markets. Leading the fast-changing environment, it has developed the latest rigorous ideas and disseminated them widely. As a result, the program has earned many recognitions from outside accreditors like the Economist's "Best Business Schools" and AACSB International, not to mention praise from its stakeholders.

The curriculum of the program puts considerable emphasis on 'Leveraging Emerging Markets for Global Advantage.' It focuses on the knowledge, skills, and mindset required to take the best advantage of the world's fastest-growing economies. Another critical element is technological challenges. Updated

program contents expose students to the impact of digital transformation and the 4th industrial revolution. The program also integrates socially responsible business leadership in the curriculum and supports sustainable growth and development.

The first year of the MBA Program is devoted to foundation building. Students tackle the essentials of management with an emphasis on global leadership and emerging markets through case studies. Cases on issues in Asia, Africa, and Latin America are regularly included. In addition, with case-based group discussions, students experience cross-border communication and global team leadership. Students begin to customize their courses for their career goals from the Spring term in the first year and take one or multiple 'specialization' paths. They are also encouraged to take part in the Japanese solid language program offered by our dedicated faculty.

Curriculum

1st year			2nd year			Degree Requirements
Fall	Winter	Spring	Fall	Winter	Spring	
Core: 19 credits						Master of Business Administration 40 credits & Thesis / 44 credits & Research Report
Elective: 15(19) credits						
			Seminar: 6 credits			
MBA Core						
<ul style="list-style-type: none"> Financial Accounting Managerial Accounting Corporate Finance 		<ul style="list-style-type: none"> Data Analytics for Business Organizational Behavior Strategic Management 		<ul style="list-style-type: none"> International Management Corporate Social Responsibility 		<ul style="list-style-type: none"> Marketing Management Operations Management

Elective (MBA • IMBA)

- | | | |
|---|--|--|
| <ul style="list-style-type: none"> Financial Statement and Business Analysis Information Policy and Management Research Methods Essentials of Economics Cross-sectional and Panel Data Analysis Environmental Policy and Disaster Management Macroeconomics I: Income Theory Econometrics Applied Econometrics | <ul style="list-style-type: none"> International Finance Managing Public Organizations Data Analysis with Python Portfolio Management Entrepreneurial and Venture Finance Sustainable Finance Finance and Technology Quantitative Investment and Financial Data Analytics Derivatives and Risk Management | <ul style="list-style-type: none"> Digital Platform and Digital Business Models Data Management and Modelling Big Data Analytics AI for Business World Landscape of the Digital Industry Japan's Frontier of Digital Society Development of Japanese Industries Small to Medium-sized Firms in Japan Monozukuri (Manufacturing) Management in Japan |
|---|--|--|

MBA Student

Asami Hakozi (Japan)

- Pre-IUJ** *Train crew, East Japan Railway Company*
- MBA features** *The program provides both practical theories and techniques owing to competent professors. The days I worked together with my diverse colleagues will surely inspire and encourage me in my future endeavors*
- Research topic** *A proposal for a global CSV strategy for JR East*
- Recommended course** *Entrepreneurship and Venture Finance (Prof. YuenLeng Chow)
Professor Chow was impressive due to her insightful lectures*
- Post-IUJ** *I would like to contribute to the growth of emerging economies through my job responsibilities*

Educating innovative and responsible leaders with a global perspective

The COVID pandemic and rapid digitalization of business processes are inducing a paradigm shift in the way we conduct business. Corporations are placing increasing emphasis on environmental, social, and governance (ESG) issues. The post-COVID-19 business environment requires managers to be cognizant of ESG issues and integrate them in business performance. IUJ's IMBA program prepares future leaders to meet these new challenges.

The 12-month IMBA program curriculum is compact, rigorous, and demanding. We believe in building core competencies that enable managers to deep dive into innovative business solutions for their businesses. At IUJ, cases are used to better prepare managers to apply what they have learnt to real

business situations. The cases focus on issues in both advanced economies and emerging markets in Asia, Africa, and Latin America. At IUJ, students from diverse nationalities work, play, and learn together on a daily basis. Summer capstone courses with an overseas study trip are the final wrap-up for the IMBA program.

An IUJ graduate gains the unique benefit of establishing a global network with classmates hailing from 50 over countries. Our alumni services allow our graduates to access our strong IUJ alumni network and to participate in seminar series focused on current trending topics. Join our IUJ family and immerse yourself in a fun place where the world gathers to acquire new professional skills and develop life-long relationships.

Curriculum

Fall	Winter	Spring	Summer	Degree Requirements
Core: 11 credits				Master of Business Administration 32 credits & Thesis / 36 credits & Research Report
Elective: 12(16) credits				
Seminar: 6 credits				
			Capstone: 3 credits	
IMBA Core				Capstone
<ul style="list-style-type: none"> Financial Accounting Organizational Behavior 		<ul style="list-style-type: none"> Strategic Management International Management 		<ul style="list-style-type: none"> Corporate Social Responsibility Strategies for Digital Disruption
				<ul style="list-style-type: none"> Leadership Bootcamp International Career Development Strategy Simulation

Common Courses

- Japanese Style Management and Corporate Governance
- Japanese Employment Practices and Human Capital Accumulation
- Japanese Corporate Finance and Financial System
- Business Leaders in Japan
- Agriculture Business and Policy in Japan
- Human Resource and Global Talent Management
- Service Management
- Corporate Strategy
- Competing in Emerging Markets
- Management for Digital Transformation
- Entrepreneurship and Innovation
- Entrepreneurship & Small Business Development
- New Business Creation and Venturing
- Business Presentation
- Marketing Intelligence
- Strategic Brand Management
- Customer Relationship Management
- Digital Marketing and Customer Journey
- Marketing Analytics
- Data Analytics for Business
- Leadership
- Negotiation Strategy
- Digital Supply Chain Management
- Managing Product Development

Pre-IUJ Staff Engineer, Honda Motor Co., Ltd.

IMBA features Many of the classes involve group work. This helps students develop the ability to discuss and/or theorize based on facts, which is an essential skill for actual work

Research topic Developing Capabilities to Mitigate Risks in Japanese Electric Vehicle Supply Chains

Recommended course Strategic Management (Prof. Gaku Funabashi)
The Professor explained clearly in an easy-to-understand manner how logical thinking helps make management strategies and what processes need to be followed

Post-IUJ I received firsthand experience working in an atmosphere of diversity at IUJ. I would like to continue to be actively involved in businesses with countries overseas

Digital Transformation Program 1-year Track

Lead a global business in the digital society

Advances in digital technologies have drastically changed almost every aspect of our society, including industrial structure, management, jobs, and work environments. Organizations can no longer delay their digital transformation. The digital future is here, right now. It is estimated that nearly 40% of all businesses may disappear in the next ten years if they do not accommodate new digital technologies. There is now high demand for new hires equipped with knowledge of digital transformation.

After nearly 20 years of offering its globally top-ranked E-Business Management Program, GSIM launched a new Digital Transformation Program (DXP) in 2021. It nurtures future leaders who can lead global businesses by integrating digital technologies and management skills. Instructors for the DXP are professors with cutting-edge research on digital

technologies, invited industrial practitioners, and guest speakers worldwide. The pedagogy includes the case method, simulations, and real-life virtual team projects. Our graduates will gain hands-on knowledge of new digital technologies (data science, Big Data, AI, blockchain, cloud computing, etc.). They will also get to know digital strategies, digital business models, entrepreneurship, organizational design for digital transformation, FinTech, digital marketing, new supply chains, and much more.

Careers for graduates from the program include becoming managers who can take advantage of digital technologies, managers in charge of digital transformations, IT specialists who consult about technology projects, and entrepreneurs who start tech businesses.

Curriculum

Fall	Winter	Spring	Summer	Degree Requirements
Core: 10 credits				Master of Digital Management 32 credits & Thesis / 36 credits & Research Report
Elective: 12(16) credits				
Advanced Seminar: 6 credits				
			Capstone: 4 credits	
Core			Capstone	
<ul style="list-style-type: none"> • Data Analytics for Business • Digital Platform and Digital Business Model • Business Core 			<ul style="list-style-type: none"> • Management for Digital Transformation • Entrepreneurship and Innovation • Ethics and CSR of Digital Business • World Landscape of the Digital Industry • Global Strategy in the Digital Age II • Leadership Bootcamp 	
Elective				
<ul style="list-style-type: none"> • Financial Accounting • Information Policy and Management • International Security in a Digitized World • Corporate Finance • Data Analysis with Python • Finance and Technology • Data Management and Modelling • Big Data Analytics • AI for Business • Japan's Frontier of Digital Society • Strategic Management • Human Resource and Global Talent Management • New Business Creation and Venturing • Strategies for Digital Disruption • Global Strategy in the Digital Age I • Marketing Management • Digital Marketing and Customer Journey • Marketing Analytics • Digital Supply Chain Management 				

**FIN
TECH**

**BLOCK
CHAIN**

**DIGITAL
STRATEGIES**

**DIGITAL
MARKETING**

**BIG
DATA**

AI

**DATA
SCIENCE**

**CLOUD
COMPUTING**

**CYBER
SECURITY**

GSIM Faculty Profiles

Husain Salilul Akareem

Assistant Professor
 Ph.D. in Marketing, Queensland University of Technology, 2017
Courses: Marketing Research, Customer Relationship Management, Strategic Brand Management, Marketing Analytics

Zaw Zaw Aung

Associate Professor
 Ph.D. in Engineering, Nagaoka University of Technology, 2010
Courses: AI for Business, Digital Platform and Digital Business Models, Data Management and Modelling, Big Data Analytics

Yuen Leng Chow

Associate Professor
 Ph.D. in Business Administration, Pennsylvania State University, 2008
Courses: Portfolio Management, Sustainable Finance, Entrepreneurial and Venture Finance, Finance and Technology

Hongwei Chuang

Associate Professor
 Ph.D. in Finance, National Taiwan University, 2011
Courses: Corporate Finance, Quantitative Investment and Financial Data Analytics, Derivatives and Risk Management, Data Analysis with Python, Business Core

Alessandro Comai

Associate Professor
 Ph.D. in Management Sciences, ESADE – Ramon Llull University, 2016
Courses: Marketing Management, Marketing Intelligence, Digital Marketing and Customer Journey, Business Core

Gaku Funabashi

Associate Professor
 Ph.D. in International Studies, Tokyo University, 2014
Courses: Strategic Management, Small to Medium-sized Firms in Japan, Development of Japanese Industries, Local Resources and Social Business

Shinichi Hirose

Professor
 Ph.D. in Management, Keio University, 2012
Courses: Organizational Behavior, Service Management, Human Resource and Global Talent Management, Business Core

Takeo Kikkawa

Professor
 Ph.D. in Economics, University of Tokyo, 1996
Courses: Business Leaders in Japan, Entrepreneurship and Innovation

Hyunkoo Lee

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

Wenkai Li

Professor
 Ph.D. in Engineering, Hong Kong University of Science and Technology, 2004
Courses: Digital Supply Chain Management, Operations Management, Managing Products Development, Data Analytics for Business

Tsutomu Yokose

Professor
 MBA, Keio University, 1994
Courses: Corporate Social Responsibility, Japanese Employment Practices and Human Capital Accumulation, Leadership Bootcamp, Negotiation Strategy, Leadership

Yingying Zhang Zhang

Professor
 Ph.D. in Management Sciences, ESADE – Ramon Llull University, 2008
Courses: International Management, Competing in Emerging Markets, Corporate Strategy

Mohammed K. Ahmed

Specially Appointed Professor
 Ph.D. in Linguistics (concentration in Applied Linguistics), University of Delaware, 1988
Courses: Cross-cultural Communication, Business Presentation, International Career Development

Experience one term overseas study at top schools worldwide

GSIM
Graduate School of International Management

North America (12)

<Canada>

- 1 John Molson School of Business - Concordia
- 2 Schulich School of Business - York

<USA>

- 3 Cox School of Business - SMU *
- 4 Foster School of Business - UW *
- 5 Kenan-Flagler Business School - UNC
- 6 Lally School of Management - Rensselaer *
- 7 Marshall School of Business - USC *
- 8 Owen Graduate School of Management - Vanderbilt
- 9 Simon Business School - Rochester
- 10 Stern School of Business - NYU *
- 11 Tuck School of Business - Dartmouth
- 12 Warrington College of Business Administration - UF

GSIR
Graduate School of International Relations

North America (3)

<Canada>

- 1 Norman Paterson School of International Affairs - Carleton

<USA>

- 2 School of Advanced International Studies - JHU *
- 3 Stern School of Business - NYU *

Europe (12)

<Belgium>

- 1 Antwerp Management School *

<Finland>

- 2 Aalto University

<France>

- 3 EMLYON Business School
- 4 NEOMA Business School

<Germany>

- 5 WHU Otto Beisheim School of Management

<Italy>

- 6 SDA Bocconi School of Management

<Netherlands>

- 7 Rotterdam School of Management - Erasmus *

<Norway>

- 8 Norwegian School of Economics

<Spain>

- 9 ESADE Business School

<Switzerland>

- 10 IESE Business School

<U.K.>

- 11 University of St. Gallen

<U.K.>

- 12 Warwick Business School *

Europe (3)

<Czech>

- 1 Faculty of Social Sciences - Charles

<Italy>

- 2 Bocconi University

<Spain>

- 3 Blanquerna School of Communication and International Relations - Ramon Llull

* Our affiliated relations with these schools are currently inactive.

Asia (11)

<China>

- ① School of Business - Renmin
- ② School of Economics - Fudan *

<Hong Kong>

- ③ CUHK Business School
- ④ HKUST Business School

<India>

- ⑤ Indian Institute of Management, Ahmedabad
- ⑥ Indian Institute of Management, Bangalore

<Indonesia>

- ⑦ Master of Management Program - UGM

<Malaysia>

- ⑧ Kulliyah of Economics and Management Science - IIUM

<Singapore>

- ⑨ NUS Business School

<Taiwan>

- ⑩ College of Commerce - NCCU

<Thailand>

- ⑪ Sasin - Chulalongkorn

Shun Ogata

MBA, Class of 2020

IUJ ESADE Business School (Spain)

Blessed with a great climate, beautiful and historic landscapes and full of delicious food, my three months in Barcelona were the most intense period of my life. I could learn teamwork skills with diverse classmates, what my "personality" is, and how to capitalize on it. I was fascinated with classes on sports business in collaboration with celebrities and organizations in the sports industry which cannot be learned at other schools.

Phan Do Thuy Dung

IRP, Class of 2020

IUJ Bocconi University (Italy)

Being an exchange student at Bocconi not only provided me a great opportunity to explore a top university in Europe but also to work with diverse students from all over the world. The knowledge I obtained from the exchange program was an invaluable source for my research. Besides studying, I took the chance to discover many historical places and beautiful landscapes in Europe, such as Rome, Florence, Venice, Lisbon, Munich and Zurich.

Asia (6)

<China>

- ① School of International Trade and Economics - UIBE

<Korea>

- ② Graduate School of International Studies - SNU
- ③ Graduate School of International Studies - Yonsei
- ④ Graduate School of International Studies - Ewha

<Thailand>

- ⑤ Thammasat University

<Taiwan>

- ⑥ College of Social Sciences-NCCU

Japan-Global Development Program

Learning Universal Logic in Development grounded in Japanese experience

The Japan-Global Development Program (JGDP) is a 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:

1. 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 concentration 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
<ul style="list-style-type: none"> • Modern Japan in the World • Int'l Relations and Foreign Policy of Japan • Japanese Development Cooperation: Implementation and Practice • Postwar Japanese Economy • Postwar Japanese Politics • Japanese National Security Policy • Japanese Public Finance and Administration • Japan's Education System • Japanese International Development Cooperation 	<ul style="list-style-type: none"> • Development of Japanese Industries • Japanese style Management and Corporate Governance • Japanese Corporate Finance and Financial System • Japanese Employment Practices and Human Capital Accumulation • Monozukuri (Manufacturing) Management in Japan • Business Leaders in Japan • Small to Medium-sized Firms in Japan • Agriculture Business and Policy in Japan

(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."

Double Degree Program

IUJ's Double Degree Program (DDP) is an educational program in which students can obtain two degrees (from IUJ and a partner university) upon their graduation from both universities. As a general rule, the program's basic structure is based on the existing curriculum of both IUJ and partner universities.

There are already many graduates who have completed this Program, and we strongly hope that this Program will contribute to producing global leaders and to promoting peace and stability throughout the world for future generations.

Partner Schools / Universities

GSIR	GSIM
Universitas Gadjah Mada <Indonesia> <ul style="list-style-type: none"> • Master Program in Development Economics, Faculty of Economics and Business • Graduate Program in Public Policy and Administration, Faculty of Social and Political Sciences 	Universitas Gadjah Mada <Indonesia> <ul style="list-style-type: none"> • Master of Management Program, Faculty of Economics and Business
Universitas Indonesia <Indonesia> <ul style="list-style-type: none"> • Master of Economic Planning and Development Policy, Faculty of Economics and Business • Graduate Program in Economics, Faculty of Economics and Business 	American University of Central Asia <Kyrgyz> <ul style="list-style-type: none"> • MBA Program
Universitas Brawijaya <Indonesia> <ul style="list-style-type: none"> • Master Program in Economics, Faculty of Economics and Business 	Royal International University of Mongolia <Mongolia> <ul style="list-style-type: none"> • MBA Program
Universitas Padjadjaran <Indonesia> <ul style="list-style-type: none"> • Master of Economics Program, Faculty of Economics 	National University of Mongolia, Business School <Mongolia> <ul style="list-style-type: none"> • MBA Program
National Chengchi University <Taiwan> <ul style="list-style-type: none"> • MA in Economics Program, Department of Economics 	Mongolian University of Science and Technology <Mongolia> <ul style="list-style-type: none"> • MBA Program
	Beijing Normal University, Business School <China> <ul style="list-style-type: none"> • MBA Program

Student Voice

Aryo Prabowo

Double degree program with Universitas Indonesia, Indonesia
IDP Program, Class of 2021

Being a linkage student is a memorable experience for me. IUJ life allowed me to interact with students from 50+ different countries. The various activities and clubs at IUJ offered me the opportunity to channel my passion for sports and music.

Anis Ferisa Nurlistiani

Double degree program with Universitas Gadjah Mada, Indonesia
MBA Program, Class of 2020

My IUJ life was amazing. In class, I got opportunities to learn and expand my network to real companies through my professors. But I learned more from the cultural diversity at IUJ. IUJ gave me a new family made of students, professors and staff from Asia, Africa and Europe. This diversity made us more united. We discussed and shared our politics, personal stories, business opportunities and everything. It was a priceless experience.

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 8-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 and Upper-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 in some years.

Goals of each course

Course	JLPT Level	# of kanji learned	Oral Proficiency Interview
Elementary	N4~5	300	Mid-novice to Low-intermediate
Intermediate	N3	600	High-intermediate
Upper-Intermediate	N2~3	900	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 9 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 Communication Skills & Academic Listening Skills							
Afternoon	IUJ Prospective students: Text Skills (basic academic reading and writing)							
	IUJ Non-matriculating students: Business Communication Skills							
Extracurricular activities	Individual guidance / tutorials Cross-Cultural Communication/Cross-Cultural awareness (Hiking, field trips, barbecues, other activities)							

Center for Language Education and Research (CLEAR) Faculty Profiles

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

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
Ph.D. in International and Advanced Japanese Studies
(Japanese Pedagogy), Tsukuba University, 2016

ISHIBASHI, MIKA
Assistant Professor
M.A. in Japanese Language Education, J.F. Oberlin
University, 2007

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 project-based 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, IUJ has received more than 900 employees and staffers from over 170 companies and institutions. They have earned master's degrees from IUJ and are active in their professions all over the world.

Companies and organizations that send their employees to IUJ:
As of September, 2021. (in alphabetical order)

- East Japan Railway Company
- The Hiroshima Bank, Ltd.
- Hiroshima Gas Co., Ltd.
- Hitachi, Ltd.
- Mitsui Chemicals, Inc.
- Mitsui Sumitomo Insurance Co., Ltd.
- The 77 Bank, Ltd.
- Terumo Corporation
- Tokyo Electric Power Company Holdings, 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 their growth strategies. 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 24)

-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
Asian Development Bank (ADB)
International Monetary Fund (IMF)
Japan International Cooperation Agency (JICA)
Indonesian Government
Sri Lankan Government
Japanese Government (Monbukagakusho) Scholarship Program

Scholarship foundations in Japan

- JERA
- AEON 1% Club
- Konosuke Matsushita Memorial Foundation (KMMF)
- Mitsubishi UFJ Trust Scholarship Foundation

Cooperation with universities and institutions in Japan and overseas

We have concluded agreements on collaborative cooperation with Nagaoka University of Technology, Juntendo University and JICA. We also have been creating linkage programs with overseas-affiliated Indonesian, Mongolian and Chinese universities, etc.

Global Partnership Program

IUJ is proud to have a "Global Partnership Program" with major corporations in Japan, having signed Memoranda of Agreement with them.

List of IUJ's Global Partnership Companies

As of August 2021

- | | | |
|------------------------------------|--|---|
| 1. Accenture Japan Ltd. | 20. Japan Tobacco Inc. | 38. Panasonic Corporation |
| 2. AEON Co., Ltd. | 21. JFE Holdings, Inc. | 39. PERSOL HOLDINGS CO., LTD. |
| 3. All Nippon Airways, Co., Ltd. | 22. Kao Corporation | 40. Pfizer Japan Inc. |
| 4. Astellas Pharma, Inc. | 23. Komatsu Ltd. | 41. Ryohin Keikaku Co., Ltd. |
| 5. CAC Corporation | 24. LIXIL Corporation | 42. SKY Perfect JSAT Corporation |
| 6. CHUGAI PHARMACEUTICAL CO., LTD. | 25. Marubeni Corporation | 43. SMBC Nikko Securities Inc. |
| 7. COSMO Energy Holdings Co., Ltd. | 26. Microsoft Japan Co., Ltd. | 44. Sojitz Corporation |
| 8. DAIICHI SANKYO COMPANY, LIMITED | 27. Mitsubishi Chemical Corporation | 45. Sumitomo Corporation |
| 9. Development Bank of Japan Inc. | 28. Mitsubishi Fuso Truck & Bus Corporation | 46. Sumitomo Mitsui Banking Corporation |
| 10. East Japan Railway Company | 29. Mitsubishi Heavy Industries, Ltd. | 47. Suntory Holdings Limited. |
| 11. Ernst & Young ShinNihon LLC | 30. MITSUI & CO., LTD. | 48. SWCC SHOWA HOLDINGS CO., LTD. |
| 12. FAST RETAILING CO., LTD. | 31. Mizuho Bank, Ltd. | 49. Takeda Pharmaceutical Co., Ltd. |
| 13. FUJITSU LIMITED | 32. Mizuho Securities Co., Ltd. | 50. TEIJIN LIMITED |
| 14. GE Japan Corporation | 33. NAMICS Corporation | 51. TERUMO CORPORATION, Japan |
| 15. H.I.S. Co., Ltd. | 34. NIKON CORPORATION | 52. Tokyo Electric Power Company Holdings, Inc. |
| 16. Hitachi, Ltd. | 35. Nippon Life Insurance Company | 53. TOKYO ELECTRON LIMITED |
| 17. HOUSE FOODS GROUP INC. | 36. NIPPON TELEGRAPH AND TELEPHONE CORPORATION | 54. YAMATO TRANSPORT CO., LTD. |
| 18. IBM Japan, Ltd. | 37. ORIX Corporation | 55. YOKOGAWA Electric Corporation |
| 19. Japan Exchange Group, Inc. | | |

- 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.

One-to-One Career Counseling

Career Counseling and Services at IUJ aims to support 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.

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. (Registration 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. Currently, Information Sessions and Interviews are arranged online. Interviews are held as follows:

- 1st – Early October to mid-November
- 2nd – Mid January through late February – Main Recruiting time
- 3rd – Early April through mid-June

Career Support Annual Schedule

Orientation	Fall term (Early October to Mid-December)			Winter term (Early January to Mid-March)			
	September	October	November	December	January	February	March
<ul style="list-style-type: none"> • Career Guidance (Late September) • New Students Welcome Day 	<ul style="list-style-type: none"> • Career support registration • English resume writing for the IUJ resume book • Interviews with Career Counselor 	<ul style="list-style-type: none"> • Publish IUJ resume book 		On Campus Recruiting Coordination (Mid-January to Early March)			
Individual consultations (including by e-mail), Resume Reviews & Mock Interviews as needed							
Summer internship			Each job/ internship hunter is encouraged to search companies on their own (from Late December to early January)				

Job offer within three months of graduation:
IUJ is ranked #4 worldwide

Student Voice

Veronica Masilongan Marquez (Philippines)

JERA Co., Inc.
MBA Program, Class of 2021

IUJ Career Support provided a bridge between me and prospective companies to reach common ground. They not only provided translation services for me, but enthusiastically assisted me from crafting my resume up to finalizing the contract with my company.

Where are IUJers Working? - examples from recent years for private students

<Consulting>

- Accenture Japan Ltd.
- Deloitte Tohmatu Financial Advisor LLC
- KPMG

<Financial Services>

- Société Générale

<Manufacturing>

- IRIS OHYAMA Inc.
- Mitsubishi Heavy Industries, Ltd.
- THE NIPPON SIGNAL CO., LTD.
- Yokogawa Electric Corporation

<IT & IT Services>

- Google Japan
- LINE Corporation
- Microsoft Japan Co., Ltd.
- Rakuten, Inc.

<Energy>

- JERA Co., Inc.

<Construction>

- SHIMIZU CORPORATION
- Taisei Corporation

<Trading>

- Marubeni Corporation (Morocco)
- MITSUI & CO., LTD. (India)
- Mitsubishi Corporation

<Logistics Services>

- NIPPON EXPRESS CO., LTD.

<International Organization>

- UNDP Various Offices in various countries
- UNICEF (Japan)
- The World Bank

<Government>

- Ministries of Foreign Affairs in various countries
- National Government Offices in various countries

Internship - examples from recent years for private students

- AEON Bank, Ltd.
- Asian Development Bank Institute
- East Japan Railway Company
- The Economics Research Institute for Northeast Asia
- JAPAN SECURITIES FINANCE CO., LTD.

- JFE Engineering Corporation
- KANTAR JAPAN Inc.
- KPMG, Tokyo & Myanmar
- MAHLE Electric Drives Japan Corporation
- ProQuest
- Shinetsu Works Corporation

- SHIZEN ENERGY Inc.
- Skylight Consulting Inc.
- UNCRD Nagoya and Kenya
- UNICEF

Spring term (Early April to Mid-June)

Summer term (IMBA) (Mid-June to Mid-August)

April

May

June

July

August

On Campus Recruiting Coordination (Early April to Mid-June)

• Graduation of the two-year Master's Programs (late June)

One-year Master's Programs Graduation (late August)

Individual consultations (including by e-mail), Resume Reviews & Mock Interviews as needed

Convert to a Work Visa (to work in Japan)

Summer internship

CAMPUS LIFE

Main Buildings

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

Matsushita Library and Information Center (MLIC)

1F: PC Rooms 24 hours
2F: Library 8:30am - 0:00 am
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), 19,000 electronic books, the full text of 56,000 electronic journals and 17 online databases covering world-class financial or marketing data and macro data or statistics series for various countries.

School Shop

Mon to Fri : 8 am - 7 pm
Sat and Sun : 1 pm - 7 pm

The school shop offers drinks, snacks, bread, cleaning supplies, school supplies, dry cleaning service, postal services, business card printing services and parcel delivery services and pre-ordering services - pizza, hamburger, fried chicken, etc.

Cafeteria & Snack Lounge

The cafeteria is open for lunch 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.

Gymnasium & Training Room

Barbeque Site & Tennis Courts

Domitory in the campus

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 kitchen 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.

Events

International Festival

Ski Day

Naked Man Festival

IUJ Olympics

BBQ party

Multicultural Communities

IUJ acknowledges that diversity is an important component of our students' education. Through Campus 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 campus.

IUJ Sakura lane

AREA GUIDE

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 and Uonuma-shi for shopping too.

PICK UP

1 Family Dining Kodamaya

Tel: 025-777-2072

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

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: 050-5485-7484

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

4 Urasa Hotel Okabe

Tel: 025-777-4747

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

Grocery store. Halal foods and imported foods for international students and residents are available. Easy commute from IUJ.

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	7 Ezumiya Diner	Tel: 025-777-2062
	8 Budo no Hana (Wine Restaurant)	Tel: 025-777-5877
	9 Azumaken (Chinese&Japanese)	Tel: 025-779-2795
	10 Kitanoyado (Chinese&Okonomiyaki)	Tel: 025-779-2685
	11 Miyanoya (Soba)	Tel: 025-779-2145
	12 Bistro Rire	Tel: 025-775-7573
	13 AKO Cafe	Tel: 025-788-0388
14 Sushi Doraku	Tel: 025-777-5777	

Super Market	15 Toda Store	Tel: 025-779-3850
--------------	---------------	-------------------

Convenience Store	16 Seven-Eleven Kitazatodori	Tel: 025-779-2838
	17 Seven-Eleven Urasa	Tel: 025-777-2139
	18 Lawson	Tel: 025-777-3763

Minamiuonuma City Office	19 Yamato Branch	Tel: 025-777-3111
--------------------------	------------------	-------------------

Hospital / Clinic	20 Uonuma Kikan Hospital	Tel: 025-777-3200
	21 Yukiguni Yamato Hospital	Tel: 025-777-2111
	22 Moegien Urasa Clinic	Tel: 025-777-5222

Bank / Post Office	23 DAISHI Hokuetsu Bank	Tel: 025-777-3145
	24 Post Office	Tel: 025-777-2070
	25 Post Office	Tel: 025-779-3830

Nursery School / Elementary School	26 Kodomoen (Nursery School)	Tel: 025-777-5560
	27 Akaishi Nursery School	Tel: 025-779-3008
	28 Urasa Elementary School	Tel: 025-777-2040

Shrine / Church	29 Hakkai Sanson Shrine	Tel: 025-779-2010
	30 Urasa Christian Church	Tel: 025-777-4632

Leisure	31 Hakkaisanroku Ski Resort	Tel: 025-779-3103
	32 Cycling Terminal (Cycling, BBQ)	Tel: 025-779-3230
	33 Yaironomori Park	Tel: 025-780-4560
	34 Onsen (Hot Spring) Tejimaya	Tel: 025-777-2214
	35 Onsen (Hot Spring) Tamonso	Tel: 025-777-2363

2022 Admissions Schedule (September Intake)

Master's Degree Programs (GSIR and GSIM)	Application Deadlines	Online Interviews	Announcement of Admission Results	Deadline for Admission Procedures
Domestic Applicants (Residents of Japan regardless of nationality)	Feb. 16, 2022 (Wed)	Feb. 26, 2022 (Sat)	Mar. 15, 2022 (Tue)	Apr. 7, 2022 (Thu)
	Mar. 23, 2022 (Wed)	Apr. 1, 2022 (Fri)	Apr. 21, 2022 (Thu)	May 13, 2022 (Fri)
	May 5, 2022 (Thu)	May 13, 2022 (Fri)	May 26, 2022 (Thu)	June 17, 2022 (Fri)
	June 8, 2022 (Wed)	June 15, 2022 (Wed)	June 27, 2022 (Mon)	July 22, 2022 (Fri)
International Applicants (Residents of countries other than Japan regardless of nationality)	Jan. 26, 2022 (Wed)	GSIM IUJ Math test* takers only. Schedule will be individually arranged after the application deadlines.	Mar. 16, 2022 (Wed)	Apr. 12, 2022 (Tue)
	Feb. 14, 2022 (Mon)		Mar. 16, 2022 (Wed)	Apr. 12, 2022 (Tue)
	Mar. 24, 2022 (Thu)		Apr. 22, 2022 (Fri)	May 15, 2022 (Sun)

*See 2022 Admissions Guidelines for the details of GSIM IUJ Math test

Online applications, 2022 Admissions & Scholarship 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
Domestic Applicants and International Applicants	Nov. 19, 2021 (Fri)	Nov. 25, 2021 (Thu) ~ Dec. 3, 2021 (Fri)*	Dec. 20, 2021 (Mon)	Jan. 21, 2022 (Fri)
	Feb. 18, 2022 (Fri)	Feb. 25, 2022 (Fri) ~ Mar. 3, 2022 (Thu)*	Mar. 22, 2022 (Tue)	Apr. 22, 2022 (Fri)
	Apr. 20, 2022 (Wed)	Apr. 26, 2022 (Tue) ~ May 10, 2022 (Tue)*	May 23, 2022 (Mon)	Jun. 24, 2022 (Fri)

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

Online applications, 2022 Admissions & Scholarship Guidelines for Ph.D. Programs are available at <https://www.iuj.ac.jp/admis/>

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

Application Fee: 9,000 yen (Domestic Applicants)
5,000 yen (International Applicants)

Admission Fee: 300,000 yen

Tuition:

GSIR	
IRP, IDP, PMPP, JGDP (2-year Programs)	3,200,000 yen/year
IPPP (1-year Program)	3,900,000 yen
PhD (3-year Programs)	1,350,000 yen/year
GSIM	
MBA, JGDP (2-year Programs)	3,200,000 yen/year
IMBA, DXP (1-year Programs)	3,900,000 yen

Dormitory Fees (including LAN): Monthly

Single Rooms	39,000 yen
Married Student Apartments	53,000 yen

Living Expenses (rough estimates): Monthly

Utilities	5,000 yen
Meals	30,000 yen

Educational Materials Expenses (rough estimates)

GSIR	30,000 yen/year
GSIM	90,000 yen/year

Tuition of Intensive English Program (IEP) (Optional)

Mid July - Early September (8 weeks)	
IUJ Prospective Students	
• Private	500,000 yen
• Company Sponsored	1,000,000 yen
IUJ Non-matriculating Students (IEP Only)	1,200,000 yen

Scholarships

IUJ offers a variety of scholarship support to admitted students. Matches are made on a competitive basis at the time of admissions only, 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.

Online application | Information Sessions | Opencampuses

 www.iuj.ac.jp

 info@iuj.ac.jp

 81-(0)25-779-1104

 [iujpage](#)

 [iuj_en](#)

 [iuj_en](#)

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

 81-(0)3-5770-1711

