

KOBE UNIVERSITY

神戸大学 2017-2018

Message from the President

As the president of one of the oldest leading universities in Japan, I would like to extend to you a warm welcome.

Founded over 110 years ago in a cosmopolitan city, Kobe University is an academic institution that encourages an enterprising spirit and independent thinking, according to our philosophy of “integrity in theory and practice”. While upholding its traditions, Kobe University has always been committed to the creation of knowledge and new values through interdisciplinary approaches, and to solving the issues facing our society both internally and globally. We are proud that Professor Shinya Yamanaka, a Nobel Laureate in Physiology or Medicine who has made tremendous contributions to the improvement of human life throughout the world, studied here during his undergraduate education.

As one of the most comprehensive universities in Japan, with departments covering the humanities, social sciences, natural sciences, and biomedical sciences, Kobe University promotes innovative and interdisciplinary research and education in collaboration with other universities, research institutes, and industry in Japan and abroad. The Integrated Research Center of Kobe University serves as a core base for the pursuit of

advanced research under the banner of such initiatives. A total of 12 flagship research projects are being conducted at the Center, including Integrated Bio-refinery Research and the Research Project for Membrane Technology, supported by significant funding from the Japanese government.

Another key development is the establishment of a new faculty in April 2017. The Faculty of Global Human Sciences was established by combining the Faculty of Intercultural Studies and the Faculty of Human Development and provides four programs: Global Cultures, Human Development and Community, Environment and Sustainability and Child Education. Their mission is to produce collaborative, globally-minded individuals who are capable of solving societal challenges. All students must participate in study abroad programs or overseas fieldworks before they graduate. The Faculty will achieve these goals through strong international partnerships.

By promoting these international research projects and education programs, Kobe University is becoming a global hub campus where talents gather and are dispatched around the world. I extend an invitation to all students, researchers, the public and private sectors, and all people and organizations interested in studying at or collaborating with Kobe University.

TAKEDA Hiroshi
President

“Initiative for Excellence”

The title of Kobe University's vision expresses our goal to benefit society through outstanding research. The logo represents interdisciplinary collaboration between different academic fields to solve current and future social issues.

TAKEDA Hiroshi
President

Contents

Message from the President	
Initiative for Excellence	
International: Hub Campus	02
Overseas Offices and International Activities	
Research: Working with society, for society	04
Distinctive Researchers	
International Student Voices	06
About Kobe	07
<i>Faculties and Graduate Schools</i>	
Letters/Humanities	08
Global Human Sciences	09
Intercultural Studies	09
Human Development and Environment	10
Law	11
Economics	12
Business Administration	13
Science	14
Medicine	15
Health Sciences	16
Engineering	17
System Informatics	18
Agriculture/Agricultural Science	18
Maritime Sciences	19
International Cooperation Studies	20
Science, Technology and Innovation	21
Research Institute for Economics and Business Administration	22
University Hospital	
Organization for Advanced and Integrated Research	23
Research Centers	
Common-use Facilities	
Institutes	
University Libraries	24
Medical Center for Student Health	
Support Center for Campus Life	
<i>For International Students and Researchers</i>	
Center for International Education	25
Accommodation	
Statistics	26
Academic Exchange Agreements	28
Organization Chart	33

International: Hub Campus

Kobe University is further strengthening its global competitiveness through four core bodies established by the **Institute for Promoting International Partnerships**: the Centre for EU Academic Collaboration, the Center for Asian Academic Collaboration, the Office of the Americas and the Center for International Education. Each Center implements initiatives for interdisciplinary collaboration and international programs.

One of the distinctive features of international activities at Kobe University is **strong partnerships with Europe**. Since 2005, Kobe University has been developing these partnerships by serving as the coordinating university for the EU Institute in Japan, Kansai (EUIJ-Kansai), establishing the Kobe University Brussels European Centre (KUBEC) in 2010 and the Centre for EU-Japan Collaborative Education (EJCE) in 2013. Since 2011, the Centre for EU Academic Collaboration at Kobe University has played a vital role as the

strategic coordinator for these efforts. To enhance our collaboration with higher education institutions, we proactively participate in research and education support schemes by the European Commission such as HORIZON2020 and Erasmus+.

In recognition of our activities in Europe, in October 2016 Kobe University invited a group of Belgian university rectors to a symposium celebrating 150 years of Japan-Belgium friendship and had the honor of holding an academic lunch with Their Majesties the King and Queen of Belgium.

Kobe University promotes the mutual exchange of students and researchers and aims to serve as a hub to facilitate connections between overseas institutions, corporations, and public organizations based in Kobe and its overseas offices.

Overseas Offices and International Activities

1 May 17, 2016

Joint symposium commemorating the establishment of Kobe University Liaison office in Kraków
“New Research Perspectives from Japan and Poland”

2 June 18, 2016

The First Beijing Foreign Studies University – Kobe University Joint Symposium

3 June 30, 2016

Kick Off Symposium for Honolulu Office of Kobe University

4 Sept. 23, 2016

The Fourth Annual Conference: The Forum for Leaders of Japanese Studies -Japanese Studies as Public Goods-

Symposium celebrating 150 years of Japan-Belgium friendship

Joint Symposium: “New Research Perspectives from Japan and Poland”

Brussels European Centre (KUBEC; est. 2010)

Liaison Office in Kraków (est. 2016)

In June 2016, Kobe University established the **Honolulu Office of Kobe University (HOKU)** to act as a base for academic networking not only with the Americas but also with the Pan-Pacific region.

We are increasing the English-taught, globally-oriented programs at Kobe University in order to raise the international student intake. The **Kobe University Educational Program on Current Japan (KU-EPOCJ)** is an English-taught course established in April 2016. It is open to exchange students at both undergraduate and graduate levels. This course focuses on current issues in Japan covering a broad range of disciplines, including social sciences, humanities, and natural sciences. Providing opportunities for a deeper understanding of Japan from various perspectives, this English-taught program can be combined with Japanese language classes at the Kobe University Center for International Education.

Professor INOUE Noriyuki
Executive Vice President in Charge of International Exchange

“ I will strive to enable Kobe University to achieve further recognition both within Japan and overseas, and produce globally-minded graduates who can make positive contributions to society. ”

5 Oct. 14, 2016

Symposium celebrating 150 years of Japan-Belgium friendship / Academic Lunch with Belgian King and Queen

6 Aug. 11, 2016

**7th Kobe University Brussels European Centre Symposium
“Emerging Sciences and a Changing World: EU-Japan in Transition”**

7 Oct. 23, 2016

**Kobe University Academic Research and Education Forum (KUAREF) in Indonesia
“Language, law and technology: Research Frontiers between Kobe University and Universitas Indonesia”**

China Office (est. 2008)

**Kobe University and Beijing Foreign Studies University
International Collaborative Research Base (est. 2015)**

3

Honolulu Office (HOKU; est. 2016)

Hanoi Liaison Base (est. 2015)

Kobe University Academic Research and Education Forum (KUAREF)

Kick-off symposium for Honolulu Office of Kobe University

Research: Working with society, for society

Kobe University is an outstanding research university that excels in advanced interdisciplinary research. As well as inheriting the accumulated wisdom of humanity in diverse academic disciplines, we aim to create an internationally competitive, world-class base for both core and advanced research. The Kobe University Organization for Advanced and Integrated Research is an organization for cutting-edge, strategic research that transcends

the categories of science or humanities. Within this framework we have started ten new projects. Among these, Professor OKUMURA Hiroshi (Graduate School of Humanities) leads a research project which fuses humanities and system informatics in the study of local communities, and Associate Professor FUKUMOTO Takumi (Graduate School of Medicine) heads medicine-engineering research on implementing devices for medical treatment.

Distinctive Researchers

IKEDA Mariko

Project Associate Professor
Graduate School of Medicine
Pediatric neurology

<http://www.med.kobe-u.ac.jp/clgene/research/md.html>

Unveiling the pathogenic molecular mechanisms of Fukuyama muscular dystrophy

Fukuyama congenital muscular dystrophy (FCMD) is the second most common severe childhood muscular dystrophy in Japan. I met a patient with FCMD when I was a first-year pediatric resident. Since then, it was one of my dreams to find the cure for rare, intractable diseases.

FCMD was first reported in Japan, and the responsible gene *fukutin* was also identified by Japanese researchers. Patients have a mutation in *fukutin*, originating from one Japanese ancestor around 100 generations ago. Through research in Kobe University, we have found the mechanism and therapy for FCMD. The introduction of oligonucleotides normalized protein production and functions. We are currently in the process of optimizing the oligonucleotides for future clinical use. This treatment could be applied to all FCMD patients and is expected to be the first clinical trial for the treatment of FCMD.

Basic research to find the cure for diseases is not easy, but it is worth trying.

Antisense oligonucleotide therapy for Fukuyama muscular dystrophy

Taniguchi-Ikeda et al, Nature 2011

MINAMOTO Toshifumi

Project Assistant Professor
Graduate School of Human Development and Environment
Aquatic ecology, Environmental physiology

<http://www2.kobe-u.ac.jp/~minamoto/index-e.html>

Environmental DNA unveils the underwater world of life

By using information from DNA dissolved in water, we can survey the types and quantities of species that live in aquatic habitats. My research group is developing technology to make this possible.

Environmental DNA analysis has advanced rapidly in the past 10 years. Kobe University occupies a central position in environmental DNA research within Japan and our research is cutting-edge by global standards. Just by collecting water samples, we can find populations of Japanese giant salamanders (a special national treasure) and record the types and quantities of fish that live in certain areas, for example. As these methods become more advanced, in addition to information about species distribution and population size, I hope we can use eDNA to learn about the condition of organisms too.

Loss of biodiversity is one of the most serious global environmental issues today. By further developing eDNA technology, I wish to contribute towards preserving our rich and varied ecosystems.

From just a few water samples we can learn what is living in underwater habitats.

Professor OGAWA Matsuto
Executive Vice President in Charge of Research and Industry-University Cooperation

“ Our challenge is to realize the vision of Kobe University as an outstanding research university. We are conducting cutting-edge research projects in collaboration with research organizations and private companies as well as local and national government. The Innovative Bio-Production Kobe project and the nationally-renowned Center for Membrane and Film Technology are notable examples. We are also focusing on advanced interdisciplinary research and opened the Graduate School of Science, Technology and Innovation. This new graduate school alongside our traditional schools will further enhance interdisciplinary research and form vital elements of our vision, helping us to achieve an excellent global university. ”

TSENKOVA Roumiana

Professor
Graduate School of Agricultural Science
Biosystem analysis

<http://www.nirslab.org> <http://www.aquaphotomics.com>

Aquaphotomics: describing the peculiarities of water on a molecular level

Recently, the importance of water attracts great attention in numerous research fields from biology, biotechnology, life science to cosmic science.

Prof. Roumiana Tsenkova has pioneered in-vivo non-invasive disease diagnosis using near infrared spectroscopy and multivariate analysis. In 2001, she discovered that water’s molecular structure, presented as a specific spectral pattern, can be used as a multiparametric marker for diagnosis. In 2005, she proposed a new scientific discipline, “Aquaphotomics”. Aquaphotomics presents water as a molecular 3D mirror when illuminated with NIR light, which can “see” the water in very subtle details as molecular and energy mirror, actuator and amplifier.

Numerous projects and papers on methods, probes and devices, algorithms for in-vivo, and in-vitro diagnosis developed in collaboration with laboratories and companies in Japan and abroad have been the result of intensive international and interdisciplinary work. Kobe University hosted the Second International Symposium on Aquaphotomics in November 2016, with participants from more than 11 countries all over the world.

SUNAHARA Yosuke

Professor
Graduate School of Law
Regional and national politics

<http://researchmap.jp/sunaharay/>

Examining functions of political institutions

Local assembly members in Japanese local government are elected through the Single-Non-Transferable Voting (SNTV) electoral system, which is an unusual system in the voting world. Although the members of the House of Representatives were also elected by this system before the 1990s, the electoral system was changed in the new system. As a result, there exists a significant difference between the electoral systems of national and local assemblies.

In the SNTV system, the electorate tends to vote based on the personality of candidates rather than candidates’ party affiliation or policies. It is frequently pointed out that politicians often ignore the policy platform of political parties and try to look for the specific benefits for their supporters.

I inquire further into the effects of the electoral system, especially on the expansion of city areas, and also examine the consequences of the significant difference between national and local electoral systems.

LDP: Liberal Democratic Party, DPJ: Democratic Party of Japan

International Student Voices

Health Sciences

Yi Qinqiuzi
People's Republic of China

I'm a second-year doctoral degree student at the Kobe University Graduate School of Health Sciences. My research interest is elder abuse, and right now I'm concentrating on the study of the recognition of health professionals about elder abuse. Studying at Kobe University makes me feel very comfortable and I really enjoy the friendly atmosphere of this university. Here, not only can I learn a lot of significant knowledge, but I can also enjoy the Japanese culture myself. In the future, I would like to return to China and pursue an academic career in health sciences at a university.

Frank Adusah-Poku
Republic of Ghana

Economics

Currently, I am a first year PhD student at the Graduate School of Economics. I am working on a nationwide household dataset to examine pertinent issues, including household energy poverty, household energy expenditure and household energy choices in Ghana. I chose Kobe University because the doctoral program offers systematic programmes providing students with the foundation to carry out individual research. Also, with an economics faculty whose members are also policy makers in reputable research institutions, it presents an opportunity to reconcile classroom work with what pertains in practice.

Matthew Robert Day
United Kingdom

Letters/Humanities

I am very happy to be studying at Kobe University; the staff, student tutors and facilities available make it a great working and living environment. Although initially settling into Japan came with its difficulties, after only a few months it became easier to call Japan home. Finding things I love doing has made me really come to love my year abroad, whether it be joining the badminton club and playing football with friends at Kobe University, participating in local events and meeting people there, going to the gym with friends or travelling all over Japan.

Nurlina Binti Azmi
Malaysia

Engineering

I'm currently a first-year graduate student studying chemical engineering in Kobe University. Studying in Kobe University has been challenging at times and yet a very memorable experience for me. At first, it was a struggle for me to adapt to the environment due to the language barrier, but I managed to overcome it through countless support from my friends and professors. I also got the chance to make close friends with not only Japanese students, but also students from other countries. Studying here has taught me many lessons that will be useful for me when I get back to my home country.

About Kobe

“Perched on a hillside sloping down to the sea, Kōbe is one of Japan’s most attractive and cosmopolitan cities.”
– Lonely Planet

Kobe is the capital of Hyogo Prefecture, located in the western part of Japan’s main island of Honshu. Accessible by land and sea, it is a hub for other domestic and international destinations: Himeji, Kyoto, Nara, and Osaka are all within easy reach. Sandwiched between the Rokko mountains to the north and the Inland Sea to the south, the city is blessed with a mild climate averaging 17.1°C (62.8F) with four seasonal changes.

Ever since it opened to the world in 1868, Kobe has been known as a vibrant port city where people, goods, and information gather from around the world. In 2008, Kobe was granted the title ‘City of Design’ by UNESCO. It hosts many festivals, exhibitions, and sports events, as well as being a growing center for commerce and industry.

The city has a population of over 1.5 million including 43,000 foreign residents from as many as 115 different countries. With its international, open atmosphere and a rich natural environment, Kobe is uniquely qualified to support a comfortable lifestyle for any individual.

Access from Tokyo

Our campuses

Letters / Humanities

At a Glance

508 Undergraduates enrolled / 217 Graduates enrolled
100 International students enrolled / 59 Faculty members

The humanities aim to understand what is at once most familiar and enigmatic to us all — we humans. Who are we, where do we come from, where are we going, and what is our purpose? Such fundamental questions never lose their significance; if anything, they become even more important in our era of globalization and IT revolution, when radical shifts in social structures require us to identify essential issues and create new values. The Faculty of Letters and the Graduate School of Humanities tackle these old and new questions by investigating human nature and the cultures that humans have produced. The Faculty is also committed to international education, with a strong emphasis on Japanese studies and a variety of exchange programs.

Faculty of Letters

The Faculty of Letters has one department (Department of Humanities) consisting of five principal research divisions, further divided into fifteen areas. First-year undergraduate students take a wide range of introductory classes to familiarize themselves with various topics in the humanities before declaring their majors around the end of the first year. Most specialized courses are offered in small-group seminars, and the Faculty boasts an outstanding student-faculty ratio of approximately 2:1 in each academic year.

Graduate School of Humanities

The Graduate School offers 2-year Master's and 3-year Doctoral programs. The research-intensive curriculum is designed to enable students to pursue in-depth research in their specialization and prepare their master or doctoral thesis.

Undergraduate Program

Department	Divisions
Humanities	Philosophy
	Literature
	History
	Cognitive Systems
	Socio-Cultural Studies

Doctoral Program (3 years) and Master's Program (2 years)

Department	Divisions
Human Cultural Studies	Philosophy
	Literature
Human Social Dynamics	History
	Cognitive Systems
	Socio-Cultural Studies

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Studies in American Literature
	Seminar in American Literature
	Seminar in English Literature
	Studies in English Linguistics
	Seminar in English Linguistics
	Studies in Global Humanities
	Seminar in Global Humanities
	Seminar in Global Communication
Master's Program	Advanced Studies in British and American Literature IX, X
	Seminar in British and American Literature IX, X
	Advanced Studies in English Linguistics I, II
	Advanced Studies in Global Humanities
	Seminar in Global Communication I, II
	Academic Writing 2
	Introduction to Japanese Culture and Society

Info

E-mail: kouhou@lit.kobe-u.ac.jp
<http://www.lit.kobe-u.ac.jp/english/index.html>

Global Human Sciences

At a Glance

384 Undergraduates enrolled

33 International students enrolled / **167** Faculty members

Our newest faculty, established in April 2017

The Faculty of Global Human Sciences was established in April 2017, combining the Faculty of Intercultural Studies and the Faculty of Human Development. This new Faculty aims to foster graduates with a deep level of human understanding and empathy who can solve issues on a global scale and contribute to the realization of a global inclusive society.

To achieve this, the Faculty is implementing a special education program, the Global Studies Program: GSP. In this practical education program all students take part in overseas study and fieldwork, learning about global issues through practical experiences.

The Faculty of Global Human Sciences consists of the following four departments, which foster practical problem-solving abilities rooted in a broad range of expert knowledge. The Department of Global Cultures aims to solve issues relating to multicultural situations, cultural exchange and cultural conflict; the Department of Human Development and Community seeks to understand aspects of human development and consider the nature of the communities that support us; the Department of Environment and Sustainability looks at the creation and preservation of an environment that supports inclusive societies; and the Department of Child Education trains leadership for the next generation toward a global inclusive society.

Info

E-mail: info@fgh.kobe-u.ac.jp
<http://www.fgh.kobe-u.ac.jp/en/>

Undergraduate Program

Department	Programs/Subjects
Global Cultures	Global Cultural Formation
	Global Social Dynamics
	Global Communication
Human Development and Community	Social Empowerment
	Psychology
	Active Life
	Music Communication
Environment and Sustainability	Art Communication
	Natural Sciences
	Mathematical Sciences
	Human Life Sciences
Child Education	Social Sciences
	School Education
	Early Childhood Education

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Basic Seminar for Intercultural Communication A, B
	TOEFL Seminar A, B

Intercultural Studies

At a Glance

500 Undergraduates enrolled / **185** Graduates enrolled

154 International students enrolled / **64** Faculty members

Intercultural Studies is not a single discipline. Rather, it is a new research area focusing on the coexistence of diverse cultures and investigating new paradigms for understanding human culture across various disciplines. The Faculty and Graduate School of Intercultural Studies are committed to exploring different aspects of both change and stability in the contemporary world from the viewpoint of culture.

Faculty of Intercultural Studies

The Faculty fosters the ability to understand the many issues that face our increasingly globalized society from an intercultural perspective. To this end, the Faculty's interdisciplinary curriculum is carefully designed to help students develop both international understanding and intercultural communication skills through small-group instruction, a range of language programs, active

international exchanges, and advanced information-processing education.

Graduate School of Intercultural Studies

The Graduate School of Intercultural Studies is committed to cultivating the advanced field of cultural studies with the aim of promoting intercultural harmony, as well as constructing new paradigms for understanding human culture. The Graduate School is organized into two main departments. The Department of Cultural Interaction fosters interdisciplinary studies of intercultural relations based on the study of regional cultures, and the Department of Culture and Globalization conducts a broad range of research into languages and cultures in the context of accelerating globalization.

Undergraduate Program

Department	Divisions
Intercultural Studies	Human Communication and Information Science
	Contemporary Culture and Society
	Intercultural Communication Studies
	Area Studies

Master's Program (Two-year Program)

Department	Divisions
Cultural Interaction	Area Studies
	Intercultural Communication
Culture and Globalization	Contemporary Culture and Society
	Human Communication and Information Science
	Second Language Education

Doctoral Program (Three-year Program)

Department	Divisions
Cultural Interaction	Area Studies
	Intercultural Communication
Culture and Globalization	Contemporary Culture and Society
	Human Communication and Information Science
	Second Language Education
	Advanced Communication (Joint Research Group)

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Cultures and Societies in Japan I, II, III, IV
	Basic Seminar for Intercultural Communication I, II, III, IV
	English for Intercultural Studies I, II (Basic Level)
	English for Intercultural Studies I, II, III (Advanced Level)
	TOEFL Seminar
	Seminar in Intercultural Studies
	Society and Economy in East Asia
	Sociology of Gender
Master's Program	Media Studies
	Seminar in Contents in Second Language Education
	Seminar in Contemporary Social Issues
	Academic Communication (English) 1, 2
	Aspects of EU Culture and Society (Advanced Lecture) 1, 2
	Second Language Pragmatics 1, 2
	Academic Writing (English) 1, 2

Info

E-mail: gicls-kyomugakusei@office.kobe-u.ac.jp
<http://web.cla.kobe-u.ac.jp>

Human Development and Environment

At a Glance

930 Undergraduates enrolled / **265** Graduates enrolled
57 International students enrolled / **98** Faculty members

What does human development mean? It means discovering and enhancing the various abilities that a human or a group potentially possesses to achieve the well-being of each and every person. Established in 1992, the Faculty of Human Development has assumed the long tradition of the Faculty of Education. It was the first Faculty in Japan launched to conduct education and research on issues concerning human development. To promote this research, the Graduate School of Human Sciences was reorganized in 2007 and the Graduate School of Human Development and Environment was established. With approximately one hundred faculty members, our Faculty and Graduate School is a pioneering academic community pursuing the free exchange of scholarly knowledge.

The graduate program trains each student to acquire advanced skills in a specialist field by examining phenomena from a multifaceted, comparative perspective. The program offers a progressive research environment where students take the initiative in pursuing fundamental, applied and practical education, activities to foster eminent professors and researchers, and overseas study tours to conduct practical education and research.

The Faculty of Human Development has merged with the Faculty of Intercultural Studies to form the Faculty of Global Human Sciences. For more information about the undergraduate program offered by the Faculty of Global Human Sciences, see p.8.

Undergraduate Program

Departments	Divisions
Human Development and Education	Developmental Psychology
	Child Development
	Educational Science
	Elementary Education
Human Behavior	Health Promotion and Education
	Behavioral Development
	Sport Sciences
Human Expression	Human Expression
Human Environmental Science	Natural Environmental Science
	Mathematics and Informatics
	Living Environment
	Social Environment
(Across Division)	Support for Human and Community Development

Research Areas Covered by the Graduate School

Departments	Divisions
Human Development	Psychological Development and Health Promotion
	Human Expression
	Human Behavior
	Education and Learning
Human Environmental Science	Natural Environmental Science
	Mathematics and Informatics
	Living Environment
	Social Environment
	Advanced Human Environmental Science (Adjunct, Doctoral program only)

Courses Offered in English (AY 2017)

Master's Program	ESD Studies 1, 2
------------------	------------------

Info

E-mail: info@h.kobe-u.ac.jp
<http://www.h.kobe-u.ac.jp/en/>

Law

At a Glance

814 Undergraduates enrolled / 333(*169) Graduates enrolled

95 International students enrolled / 66 Faculty members

*Law School

The Faculty of Law

The Faculty of Law aims to provide its students with a broad cultural background, combined with specialized knowledge in law and political science. We provide a comprehensive education to students who are planning to enter the legal profession, or become public administrators, diplomats, or specialists in the private sector.

The Graduate School of Law

The Department of Legal Studies and the Department of Political Science endeavor to provide students with the most current academic knowledge in the areas of law, political science, international relations, and political and diplomatic history. We strive to provide educational opportunities for future academics, business or bureaucratic specialists, and current legal professionals and others with work experience.

The Department of Professional Legal Education (Kobe University Law School) aims to train knowledgeable and skillful lawyers for the future. On the basis of the bar exam record from 2006 to 2016, Kobe University Law School ranked fifth out of 74 law schools in Japan.

GMAPs

Kobe University offers Global Master's Programs (GMAPs) in the fields of Law, Economics and Business Administration from April 2015. In GMAPs, all coursework and research supervision are conducted in English.

Undergraduate Program

Department	Divisions
Law (includes politics)	Theory and History of Law
	Sociology of Law
	Public Law
	Criminal Law
	Civil Law
	Commercial Law
	Social Law
	International Law
	International Relations
	Political Theory
	Political Process

Professional Degree Program

Department	Divisions
Professional Legal Studies	Professional Transaction Law
	Professional Public Law
	Advanced Legal Areas

Doctoral Program

Department	Divisions
Academic Legal Studies	Academic Transaction Law
	Academic Public Law
	Theory and History of Law
Political Science	Political Theory
	International Policy Analysis
	Analysis of Contemporary Politics

Courses Offered in English (AY 2017)

	Courses
Undergraduate	EU-Japan Comparative Seminar I, II, III
	Aspects of EU Law and Politics (Lecture)
	Aspects of EU Law and Politics (Seminar)
	Arbitration Moot I, II
	Japanese Legal System I, II
	Introduction to Common Law I, II
	Special course: Introduction to practical legal English
Master's Program	Aspects of EU Law and Politics (Advanced Lecture)
	EU-Japan Comparative Seminar (Advanced)
	Law of Treaties
	Sea Law
	Special Lectures on International Relations
	Japanese Legal System I, II
	Introduction to Common Law I, II
	Special Lectures on Aspects of EU Law and Politics (Lecture)
	Introduction to Legal English 1, 2
	International Investment Law 1, 2
	International Business Transaction (B)
	International Arbitration 1
	Global Administrative Law
	Strategic International Business Consulting (B)
	Comparative Law in Asian Context 1 (Kobe SALAD)
Asian Law	
International Arbitration Institutions in Asia	
Advanced Legal English 1, 2	
WTO Law	

Info

E-mail: law-kyomu-gakubu@office.kobe-u.ac.jp
<http://www.law.kobe-u.ac.jp/>

The Faculty of Economics was founded in 1902 as the second oldest economics faculty among Japanese national universities. The Graduate School of Economics was established in 1953. Since then, it has produced a significant number of outstanding graduates, holding a prestigious position in economics education and research in Japan. The faculty has more than 50 academic staff, and has expanded its international collaboration. It currently offers double-degree programs with several European and Asian universities.

Undergraduate Study

Students take a set of core courses and optional courses from a variety of subjects in economics and liberal arts. Several special programs are also offered: (1) IFEEK (International Five-Year Economics Education at Kobe) Program, an integrated Bachelor–Master’s degree program with study abroad; (2) KUPES (Kobe University Program for European Studies), an integrated Bachelor–Master’s program specializing in EU studies; (3) Education for Sustainable Development Program; and (4) Econo-Legal Studies Program.

Graduate Study

We offer various Master’s programs in addition to the five-year Doctoral program: (1) General Research Program which studies specific issues in depth and (2) Recurrent Program, which updates professionals’ knowledge of economics. Programs in which all courses are taught in English are also offered: (1) International Master’s Program; (2) International Doctoral Program; and (3) Global Master Program, an interdisciplinary program combining Business Administration and Law.

Undergraduate Program

Department	Divisions
Economics	Theoretical Analysis
	Historical Analysis
	Statistics and Econometric Analysis
	Technological and Environmental Analysis
	Industrial and Social Policy
	Monetary and Public Policy
	International Economic Policy
	Comparative Economic Policy

Doctoral Program (3 years) and Master’s Program (2 years)

Department	Divisions
Economics	Theoretical Analysis
	Historical Analysis
	Statistics and Econometric Analysis
	Technological and Environmental Analysis
	Industrial and Social Policy
	Monetary and Public Policy
	International Economic Policy
	Comparative Economic Policy

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Global Economy
	Japanese Economy
	Advanced Portfolio Management
	Advanced Development of Disaster Management
	Intermediate Macroeconomics
	Advanced Macroeconomics
	Intermediate Microeconomics
	Advanced Microeconomics
	Advanced Econometrics
	Advanced Monetary Economics
	Advanced Development Economics
	Spatial Economy
	Aspects of EU Economies (Lecture)
	Aspects of EU Economies (Seminar)
	Business Writing
	Academic Reading
	Academic Writing
	Presentation Skills (Academic & Business)
	Graduate Program
Economics of Disaster Management	
Macroeconomics	
Microeconomics	
Econometrics	
Portfolio Management	
Spatial Political Economy	
Comparative Economics	
Topics on European Economy	
Academic Writing	
Business Writing	
Academic Reading	
Topics in Macroeconomics	
Analysis of Stationary Time Series	
Economics & Financial Crises	
Presentation Skills (Academic & Business)	
Aspects of EU Economies (Advanced lecture)	
Development Economics	
Economics of Innovation	
Financial Markets Workshop	
Behavioral Finance	

Info

E-mail: econ-kyomu@office.kobe-u.ac.jp
<http://www.econ.kobe-u.ac.jp/en/>

Business Administration

At a Glance

1203 Undergraduates enrolled / 372(*143) Graduates enrolled
114 International students enrolled / 55 Faculty members
*MBA

Kobe University was the first university in Japan to found an academic unit with the name "Business Administration." The School is proud of being the birthplace of business administration studies in Japan, and enjoys an excellent reputation among both the business and academic communities.

Undergraduate Program

The curriculum consists of three areas: management, accounting, and commerce. Our goal is to cultivate young leaders for business and professional societies by equipping them with practical management knowledge based upon a strong foundation in the social sciences.

Master's & Ph.D. Program

This Graduate School is a leading research institution in management. Our Master's and Ph.D. programs emphasize practical, cutting-edge research. One Master's course is primarily conducted in Japanese, and the other, the Global Master's Program (GMAP) in management, is conducted solely in English. It is also called the SESAMI Program, emphasizing Strategic Entrepreneurship and Sustainability Alliance Management along with strategy and marketing management. Graduates of the two Master's programs often advance to the three-year Ph.D. program and pursue a career in academic or research institutions.

MBA Program

In 1989, the School established the MBA program for practicing managers and professionals in response to the needs of the business community. Under the Research-Based Education pedagogy, students who share similar interests in resolving contemporary business problems form a project team, develop a research theme, and formulate a resolution by conducting field research. This MBA program is accredited by ABEST21.

Undergraduate Program

Department	Categories
Business Administration	Management
	Accounting
	Commerce

Ph.D. Program

Department	Categories
Business Administration	Management
	Accounting
	Commerce

MBA Program

Pedagogy	Categories
Research - Based Education	Course Work
	Group Project
	Dissertation Research

Courses Offered in English (AY 2017)

	Courses
SESAMI Program	Financial Accounting
	Financial Statement Analysis
	Financial Management
	SESAMI Research Seminar
	Supplementary Lecture on Mathematics
	Environmental Economics and Management
	Advanced Entrepreneurial Finance
	Organizational Behavior/ Human Resource Management
	Entrepreneurship Theory and Method
	Service Management and Servicizing
	RT in SM: Marketing and Innovation in the Aging Society
	Advanced Case Study Research
	Marketing Communications Research
	Economics of Network Industries
	Public Administration and Project Evaluation
	Applied Probability Theory
	Sustainability Accounting and Reporting
	Global Entrepreneurship
	Advanced International Business
	Advanced Supply Chain Management
	RT in SM: Loyal Marketing
	Advanced Corporate Finance
	Corporate Entrepreneurship
Statistical Theory	
Qualitative Research Methodology	
Advanced Marketing	
Sustainability Management	
Undergraduate	Business Communication I, II
	Academic Reading and Writing for Business I, II
	Global Communication
	Reading in Foreign Books (taught in English)
	International Business Law I
	Supply Chain Management
	Globalization and International Trade
	Introduction to Accounting
	Introduction to Management
	Introduction to Finance
Graduate	Advanced Operations Strategy
	Advanced Supply Chain Management
	Advanced Marketing

Info

E-mail: bwebmaster@b.kobe-u.ac.jp
<http://www.b.kobe-u.ac.jp/en/>

Faculty of Science

The Faculty of Science conducts education and research on fundamental issues in the field of the natural sciences. We try to foster each student's creative attitude toward research as well as his or her ability to contribute to society. Approximately 100 teaching staff members provide the education for a full quota of undergraduate students every year.

Graduate School of Science

The Graduate School of Science offers a 2-year Master's and a 3-year Doctoral program. The School currently has 242 students studying for the master's degree, and 70 students studying for the doctoral degree. The doctoral program aims to train future researchers who will work at universities or research institutes. After completing the doctoral program, students are granted the degree of Doctor of Science or Doctor of Philosophy.

The Graduate School of Science collaborates closely with the following research centers: Kobe University Organization for Advanced and Integrated Research, the Biosignal Research Center, the Molecular Photoscience Research Center, the Research Center for Inland Seas, and the Research Center for Urban Safety and Security.

Center for Planetary Science

The Center for Planetary Science is attached to the Graduate School of Science and aims to promote cooperation in education and research between planetary scientists from different institutions worldwide. It provides an environment where people can assemble, exchange, and accumulate interdisciplinary knowledge to promote their research in planetary science.

Info

E-mail: sci-soumu@office.kobe-u.ac.jp
<http://www.sci.kobe-u.ac.jp/english/index.htm>

Undergraduate Program

Departments	Divisions
Mathematics	Analysis
	Algebra and Geometry
	Applied Mathematics
Physics	Theoretical Physics
	Particle Physics
	Condensed Matter Physics
Chemistry	Physical Chemistry
	Inorganic Chemistry
	Organic Chemistry
Biology	Biomolecular Organization
	Biosignal Transduction
	Biodiversity
Planetology	Fundamental Planetology
	Frontier Planetology

Master's Program (Two-year Program)

Doctoral Program (Three-year Program)

Departments	Divisions
Mathematics	Analysis
	Algebra and Geometry
	Applied Mathematics
Physics	Theoretical Physics
	Particle Physics
	Condensed Matter Physics
Chemistry	Physical Chemistry
	Inorganic Chemistry
	Organic Chemistry
	Materials Structure Science
	Theoretical Biochemistry
Biology	Biomolecular Organization
	Biosignal Transduction
	Biodiversity
	Developmental Biology
	Bioregulatory Science
Planetology	Fundamental Planetology
	Frontier Planetology
	Evolutionary History of the Planets and the Earth
	Applied Planetology

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Introduction to Mathematics
	Introduction to Physics
	Introduction to Chemistry
	Introduction to Biology
	Introduction to Planetology
	The Mathematics of Music (Summer School)
	Origin and Evolution of Solar System Bodies (Summer School)
Master's Program	Advanced Science and Technology I-1, I-2, I-3, I-4 (Summer School)
	English for Science (Mathematics)
	English for Science (Physics)
	English for Science (Chemistry)
	English for Science (Biology)
	English for Science (Planetology)
Doctoral Program	English for Science 1, 2
	Advanced Science and Technology II-1, II-2, II-3, II-4 (Summer School)
	English for Science (Biology)

Medicine

At a Glance

708 Undergraduates enrolled / 512 Graduates enrolled
49 International students enrolled / 391 Faculty members

School of Medicine

The School of Medicine emerged from the re-organization of the Prefectural Technical College of Medicine established in 1944, which subsequently became the Hyogo Prefectural College of Medicine (1946), and the Kobe Prefectural College of Medicine (1952). The Faculty of Medicine provides students with opportunities to acquire knowledge of medical ethics as well as clinical techniques, while encouraging them to be competent, conscientious medical scientists and doctors. Lectures are given by faculty members of the Graduate School of Medicine.

Graduate School of Medicine

The Graduate School of Medicine aims to drive advanced and creative interdisciplinary research and train the future leaders of biomedical sciences, clinical medicine, and medical administration. It focuses on training specialists who can identify the cause of medical problems from complex factors and manage them for the health and welfare of humanity.

The Department of Biomedical Sciences offers an opportunity for students who have majored in various fields other than medicine to acquire the core aspects of biomedical science and its applications.

Center for Infectious Diseases (CID)

Established in 2009. The purpose of the CID is to become a comprehensive hub for research and education about infectious diseases, dealing with both basic biomedical science and clinical science at the molecular, cellular, individual, and global levels.

Center for Advancement of Community Medicine (CACM)

Established in 2014, the Center aims to train healthcare professionals who can provide regional medical services within Hyogo Prefecture.

Undergraduate Program

Departments	Divisions
Medicine	Fundamental Life Sciences Medicine
	Clinical Medicine Tutorials
	Bedside Learning
	Comprehensive Medicine

Master's Program

Departments	Divisions*
Biomedical Sciences	Physiology and Cell Biology
	Biochemistry and Molecular Biology
	Pathology
	Microbiology and Infectious Diseases
	Social/Community Medicine and Health Science

*Each division consists of 4 to 12 research areas

Doctoral Program

Departments	Divisions*
Medical Sciences	Physiology and Cell Biology
	Biochemistry and Molecular Biology
	Pathology
	Microbiology and Infectious Diseases
	Social/Community Medicine and Health Science
	Internal Medicine
	Internal Related
	Surgery
	Surgery Related

*Each division consists of 4 to 12 research areas

Courses Offered in English (Graduate; AY 2017)

	Courses
Doctoral Program	Core Lecture
	Core Practice
	Trends Series
	Special English
	Special Course on Global Medical Science
	Major Subject

Info

E-mail: sousyoi@med.kobe-u.ac.jp
<http://www.med.kobe-u.ac.jp/en/index.html>

Health Sciences

At a Glance

662 Undergraduates enrolled / 270 Graduates enrolled
9 International students enrolled / 73 Faculty members

Health problems for societies in the 21st century have changed dramatically against the backdrop of the dwindling birth rate in developed countries, aging population, changing lifestyle habits, and the advent of globalization.

The role of health sciences to solve these problems is becoming ever greater. Social demands for graduate schools to foster advanced healthcare specialists, educators, researchers, and R&D are increasing.

Reflecting these needs, the former Department of Health Sciences of the Graduate School of Medicine was reorganized into the Graduate School of Health Sciences in April 2008.

With well-rounded education, rich human qualities and morality as its common base, the Graduate School aims to train the following:

- (1) Researchers with the originality and creativity to establish total health care;
- (2) Advanced healthcare specialists with abundant clinical experience, a research-focused outlook, and leadership and management ability;
- (3) University teaching staff competent in clinical practice, research and training; and
- (4) Advanced healthcare specialists with the communication ability and multicultural understanding to promote international healthcare.

For those ultimately wishing to undertake the Doctoral degree, we regard our 2-year Master's Program and 3-year Doctoral Program as one consecutive course.

International Course for Health Sciences (ICHS)

We also offer an International Course for Health Sciences (ICHS) which allows students to complete their Master's and Doctoral Programs by taking classes offered in English.

Undergraduate Program

Faculty	Departments
Health Sciences	Nursing
	Medical Technology
	Physical Therapy
	Occupational Therapy
	Basic Allied Medicine

Master's Program (Two-year Program)

Departments	Divisions*
Health Sciences	Nursing
	Biophysics
	Rehabilitation Science
	Community Health Sciences
	International Health

*Each division consists of 2 to 4 areas.

Doctoral Program (Three-year Program)

Departments	Divisions*
Health Sciences	Nursing
	Biophysics
	Rehabilitation Science
	Community Health Sciences
	International Health

*Each division consists of 2 to 4 areas.

Courses Offered in English (AY 2017) Master's & Doctoral Program

Division	Courses
All Divisions	Specialized lectures, evidence-based healthcare I
	Advanced lectures on the methodology in the molecular biological studies I, II
	Bioscience Special Lecture I, II
	International Health Communication Special Lecture I
	Interprofessional Work Special Lecture I, II
	International Practices Special Lecture I, II
Nursing	Transcultural Family Health Care Nursing
	Family Health Care Nursing Special Lecture I, II
Biophysics	Advanced lectures in lifestyle-related diseases I, II
	Advanced practice in lifestyle-related diseases I, II
Rehabilitation Science	Rehabilitation Sciences Research Methodology Special Lecture I, II
	Rehabilitation Sciences Research Methodology Seminar I, II
	Biologically inspired systems and its applications I, II
Community Health Sciences	Community Practical Activities Special Seminar I, II
International Health	Infectious Diseases Special Lecture I, II
	Bacteriology Seminar I, II
	Parasitology Seminar I, II
	Virology Seminar I, II
	International Health and Disaster Medicine Special Lecture I
	International Health Cooperation Special Lecture I, II
	International Health Cooperation Support Seminar I, II
	Disaster Management Special Lecture I, II
	Disaster Management Seminar I, II
	Molecular Medicine & Medical Genetics Special Lecture I, II
	Molecular Medicine & Medical Genetics Seminar I, II
	Public Health Special Lecture I, II
	Public Health Seminar I, II
	Epidemiology Special Lecture I, II
	Environmental Health Special Lecture I, II
	Medical Anthropology Special Lecture I, II
	Health Issue of International Health Special Lecture I
	Demography I, II
	International Health Preservation Methodology Special Lecture I, II
	International Health Fieldwork I
Fieldwork Seminar II	
Public Health Special Practice II	
Infectious Diseases Seminar II	

Info

E-mail: syomu2@ams.kobe-u.ac.jp
<http://www.ams.kobe-u.ac.jp/>

Engineering

At a Glance

2404 Undergraduates enrolled / **822** Graduates enrolled
132 International students enrolled / **156** Faculty members

The Faculty of Engineering consists of six departments: Architecture, Civil Engineering, Electrical and Electronic Engineering, Mechanical Engineering, Chemical Science and Engineering, and Computer Science and Systems Engineering. The Graduate School of Engineering consists of the first five departments, excluding Computer Science and Engineering, and offers a wide variety of education and research ranging from fundamental science and liberal arts to innovative engineering. Our goal is to develop human resources who will play leading roles in the realization of a sustainable, safe, and secure society.

Both undergraduate and graduate students are engaged in cutting-edge research at a world-class level either in individual departments or through interdisciplinary research centers and projects at the Graduate School of Engineering. Through this they are able to acquire the necessary skills to become active engineers and researchers, such as problem-solving abilities, creativity, a global mindset, and communication and presentation skills.

At present, over 1000 overseas students study at Kobe University; 132 of them are in either the Graduate School of Engineering or the Faculty of Engineering. Fostering human resources from a global point of view is one of the key missions of Kobe University. The Faculty and the Graduate School offer an excellent research and education environment and heartily welcome students from all over the world.

Courses Offered in English (AY 2017)

Twenty four percent of lectures in the Master Program are given in English.

Undergraduate Program

Departments	Divisions
Architecture	Spatial Design
	Architectural Planning, History and Theory
	Engineering of Building Structures
	Architectural Environmental Engineering
Civil Engineering	Engineering of Human Safety
	Engineering of Environmental Symbiosis
Electrical and Electronic Engineering	Physical Electronics
	Computer and Information Engineering
Mechanical Engineering	Thermo-Fluid Dynamics
	Mechanics and Physics of Materials
	Design and Manufacturing
Chemical Science and Engineering	Applied Chemistry
	Chemical Engineering
Computer Science and Systems Engineering	Systems Science
	Information Science
	Computational Science

Master's Program (Two-year Program) Doctoral Program (Three-year Program)

Departments	Divisions
Architecture	Spatial Design
	Architectural Planning, History and Theory
	Engineering of Building Structures
	Architectural Environmental Engineering
Civil Engineering	Engineering of Human Safety
	Engineering of Environmental Symbiosis
Electrical and Electronic Engineering	Physical Electronics
	Computer and Information Engineering
Mechanical Engineering	Thermo-Fluid and Energy
	Mechanics and Physics of Materials
	Design and Manufacturing
Chemical Science and Engineering	Applied Chemistry
	Chemical Engineering

Info

E-mail: eng-soumu@office.kobe-u.ac.jp
<http://www.eng.kobe-u.ac.jp/en/>

System Informatics

At a Glance

209 Graduates enrolled

40 International students enrolled / 46 Faculty members

The Graduate School of System Informatics was established in 2010. The objective of the Graduate School of System Informatics is to educate prominent researchers and engineers who have an international mindset as well as cross-disciplinary knowledge and skills.

The Graduate School consists of three departments: the Department of Systems Science, the Department of Information Science, and the Department of Computational Science. Through the Master's Program and the Doctoral Program, students specialize in fundamental theories and methodologies of systems science and engineering, techniques and theoretical basics of information science and technology, and science and engineering based

on large-scale simulations using the power of high-performance computing. Of particular note is the Intensive Course on Computational Science, a consecutive course consisting of a Master's Program and a Doctoral Program, which provides the first-ever Ph.D. in Computational Science in Japan.

The Master's Program and the Doctoral Program are geared toward educating creative professionals who possess basic research skills that include identifying problems, designing research plans, conducting research, and organizing research results. The Graduate School of System Informatics provides an excellent environment for research and education in the emerging new field of system informatics.

Master's Program (Two-year Program) Doctoral Program (Three-year Program)

Departments	Divisions
Systems Science	Fundamentals of Systems Science
	Innovation of Systems Science
Information Science	Foundation of Information Sciences
	Intelligent Informatics
Computational Science	Fundamentals of Computational Science
	Innovation of Computational Science

Courses Offered in English (AY 2017)

	Courses
Master's Program	Advanced Course on Set Theory
	Advanced Mathematical System Theory 1, 2
	Computational Space Electromagnetics
	Advanced Course on Systems Planning
	Advanced Course on Mathematical Logic

Info

E-mail: eng-soumu@office.kobe-u.ac.jp
<http://www.csi.kobe-u.ac.jp/english/index.html>

Agriculture / Agricultural Science

At a Glance

676 Undergraduates enrolled / 313 Graduates enrolled

45 International students enrolled / 78 Faculty members

The mission of the Faculty of Agriculture and the Graduate School of Agricultural Science is to develop students' intellectual foundations and endow students with the skills they need to contribute to a sustainable society that coexists with nature. In light of these objectives, we impart wide knowledge about agricultural sciences and conduct research concerning "Food, Environment, and Health/Life from Farm to Table." We carry out basic and applied research in the production and utilization of natural and agricultural resources, as well as in biotechnology and environmental conservation.

We have three affiliated Centers: the Food Resources Education and Research Center, the Center for Regional Partnership, and the

Research Center for Food Safety and Security. The Food Resources Education and Research Center has a 40 ha field and facilities for the production of rice, vegetables, fruits, grasses and Japanese Black cattle, whose meat is famous as Kobe Beef, as well as lodgings for students conducting fieldwork.

Academic agreements have been concluded with many overseas universities and research institutes in Asia, Europe, and Africa for educational and academic exchanges as well as research collaboration. The Graduate School provides advanced education to students who are planning to be researchers or professional leaders in industry, or teachers in higher education institutions.

Undergraduate Program

Department	Divisions
Agricultural Engineering and Socio-Economics	Agricultural Engineering
	Food and Environmental Economics
Bioresource Science	Animal Science
	Plant Science
Agrobioscience	Applied Chemistry in Bioscience
	Environmental Biology

Master's Program (Two-year Program)

Doctoral Program (Three-year Program)

Department	Divisions
Agricultural Engineering and Socio-Economics	Agricultural Engineering
	Food and Environmental Economics
Bioresource Science	Animal Science
	Plant Science
Agrobioscience	Applied Chemistry in Bioscience
	Agroenvironmental Biology

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Lessons for English at UPLB
Master's Program	Lessons for Practical English in Agrosience at UPLB
	Food, Environment and Healthy Life in English
	Intermediate Techniques in English Speech Delivery
Doctoral Program	Comprehensive Techniques in English Speech Delivery

Info

E-mail: ans-soumu@office.kobe-u.ac.jp

<http://www.ans.kobe-u.ac.jp/english/index.html>

Maritime Sciences

At a Glance

897 Undergraduates enrolled / 181 Graduates enrolled

34 International students enrolled / 70 Faculty members

Faculty of Maritime Sciences

The Faculty fosters experts who possess a comprehensive knowledge of the marine sciences and can use this knowledge to contribute to the field of global transportation and logistics.

The Department of Global Transportation Sciences provides students with the education necessary to be marine logistics engineers and navigation management specialists in international logistics and transportation. The Department of Ocean Safety Systems Science trains specialists in marine safety and marine environments who can contribute to the establishment of a safe and secure society. The Department of Marine Engineering educates students to become engineers who can undertake advanced work in specialized areas as well as marine engineers for large vessels' operation.

Graduate School of Maritime Sciences

The Graduate School of Maritime Sciences is composed of three divisions: Global Transportation Sciences, Ocean Safety Systems Science, and Marine Engineering. Our education and research is dedicated to cultivating creative researchers, educators and top-level professionals, who possess diverse global perspectives and problem-solving abilities.

Cooperative facilities

The International Maritime Research Center and the training ship Fukae Maru contribute to our education and research.

Sea Training

Students can advance to the Master's Program of Maritime Sciences in the Graduate School of Maritime Sciences or to the Sea Training Course after graduation.

Undergraduate Program

Department	Courses
Global Transportation Sciences	Nautical Science
	Logistics
Ocean Safety Systems Science	
Marine Engineering	Ship Management
	Mechatronics

Sea Training Course

Department
Nautical Science
Marine Engineering

Master's Program

Department	Divisions
Maritime Sciences	Global Transportation Sciences
	Ocean Safety Systems Science
	Marine Engineering

Doctoral Program

Department	Divisions
Maritime Sciences	Global Transportation Sciences
	Ocean Safety Systems Science
	Marine Engineering

Courses Offered in English (AY 2017)

	Courses
Undergraduate	Communication English A, B, C, D
	Writing English A, B, C, D
	Basic Seminar 1, 2
	General Seminar
	Special Study
	Maritime Practical English
	Introduction to Maritime Sciences I
Master's Program	International Maritime Sociology
	Excellent Seamanship for Maritime Safety 1,2
	Maritime Information Theory 1,2
	Oceanographic and Navigational Cybernetics 1,2
	Marine Observation Systems 1,2
	Logistics Management 1,2
	Transport Policy, Planning and Management with Applied Mathematics 1,2
	Project Evaluation 1,2
	Mathematical Optimization 1,2
	Conservation of Aquatic Environment 1,2
	Applied Oceanography 1,2
	Applied Meteorology 1,2
	Ocean Safety Engineering A-1, A-2, B-1, B-2
	Radiation Science and Applications 1,2
	Quantum Beam Science 1,2
	Applied Mathematical Science A-1, A-2
	Strength Mechanics for Ship and Marine Structure 1,2
	Ship and Marine Hydrodynamics 1,2
	Power Systems Management 1,2
	Thermal Energy Transport 1,2
	System Control Theory 1,2

Courses Offered in English (AY 2017)

	Courses
Master's Program	Power Conversion Engineering 1,2
	Applied Physics for Maritime Sciences 1,2
	Mathematics for Maritime Sciences 1,2
	Advanced Seminar I,II
Doctoral Program	Advanced Science and Technology I-a, I-b
	Advanced Seminar
	Advanced Science and Technology II-a, II-b

Info

E-mail: qa@maritime.kobe-u.ac.jp
http://www.maritime.kobe-u.ac.jp/index_e.html

International Cooperation Studies

At a Glance

230 Graduates enrolled

112 International students enrolled / **24** Faculty members

The Graduate School of International Cooperation Studies (GSICS) was established in 1992 and offers four academic programs, providing a number of courses taught in English. Currently, international students from over twenty countries account for about forty percent of our students. One of our aims is to train graduate students who are interested in pursuing international careers. Academic activities at GSICS, therefore, encourage our students to acquire expertise and multidisciplinary knowledge through a flexible curriculum. For the international exchange of knowledge, GSICS often convenes international conferences and symposia and invites leading specialists from all over the world to deliver special lectures and seminars.

We also encourage our students to participate in internships and placements in domestic and international organizations, and recognize the importance of these activities by awarding credits for them, as well as partially subsidizing students' travel costs. A number of students have so far taken part in internships at the World Bank, Inter-American Development Bank, JICA, JBIC (Japan Bank for International Cooperation), and a number of United Nations agencies. For students seeking employment in Japan, GSICS arranges guidance and information sharing, and for those pursuing careers in international organizations, development agencies, and private firms, GSICS organizes a series of seminars on job seeking skills. We welcome international students who wish to join our vibrant academic community.

Doctoral Program (3 years) and Master's Program (2 years)

Departments	Sections
Economic Development and Policies	Economic Development
	Development Policy
	Development Planning
	International Structural Adjustment
	Comparative Economic Development
	Regional Economics
	Economic Development of Japan
International Cooperation Policy Studies	International Cooperation Law
	Transnational Relations
	Political and Social Development
	Comparative Law
	Change in International Relations
Regional Cooperation Policy Studies	Contemporary Politics
	Development Management
	Institutional Building
	Global Challenge of Disaster Reduction
	International Health
	Education and Development

Doctoral Courses in English/Japanese

Advanced Research	Internship
Advanced Research Presentation	Advanced Overseas Research
Workshop I, II	

Info

E-mail: gsics-soumu@office.kobe-u.ac.jp
<http://www.gsics.kobe-u.ac.jp/>

Courses Offered in English (AY 2017 Master's Program)

Courses
Microeconomics
Macroeconomics
Monetary Theory
Public Finance
Mathematics for Social Sciences
Statistics
Econometrics
Growth Theory
Economic Development Studies
International Development Cooperation
Human Capital Development
Education Finance and Administration
Social Research Methods for Development
Special Lecture on Development Policy
Special Lecture on Development Planning
International Cooperation Law
International Human Rights Law
International Criminal Law
International Security and International Law

Courses Offered in English (AY 2017 Master's Program)

Courses
Law and Economic Development
Law and Social Development
Competition Law in Asia
Case Study Methodology
Political Development
Local Government
International Relations
Issues in Peace and Development I, II
Japanese ODA
Disaster Risk Management
Post-Disaster Recovery Planning
Asian Disaster Law II
Special Lecture on International Cooperation Law
Special Lecture on Political and Social Development
Special Seminar
Academic Writing
International Field Work
Internship

Science, Technology and Innovation

At a Glance

81 Graduates enrolled

3 International students enrolled / 49 Faculty members

The Graduate School of Science, Technology and Innovation is an interdisciplinary graduate school newly established in April 2016 through collaboration between the natural and social sciences in Kobe University.

The mission of our school is to train individuals with a natural sciences background in research and development capabilities that can be applied to a wide range of science and technology fields, and equip them with the entrepreneurial skills to design the commercialization process of their scientific breakthroughs.

Our curriculum is based on interdisciplinary collaboration between the natural and social sciences. The natural science areas (Bioproduction, Advanced Membrane Technology, Advanced Information and Communication Technology, and Advanced Medical Science) are Kobe University's flagship research areas. In the area of Business Administration, Kobe University has been recognized for achieving outstanding results in education and research.

The curriculum includes a number of practical subjects. For example, in "Project-Based Learning for Entrepreneurship in Science and Technology", every student draws up a concrete business plan, and in "Industrial Technology Practice", professionals provide education utilizing various pilot plants. Every area of the natural sciences offers an introductory class to provide students with the opportunity to expand their scopes of interest.

In our graduate program, students acquire high levels of expertise in their specialized areas, interdisciplinary perspectives based on fundamental knowledge of other areas, and basic knowledge and practical skills in the social sciences essential for enterprise creation.

Master's Program (Two-year Program)

Department	Divisions
Science, Technology and Innovation	Biotechnology and Environmental Technology
	Advanced Information and Communication Technology
	Advanced Medical Science
	Entrepreneurship, Strategy, Finance, and IP rights

Info

E-mail: stin-soumu2@office.kobe-u.ac.jp
<http://www.stin.kobe-u.ac.jp/en/index.html>

Research Institute for Economics and Business Administration

Established in 1919 as the Commercial Research Institute of the Kobe Higher Commercial School, the Research Institute for Economics and Business Administration (RIEB) has the longest history of all social science research institutes affiliated to national universities in Japan.

Our primary objective is to advance the frontiers of academic research in the fields of economics and business administration, emphasizing publications in international refereed journals. In 2011, RIEB launched The Japanese Accounting Review (TJAR), currently the only international refereed journal in accounting based in Japan.

Another important objective of RIEB is to collect and maintain historically valuable materials. The affiliated Integrated Center for Corporate Archives collects and maintains historical documents pertaining to business administration. Our collections include highly-regarded archives such as the "Kanebo Collection" and the

"Kanematsu Collection." In 2014, the RIEB Business Mechanization Exhibition was certified as a 'Satellite Museum of Historical Computers' by the Information Processing Society of Japan.

For further details regarding RIEB, please visit our website at:

Info <http://www.rieb.kobe-u.ac.jp/index-e.html>

University Hospital

Kobe University Hospital first opened its doors in 1869 as Kobe Hospital. It has been operating as part of Kobe University since 2004, and in 2007 it was designated a regional cancer treatment hospital. The inclusion of a heliport allows the hospital to function as a disaster-base hospital, supporting the local residents' emergency care needs. It consists of 36 clinical divisions with 934 beds.

Our hospital has always been strongly rooted in the local community and has made it one of its missions to contribute to community medicine. We also aim to nurture physicians who are rich in compassion and humanity, and to develop as a leading center for state-of-the-art research and clinical care.

One of the primary principles of this hospital is patient-focused medical care. Physicians, nurses, and medical staff of various disciplines work together as a team to provide caring and highly advanced treatment to our patients. In addition, we attempt to keep our system easy for our patients to understand, to improve our patient services, and to fortify strategies to ensure medical safety.

Our goal is a Kobe University Hospital that boasts a world-class level of care, while maintaining an open ear to our patients. We hope to continue our efforts towards these objectives.

Opened April 2017 International Clinical Cancer Research Center (ICCRC)

The International Clinical Cancer Research Center (ICCRC) is part of the Kobe University School of Medicine and a new base for medical care, research and education. It opened in April 2017 at the Kobe Biomedical Innovation Cluster on Port Island. The Center aims to create opportunities for the next generation of medical specialists, develop advanced surgical treatment for cancer, engage in cutting-edge treatment, research and develop new medical equipment, and serve as an international base for medical research and education.

Info E-mail: soukikak@med.kobe-u.ac.jp
<http://www.hosp.kobe-u.ac.jp/e/index.html>

Organization for Advanced and Integrated Research

The Organization for Advanced and Integrated Research aims to create an environment for strategic, cutting-edge, integrated research that crosses the boundaries between the humanities and sciences and is not limited by preexisting specialist research fields. Our research results will be used to advance education within the University and contribute to society through collaboration with other organizations and institutions.

The Organization is divided into two: the "Primary Research Area" for flagship research that is advanced and integrated, and the "Emerging Research Area", an interdisciplinary group for preparing primary research. Through tailored, project-based research, we will pioneer new academic fields.

Research Centers

- Biosignal Research Center
<http://www.biosig.kobe-u.ac.jp/index.html>
- Research Center for Inland Seas
<http://www.research.kobe-u.ac.jp/rcis-kurcis/e.html>
- Research Center for Urban Safety and Security
<http://www.rcuss.kobe-u.ac.jp/English/index-e.html>
- Molecular Photoscience Research Center
<http://www.research.kobe-u.ac.jp/mprc/>
- Kobe Ocean-Bottom Exploration Center (KOBEC)
<http://www.k-obec.kobe-u.ac.jp/>
- Kobe University Center for Social Systems Innovation
<http://cfssi.kobe-u.ac.jp/index-e.html>

Biosignal Research Center

Molecular Photoscience Research Center

Common-use Facilities

- Information Science and Technology Center (ISTC)
<http://www.istc.kobe-u.ac.jp/>
- Office for Academic and Industrial Innovation (OACIS)
<http://www.innov.kobe-u.ac.jp/>
- Research Facility Center for Science and Technology
<http://www.csrea.kobe-u.ac.jp/>
- Center for Environmental Management (CEM)
<http://www.research.kobe-u.ac.jp/cema/>
- Education Center on Computational Science and Engineering (ECCSE)
<http://www.eccse.kobe-u.ac.jp/>

Information Science and Technology Center (ISTC)

Institutes

- Institute for Promoting International Partnerships
http://www.office.kobe-u.ac.jp/ipiep/partners_en.html
- Institute for Promotion of Higher Education
<http://www.iphe.kobe-u.ac.jp/>
- Institute of Promoting Academic Research Programs
<http://www.kobe-u.ac.jp/en/research/institute.html>

Institute for Promotion of Higher Education

University Libraries

Library for Social Sciences

Library for Science and Technology

Kobe University Library has a collection of about 3,700,000 bibliographical materials. The Library is comprised of the General Library and 9 branches divided by subject. They are located in the Rokkodai, Kusunoki, Myodani, and Fukae campuses.

Each library provides a wide range of books and journals for students and faculty to advance their education and assist their research. They can also use the online delivery service to order books from other campus libraries. Moreover, convenience is improving for students, such as discussion-based learning at the Learning Commons.

In 1999, "Digital Library System" was launched. It provides digitized collections for users inside and outside the campus via the internet (<http://www.lib.kobe-u.ac.jp/dlib/e-index.html>). "The Earthquake Disaster Materials Collection (EDMC)" holds over 50,000 materials related to the Great Hanshin-Awaji Earthquake. The EDMC is open to the public, with the aim of contributing to the development of earthquake-related research such as emergency restoration and disaster prevention measures.

Info

E-mail: www-admin@lib.kobe-u.ac.jp
<https://lib.kobe-u.ac.jp/en/>

Welfare

Medical Center for Student Health

The Medical Center for Student Health was established in April 1970. Services provided by the Center include an annual medical checkup for all students and staff, special checkups for people working with X-ray, radioisotope and other harmful substances, as well as a medical checkup for new international students. Emergency medical treatment is also available. There are doctors and nurses as well as counsellors to provide consultation and advisory services on physical and mental well-being. The Medical Center for Student Health also plays an important part in creating a safe and hygienic educational environment, through Health and Safety activities administered by qualified doctors.

Info

<http://www.health.kobe-u.ac.jp/>

Support Center for Campus Life

This Center provides consultations and assistance in cases when a member of the University is experiencing disability-related difficulties or worries regarding their studies or university life.

We will work with your department to meet your needs, including support for lectures, course registration, and examinations.

Info

E-mail: stdnt-campuslife@office.kobe-u.ac.jp

<http://www.kobe-u.ac.jp/SCCL/>

For International Students and Researchers

International Student Section in the Center for International Education (CIE)

The International Student Section in the CIE (formerly the International Student Center) was established as a university-wide research and teaching facility in April 1993. The Section assumes overall responsibility for international students, including the provision of Japanese language instruction, Japanese studies courses, advice on studying and living in Japan, career advice, and alumni networking. The Section also undertakes research and development to promote international study exchange programs, such as supporting Japanese students at Kobe University wishing to study overseas. In addition, the Section actively promotes international exchange programs in the local community, working with regional government agencies, local volunteer organizations, schools and companies.

Info http://www.kisc.kobe-u.ac.jp/english/i_topics.html

are exclusively for international students and researchers, however, other dormitories are for both international and Japanese students at Kobe University. The resident fees vary by room type. There are also boarding houses run by public and private organizations available for international students and researchers.

Accommodation

Kobe University has several dormitories for international students and researchers located within commuting distance. These are: Kobe University International Residence, Sumiyoshi International Student House, Sumiyoshi Residence, Joshi-Ryo, International House (at Fukae Campus), Hakuo Dormitory and Kokui Residence. Kobe University International Residence and International House

Residence	Commute	Map
1 International Residence	To Rokkodai Campus, 30-40 min. by Port-liner and Hankyu train	
2 International House (Fukae area)	To Rokkodai Campus, about 50 min. by train and bus To Fukae Campus, about 8 min. on foot	
3 Sumiyoshi International Student House (students only)	To Rokkodai Campus, 40-50 min. either on foot or by bus and train	
4 Sumiyoshi Residence (male students only)	To Rokkodai Campus, 40-50 min. either on foot or by bus and train	
5 Joshi-Ryo (female students only)	To Rokkodai Campus, 40-50 min. either on foot or by bus and train	
6 HAKUO Dormitory (Fukae area) (students only)	To Rokkodai Campus, about 50 min. by train and bus To Fukae Campus, about 10 min. on foot	
7 KOKUI Residence (students only)	To Rokkodai Campus, 30 min. by bus and on foot	

Rent Subsidy System

Kobe University has a rent subsidy system for eligible international researchers who agree to live in one of the public-run apartments designated by the University in the event there is no room available in either the International Residence or International House. Under

this system, the University will pay approximately half the monthly rent. However, residents themselves must pay utilities.

Statistics

Kobe University Academic Calendar 2017/2018

Number of Staff and Students

Number of Staff		Number of Students	
Total	3,741	Total	16,144
(As of May 1, 2017)		(As of May 1, 2017)	
Teaching Staff	1,641	Undergraduate Students	11,589 (4,127)
Administrative Staff (Including technical staff and nurses)	2,100	Graduate Students	4,555 (1,506)
		*() Number of female students	
		International Students	1,201
		(As of May 1, 2017)	
		Undergraduate Students	223 (106)
		Graduate Students	978 (554)
		*() Number of female students	

Regional Distribution (International Students)

Top 10 Countries and Regions (International Students)

Rank	Countries/Regions	International Students Enrolled
1	China	662
2	Republic of Korea	101
3	Indonesia	60
4	Vietnam	29
5	Taiwan	28
6	Malaysia	24
7	Germany	24
8	United States	17
9	France	15
10	U.K.	14
10	Italy	14

Number of Outbound Students

Category	Number
Based on exchange agreements	142
Language Training Program (School of Languages and Communication)	37
Internship	36
Global English Course (College of Liberal Arts and Sciences)	63
Privately financed	79
Others (programs organized by each department)	527
Total	884

Trends in Number of International Students Enrolled

Number of Visiting Researchers/ Faculty Members

(April 1, 2016 through March 31, 2017)

Number of Outbound Researchers/ Faculty Members

(April 1, 2016 through March 31, 2017)

Financial Highlights

(As of March 31, 2017)

Expenses (Unit: Million JPY)

Income (Unit: Million JPY)

Academic Exchange Agreements

Kobe University conducts extensive academic exchanges with partner universities and institutions overseas, enriching our academic environment. The University currently has 334 partner institutions in 60 countries/regions. Agreements with those marked "★" have a mutual tuition waiver clause, which makes it possible to implement student exchange and encourage student mobility.

Inter-University Agreements (160 institutions)

(As of May 1, 2017)

Area	Country/Region	Overseas University/Institute	Year of Conclusion
Asia	Bangladesh	Bangladesh Agricultural University	2013
		Royal University of Phnom Penh	2016
	China	Beijing Foreign Studies University ★	2008
		Beijing Normal University ★	2005
		China Agricultural University	2012
		China Medical University ★	2000
		Dalian Maritime University ★	2003
		Dalian University of Technology	2010
		East China Normal University ★	2000
		Fudan University ★	2008
		Huazhong University of Science and Technology ★	2011
		Inner Mongolia Agricultural University	2015
		Jilin University	2016
		Nanjing University ★	2017
		Nankai University ★	2008
		Northeastern University ★	2016
		Ocean University of China ★	2006
		Peking University ★	2000
		Renmin University of China ★	2014
		Shandong University ★	2000
		Shanghai Jiao Tong University ★	2009
		Shanghai Maritime University ★	2003
		Sichuan University	2017
		Sun Yat-Sen University ★	2000
		The Chinese University of Hong Kong ★	2013
		The University of Hong Kong ★	2016
		Tsinghua University ★	2016
		Wuhan University ★	2016
		Xiamen University ★	2015
	Xi'an Jiaotong University	2008	
	Zhejiang University ★	2008	
	Zhongnan University of Economics and Law	2001	
	Indonesia	Airlangga University ★	2013
		Bogor Agricultural University ★	2017
		Gadjah Mada University ★	2014
		Sepuluh Nopember Institute of Technology ★	2003
		Syah Kuala University ★	2016
		University of Indonesia ★	2004
		University of Lampung	2015
	Korea	Chonnam National University ★	2015
		Hanyang University ★	2001
		Jeju National University ★	2004
		Korea Maritime and Ocean University ★	2003
		Korea University ★	2012
		Kunsan National University ★	2003
		Kyungpook National University ★	1999
		Mokpo National Maritime University ★	2003
		Mokpo National University ★	2002
		Pusan National University ★	2001
	Seoul National University ★	2015	
	Sungkyunkwan University ★	2002	
	Laos	National University of Laos	2001
Malaysia	National University of Malaysia ★	2014	
	Tunku Abdul Rahman University	2014	
Mongolia	National University of Mongolia ★	2014	
	Ulaanbaatar University	2001	
Myanmar	Yangon University of Economics ★	2015	
Philippines	University of the Philippines Diliman	2014	
	University of the Philippines Los Baños ★	2016	
Singapore	Nanyang Technological University ★	2016	
Taiwan	Academia Sinica	2016	
	National Cheng Kung University	2016	
	National Chengchi University	2014	
	National Taiwan Ocean University ★	2003	
	National Taiwan University ★	2002	
	Soochow University	2017	
	Taipei Medical University ★	2015	
	Thailand	Mahidol University ★	2012
	Rajamangala University of Technology Thanyaburi	2014	
	Thammasat University ★	2000	
Vietnam	Foreign Trade University ★	2007	
	Hanoi University of Technology ★	2005	
	National Economics University ★	2007	
	The University of Danang	2013	
	Vietnam National University, Ho Chi Minh City ★	2014	
	VNU University of Social Sciences and Humanities, Hanoi	2016	
Middle East	Turkey	Harran University	2012
	Istanbul Technical University ★	2004	
Africa	Egypt	Cairo University	2009
Oceania	Australia	Australian Maritime College (University of Tasmania) ★	2003

Area	Country/Region	Overseas University/Institute	Year of Conclusion
Oceania	Australia	The University of Queensland ★	2015
		The University of South Australia	2015
		The University of Western Australia ★	2015
North America	Canada	University of Ottawa ★	2015
		California Maritime Academy ★	2003
	USA	Queens College, City University of New York ★	2015
		Emory University	1983
		Maine Maritime Academy	2003
		University of California, San Diego	2015
		University of Hawaii at Manoa	2017
		University of Pittsburgh ★	2016
		University of South Florida	2011
		University of Texas at Austin ★	1998
University of Washington	2003		
Latin America	Brazil	Federal Center of Technological Education of Parana ★	2002
		Rio de Janeiro State University ★	2004
		State University of Londrina ★	2002
	Mexico	The University of Guadalajara	2007
Paraguay	Norte University	2011	
Europe	Austria	FH Joanneum University of Applied Sciences ★	2015
		Medical University of Graz	2015
		University of Graz ★	2012
	Belgium	Ghent University ★	2009
		Katholieke Universiteit Leuven ★	2010
		Saint-Louis University ★	2014
		Université Libre de Bruxelles	2010
		University of Liège ★	2014
		University of Mons	2016
		Vrije Universiteit Brussel ★	2010
	Bulgaria	Bulgarian Universities and Institutes of Bulgarian Academy of Sciences	2005
		Sofia University St. Kliment Ohridski ★	2012
	Czech Republic	Charles University ★	2006
	Denmark	University of Aarhus ★	2000
	France	Aix-Marseille University	2017
		Charles-de-Gaulle University - Lille 3 ★	2013
		Ecole Centrale de Lyon ★	2004
		Ecole Normale Supérieure de Lyon ★	2015
		ESSEC Business School ★	2016
		Panthéon-Assas University - Paris 2 ★	2005
		Paris Diderot University - Paris 7 ★	2016
		Paris Nanterre University ★	2006
		Paris North University - Paris 13	2010
		Université de Strasbourg	2013
	Université Nice Sophia Antipolis ★	2000	
	Germany	Berlin School of Economics and Law ★	2015
		Kiel University ★	2016
		Universität Hohenheim	2010
		University of Trier ★	2015
	Hungary	Eotvos Lorand University	2016
	Ireland	National University of Ireland, Galway ★	2005
	Italy	Bocconi University ★	2015
		Ca' Foscari University of Venice ★	2011
		Foscari University of Bologna ★	2016
		University of Ferrara	2001
		University of Turin	2016
Latvia	Riga Technical University	2015	
Lithuania	Vilnius Gediminas Technical University ★	2016	
Netherlands	Leiden University ★	2014	
	Adam Mickiewicz University in Poznan	2016	
Poland	Jagiellonian University ★	2013	
	Nicolaus Copernicus University	2016	
	University of Warsaw ★	2013	
Romania	Babeş-Bolyai University ★	1998	
	University of Bucharest ★	2016	
Russia	Moscow State Pedagogical University ★	2012	
	Saint Petersburg State University ★	2016	
Slovenia	University of Ljubljana	2016	
Spain	University of Barcelona ★	2016	
Sweden	Linköping University ★	2011	
	World Maritime University /IMO	2003	
UK	Middlesex University	1995	
	School of Oriental and African Studies, University of London ★	2017	
	The University of Dundee ★	2013	
	The University of Sheffield ★	1989	
	University of Birmingham ★	1999	
	University of Essex ★	2001	
	University of Glasgow	1999	
	University of Kent ★	2016	
University of Oxford	2011		
	Hertford College, University of Oxford ★	2015	

Inter-Faculty/Graduate School Agreements (232 institutions)

(As of May 1, 2017)

Area	Country/ Region	Overseas University/Institute	Faculty/Graduate School	Kobe University	Year of Conclusion
Asia	Bangladesh	Chittagong Medical College *		Graduate School of Medicine, School of Medicine	2015
		IUBAT - International University of Business Agriculture and Technology		Graduate School of Human Development and Environment	2013
		North South University	School of Health & Life Science	Graduate School of Science	2014
	Cambodia	International University		Research Center for Urban Safety and Security, Graduate School of Medicine, School of Medicine	2012
		Ministry of Education, Youth, and Sports, Kingdom of Cambodia		Graduate School of International Cooperation Studies	2015
	China	Beijing Forestry University	The College of Forestry	Graduate School of Agricultural Science	2013
		Central South University of Forestry and Technology	Resource and Environmental College	Faculty of Agriculture	2003
		Central University of Finance and Economics *	School of Finance	Graduate School of Economics	2016
		Chengdu University of Technology	State Key Laboratory of Geohazards Prevention, College of Environment and Civil Engineering	Research Center for Urban Safety and Security	2008
		China University of Geosciences (Wuhan)		Faculty of Science	1988
		China University of Political Science and Law	College of Law	Faculty of Law, Graduate School of Law	2008
		Chinese Academy of Social Sciences (CASS)	Institute of Quantitative & Technical Economics	Graduate School of Economics	2015
		Chongqing University *	College of Architecture and Urban Planning	Faculty of Engineering, Graduate School of Engineering	2010
			College of Civil Engineering	Faculty of Engineering, Graduate School of Engineering	2009
		Harbin Institute of Technology *	School of Civil Engineering	Faculty of Engineering, Graduate School of Engineering	2011
		Jiangnan University	School of Design	Faculty of Letters, Graduate School of Letters, Graduate School of Humanities and Social Sciences	2005
		Jilin University	School of Economics	Research Institute for Economics and Business Administration, Graduate School of Economics	2014
		Lanzhou University *	Law School	Graduate School of Law	2015
			School of Economics	Graduate School of Economics	2009
		Minzu University of China *	School of Economics	Faculty of Agriculture	2007
			School of Ethnology and Sociology	Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2014
			School of History		
		Ningbo University *	The Medical School	Graduate School of Science	2011
		Northeastern University *	College of Resources and Civil Engineering	Faculty of Engineering, Graduate School of Engineering	2013
		Northwest A&F University *	College of Agronomy	Graduate School of Agricultural Science	2010
			College of Plant Protection	Graduate School of Agricultural Science	2013
		Peking University *	Department of Law	Faculty of Law	1996
			School of Economics	Research Institute for Economics and Business Administration	2016
		Qingdao University	The Affiliated Hospital	Kobe University Hospital	2015
		Shantou University *	The Law School	Graduate School of Law, Faculty of Law	2014
		Southwest University	School of Material Science & Engineering	Graduate School of Science	2009
			School of Mechanical Engineering	Graduate School of Engineering	2009
		Southwest Jiaotong University *	School of Civil Engineering, School of Architecture	Faculty of Engineering, Graduate School of Engineering, Research Center for Urban Safety and Security	2009
		The University of Hong Kong *	Faculty of Arts	Faculty of Letters, Faculty of Global Human Sciences, Graduate School of Humanities, Graduate School of Intercultural Studies, Graduate School of Human Development and Environment	2008
		Tianjin University *	School of Architecture	Faculty of Engineering, Graduate School of Engineering	2014
		Tsinghua University	Urban Planning & Design Institute	Research Center for Urban Safety and Security	2008
		University of Macau *	Faculty of Law	Faculty of Law, Graduate School of Law	2016
		Zhejiang University *	Law School	Faculty of Law, Graduate School of Law	2008
		School of Humanities, College of Media and International Culture	Faculty of Letters, Graduate School of Letters, Graduate School of Humanities and Social Sciences, Faculty of Global Human Sciences, Graduate School of Cultural Studies and Human Science	2007	
		College of Economics	Graduate School of Economics	2009	
	Zhengzhou University *	Department of Fine Arts	Faculty of Letters, Graduate School of Letters, Graduate School of Humanities and Social Sciences	2006	
	Indonesia	Andalas University *	Faculty of Medicine	Graduate School of Medicine, School of Medicine	2013
	Bogor Agricultural University	Faculty of Veterinary Medicine	Graduate School of Medicine, School of Medicine	2011	
	Diponegoro University *	Faculty of Medicine	Graduate School of Medicine, School of Medicine	2014	
	Gadjah Mada University *	Faculty of Economics and Business	Graduate School of International Cooperation Studies	2006	
		Faculty of Engineering	Graduate School of International Cooperation Studies	2006	
			Graduate School of Engineering, Faculty of Engineering	2007	
	Hasanuddin University *	Faculty of Medicine	Graduate School of Medicine, School of Medicine	2009	
	Indonesia University of Education		Graduate School of International Cooperation Studies	2007	
	Institute of Technology Bandung *	Faculty of Industrial Technology	Faculty of Engineering	1991	
		School of Architecture, Planning and Policy Development	Graduate School of International Cooperation Studies	2006	
	Kartanegara University		Graduate School of International Cooperation Studies	2007	
Padjadjaran University *	Faculty of Medicine	Graduate School of Medicine, School of Medicine	2014		
University of Indonesia *	Faculty of Economics	Graduate School of Economics	2004		
		Graduate School of International Cooperation Studies	2006		
Korea	Catholic University of Korea *	Faculty of International Relations	Faculty of Law, Graduate School of Law	2014	
Chonbuk National University *	College of Law	Faculty of Law, Graduate School of Law	2008		
Chungnam National University *	College of Economics and Management	Graduate School of Business Administration, School of Business Administration	2017		
	Management and Economics Research Institute	Research Institute for Economics and Business Administration	2016		

Academic Exchange Agreements

Inter-Faculty/Graduate School Agreements (232 institutions)

(As of May 1, 2017)

Area	Country/Region	Overseas University/Institute	Faculty/Graduate School	Kobe University	Year of Conclusion
Asia	Korea	Daegu University *	College of Engineering and Graduate School (Department of Engineering)	Faculty of Engineering, Graduate School of Engineering	2013
		Dong-A University *	College of Medicine	School of Medicine	1992
		Gongju National University of Education *		Faculty of Human Development, Graduate School of Human Development and Environment	2009
		Hankuk University of Foreign Studies	School of Japanese Studies	Faculty of Letters, Graduate School of Humanities	2017
		International University of Korea		Graduate School of Agricultural Science	2010
		Korea Nazarene University *	Division of Social Welfare	Graduate School of Human Development and Environment	2016
		Kyungpook National University	College of Natural Sciences Economic and Management Research Institute	Faculty of Science Research Institute for Economics and Business Administration	1989 1996
		Seoul National University	College of Agriculture and Life Science	Faculty of Agriculture	2003
		Sogang University *	School of Economics	Faculty of Economics, Graduate School of Economics	2011
	Yonsei University Wonju Campus *	Department of Economics	Faculty of Economics, Graduate School of Economics	2011	
	Laos	National University of Laos	Laos-Japan Human Resources Development Institute	Graduate School of International Cooperation Studies	2016
	Malaysia	International Medical University *		Graduate School of Medicine, School of Medicine	2015
		University of Science, Malaysia *	School of Medical Sciences	Graduate School of Medicine, School of Medicine	2008
	Mongolia	Otgontenger University *	School of Law	Graduate School of Law	2015
	Nepal	Kathmandu Medical College *		Graduate School of Medicine, School of Medicine	2015
		Nepal Medical College		Graduate School of Medicine, School of Medicine	2003
		Tribhuvan University	Institute of Medicine	Graduate School of Health Sciences, School of Medicine, Graduate School of Medicine	2017
	Philippines	Ateneo de Manila University *		Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2009
		San Beda College *		Graduate School of Human Development and Environment, Faculty of Global Human Sciences	2014
		St. Luke's Medical Center		Graduate School of Medicine	2015
		University of the Philippines Manila *		Graduate School of Medicine, School of Medicine	2014
	Singapore	Nanyang Technological University	Economic Growth Centre, School of Humanities and Social Sciences	Graduate School of Economics, Research Institute for Economics and Business Administration	2016
		National University of Singapore	Faculty of Medicine	Graduate School of Medicine, School of Medicine	2014
	Sri Lanka	University of Ruhuna	Faculty of Agriculture	Graduate School of Agricultural Science	2016
	Taiwan	Institute of Economics, Academia Sinica		Research Institute for Economics and Business Administration	2007
		Kaohsiung Medical University *	College of Medicine	Graduate School of Medicine, School of Medicine	2016
		National Chengchi University *	College of Liberal Arts College of Law	Faculty of Intercultural Studies, Graduate School of Intercultural Studies Faculty of Law, Graduate School of Law	2013 2010
		National Kaohsiung Marine University *	College of Management, College of Maritime, College of Ocean Engineering	Faculty of Maritime Sciences, Graduate School of Maritime Sciences	2010
		National Taipei University *		Faculty of Law, Graduate School of Law	2009
	Thailand	Burapha University	Faculty of Logistics	Faculty of Maritime Sciences, Graduate School of Maritime Sciences	2013
		Chiang Mai University *	Faculty of Agro-Industry	Graduate School of Agricultural Science	2016
			Faculty of Associated Medical Sciences	Graduate School of Health Sciences, School of Medicine	2016
			Faculty of Medicine	Graduate School of Medicine, School of Medicine, Graduate School of Health Sciences	2016
			Faculty of Nursing	Graduate School of Health Sciences, School of Medicine	2013
		Chulalongkorn University *	Chulalongkorn Business School	Graduate School of Business Administration, School of Business Administration	2013
			Faculty of Economics	Graduate School of Business Administration, School of Business Administration	2012
			Faculty of Medicine	Graduate School of Medicine, School of Medicine	2005
		Faculty of Nursing	Graduate School of Medicine, School of Medicine	2003	
		Kasetsart University	Faculty of Agriculture	Faculty of Agriculture, Graduate School of Science and Technology	1999
		King Mongkut's University of Technology Thonburi *	School of Bioresources and Technology	Graduate School of Agricultural Science	2009
		National Research Council of Thailand		Graduate School of Medicine, School of Medicine	2007
		Rajamangala University of Technology Isan	Faculty of Science and Liberal Arts	Graduate School of Engineering	2013
	UNESCO Asia and the Pacific Regional Bureau for Education		Graduate School of International Cooperation Studies	2015	
	Vietnam	Hanoi Agricultural University		Faculty of Agriculture, Graduate School of Science and Technology	2005
		Hanoi Medical University *		Graduate School of Medicine, School of Medicine, Graduate School of Health Sciences	2016
		Hue University of Agriculture and Forestry		Faculty of Agriculture, Graduate School of Agricultural Science	2013
		Nong Lam University	Course of Tropical Agriculture	Faculty of Agriculture, Graduate School of Science and Technology Faculty of Agriculture, Graduate School of Agricultural Science	2005 2014
Vietnam National University, Ho Chi Minh City *		University of Social Sciences and Humanities International University	Faculty of Global Human Sciences Graduate School of Agricultural Science	2011 2015	
Vietnamese Academy of Agricultural Sciences *			Graduate School of Agricultural Science	2014	
Middle East		Turkey	Koc University *	Graduate School of Business, College of Administrative Science and Economics	Graduate School of Business Administration
	University of Adiyaman			Graduate School of Agricultural Science	2010
	Yemen	Ministry of Education in the Republic of Yemen		Graduate School of International Cooperation Studies	2006
Africa	Egypt	Al-Azhar University (Assiut Branch)	Faculty of Science	Faculty of Agriculture, Graduate School of Agricultural Science	2009
		Assiut University	Faculty of Science	Faculty of Agriculture, Graduate School of Agricultural Science	2009
		Cairo University *	Faculty of Economics and Political Science	Graduate School of International Cooperation Studies	2009
		Electronics Research Institute		Graduate School of Engineering, Graduate School of System Informatics	2014
		Suez Canal University *	Faculty of Medicine Faculty of Veterinary Medicine	Graduate School of Medicine, School of Medicine Graduate School of Medicine, School of Medicine, Graduate School of Health Sciences	2003 2011

Inter-Faculty/Graduate School Agreements (232 institutions)

(As of May 1, 2017)

Area	Country/Region	Overseas University/Institute	Faculty/Graduate School	Kobe University	Year of Conclusion
Africa	Ghana	University of Ghana	Department of Economics	Graduate School of International Cooperation Studies	2016
	Kenya	Maseno University	Faculty of Science	Graduate School of Agricultural Science, Faculty of Agriculture	2012
	Malawi	University of Malawi	Centre for Education Research and Training	Graduate School of International Cooperation Studies	2006
	Sudan	National Centre for Research (NCR)		Graduate School of Agricultural Science	2017
	Tanzania	University of Dar es Salaam	Economic Research Bureau	Graduate School of International Cooperation Studies	2007
	Uganda	Makerere University *	College of Business and Management Sciences	Graduate School of International Cooperation Studies	2015
		Ministry of Education and Sports in the Republic of Uganda		Graduate School of International Cooperation Studies	2008
Oceania	Australia	Curtin University of Technology *	Division of Humanities	Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2012
		The University of New South Wales *		Graduate School of Engineering, Graduate School of Science	2014
		The University of Sydney *	Sydney Law School	Faculty of Law, Graduate School of Law	2012
		University of Tasmania		Graduate School of Maritime Sciences	2016
New Caledonia	University of New Caledonia *	The Department of Law, Economics and Management and the Department of Literature, Languages and Humanities	Graduate School of Intercultural Studies, Graduate School of Law, Graduate School of Economics	2016	
North America	Canada	Brock University *	Institute for Scientific Computation	Graduate School of System Informatics	2010
		Huron University College *		Graduate School of Intercultural Studies	2014
		University of British Columbia	Institute of Asian Research	Research Institute for Economics and Business Administration	1995
		University of Toronto	Faculty of Applied Science and Engineering	Faculty of Engineering	1980
	USA	Boston College	Department of Economics	Graduate School of Economics	2012
		Brandeis University	Graduate School of International Economics and Finance	Research Institute for Economics and Business Administration	1997
		Emory University	School of Medicine	School of Medicine	1983
		FHI360		Graduate School of International Cooperation Studies	2011
		The University of Tennessee, Knoxville *		Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2012
		University of California, Irvine	Jack W.Peltason Center for the Study of Democracy	Graduate School of Economics	2016
		University of Georgia *		Faculty of Global Human Sciences	2015
		University of Hawaii *	John A. Burns School of Medicine	School of Medicine, Graduate School of Medicine	2016
		University of Maryland, College Park *		Graduate School of Intercultural Studies, Faculty of Global Human Sciences	2016
		University of Southern California	Viterbi School of Engineering	Graduate School of Engineering, Graduate School of System Informatics, Education Center on Computational Science and Engineering	2016
		University of Washington *	College of Engineering	Faculty of Engineering	1980
	School of Business Administration	School of Business Administration	1996		
University of Wisconsin-Madison	College of Engineering	Faculty of Engineering	1983		
Utah State University *	College of Humanities and Social Sciences	Graduate School of Intercultural Studies, Faculty of Global Human Sciences	2012		
Yale University	Economic Growth Center	Research Institute for Economics and Business Administration	2007		
Latin America	Brazil	Federal University of Rio de Janeiro	Institute of Economics	Research Institute for Economics and Business Administration	2010
	Chile	The United Nations Economic Commission for Latin America and the Caribbean (ECLAC)		Research Institute for Economics and Business Administration	2010
	Costa Rica	University for Peace		Graduate School of International Cooperation Studies	2007
Europe	Austria	Johannes Kepler University Linz *	Research Institute for Symbolic Computation (RISC)	Graduate School of Human Development and Environment, Graduate School of Science	2015
		Vienna University of Economics and Business Administration *		Graduate School of Business Administration, School of Business Administration	2012
	Belgium	Bruegel		Graduate School of Economics	2013
		Université catholique de Louvain *	Faculty of Pharmacy and Biomedical Sciences, School of Biomedical Sciences	Graduate School of Medicine, The Biosignal Research Center	2015
			School of Economics	Graduate School of Economics	2016
	Bulgaria	Trakia University	Faculty of Agriculture	Faculty of Agriculture, Graduate School of Agricultural Science	2016
		University of Food Technologies		Graduate School of Agricultural Science	2015
	Croatia	University of Rijeka *	Faculty of Maritime Studies	Faculty of Maritime Sciences, Graduate School of Maritime Sciences	2016
	Finland	Tampere University of Technology *		Faculty of Engineering	1989
		University of Helsinki *	Department of World Cultures	Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2015
	France	BRGM (Geological Survey of France)		Research Center for Urban Safety and Security	2006
		Claude Bernard University - Lyon1		Graduate School of Science	2015
		Côte d'Azur Observatory *		Graduate School of Science	2012
		ESCP EUROPE *		School of Business Administration, Graduate School of Business Administration	1982
		Groupe Kedge Business School *		School of Business Administration, Graduate School of Business Administration	2014
		Institut de Physique du Globe de Paris *		Graduate School of Science	2016
		Institut National des Sciences Appliquées de Lyon *		Faculty of Engineering, Graduate School of Engineering, Graduate School of System Informatics, Faculty of Maritime Sciences, Graduate School of Maritime Sciences	2015
		Laboratoire National des Champs Magnétiques Pulsés		Molecular Photoscience Research Center	2003
		Sciences Po Lille *		Graduate School of Law, Faculty of Law	2015
Stendhal University - Grenoble 3 *			Graduate School of Intercultural Studies	2015	
Université Pierre Mendés France		The Law Faculty	Graduate School of International Cooperation Studies	2013	
Université de Rennes 1 *	IGR-IAE de Rennes	Graduate School of Intercultural Studies, Faculty of Global Human Sciences	2017		
Germany	Albert-Ludwigs-University of Freiburg	Faculty of Biology	Faculty of Science	1990	
	Asklepios Medical School *		Graduate School of Medicine, School of Medicine	2015	
	EBS University of Business and Law *	Business School	Graduate School of Business Administration	2013	
	Freie Universität Berlin *	Department of History and Cultural Studies, Academic Division Art History of East Asia	Graduate School of Intercultural Studies	2013	
	Georg-August-University of Göttingen *	Faculty of Biology and Psychology	Graduate School of Engineering, Graduate School of Agricultural Science, Graduate School of Science	2014	
	Faculty of Economic Sciences	School of Business Administration, Graduate School of Business Administration	2013		

Academic Exchange Agreements

Inter-Faculty/Graduate School Agreements (232 institutions)

(As of May 1, 2017)

Area	Country/Region	Overseas University/Institute	Faculty/Graduate School	Kobe University	Year of Conclusion	
Europe	Germany	Institute of Solid State Research at the Leibniz Institute for Solid State and Materials Research		Molecular Photoscience Research Center	2013	
		Kiel University *	Faculty of Business, Economics, and Social Sciences	Graduate School of Business Administration	2014	
			Faculty of Engineering	Graduate School of Economics Faculty of Engineering, Graduate School of Science and Technology	2014 2000	
		Leipzig University *	Faculty of History, Arts and Oriental Studies	Graduate School of Intercultural Studies, Faculty of Global Human Sciences	2013	
		Martin Luther University Halle-Wittenberg *	Faculty of Philosophy I	Faculty of Letters, Faculty of Global Human Sciences, Graduate School of Intercultural Studies, Graduate School of Humanities	2015	
		Osnabrück University *	School of Law	Graduate School of Law	2014	
		Technical University of Dresden *	School of Science	Graduate School of Human Development and Environment, Faculty of Human Development	2015	
		University of Hamburg *	Asia-Africa Institute, Faculty of Humanities Faculty of Law	Faculty of Letters, Faculty of Global Human Sciences, Graduate School of Intercultural Studies, Graduate School of Human Development and Environment, Graduate School of Humanities Graduate School of Law	2013 2015	
		University of Marburg *	School of Business & Economics	Faculty of Economics, Graduate School of Economics	2017	
			WHU - Otto Beisheim School of Management *		Graduate School of Business Administration	2006
		Greece	Aristotle University of Thessaloniki I		Faculty of Engineering, Graduate School of Engineering, Research Center for Urban Safety and Security	2013
		Ireland	Dublin City University *		Faculty of Economics, Graduate School of Economics	1992
		Italy	IASI-CNR (Institute for Systems Analysis and Computer Science-National Research Council)		Graduate School of System Informatics	2013
			ITIA-CNR (Institute of Industrial Technologies and Automation - National Research Council)		Graduate School of System Informatics	2010
			University of Bologna *	Advanced School of Modern Languages for Interpreters and Translators, Department of Interdisciplinary Studies on Translation Faculty of Engineering	Graduate School of Intercultural Studies, Faculty of Global Human Sciences Graduate School of Science and Technology, Faculty of Engineering	2014 2002
			University of Florence *	Department of Industrial Engineering	Graduate School of Engineering	2015
			University of Milan *	Department of Private Law and History of Law Department of Italian and Supranational Public Law and Department of Legal Sciences 'Cesare Beccaria'	Faculty of Law, Graduate School of Law	2017
			University of Naples L'Orientale *		Faculty of Intercultural Studies, Graduate School of Intercultural Studies	2014
			University of Naples Federico II		Faculty of Intercultural Studies, Graduate School of Intercultural Studies Faculty of Law, Graduate School of Law	2016 2015
			University of Parma *	Department of Economics	School of Business Administration, Graduate School of Business Administration	2013
		Netherlands	Tilburg University *	Tilburg School of Economics and Management	Faculty of Economics, Graduate School of Economics	2016
			University of Groningen	Groningen Biomolecular Sciences and Biotechnology Institute (GBB)	Organization of Advanced Science and Technology	2010
					Graduate School of Engineering, Graduate School of Agricultural Science	2014
		Norway	Norwegian School of Economics and Business Administration *		Graduate School of Business Administration	2004
			Oslo and Akershus University College of Applied Sciences	Faculty of Education and International Studies	Graduate School of Human Development and Environment	2013
			University of Bergen *	Faculty of Humanities	Graduate School of Intercultural Studies, Faculty of Global Human Sciences	2015
			University of Oslo	Faculty of Mathematics and Natural Sciences	Graduate School of System Informatics, Education Center on Computational Science and Engineering	2016
		Poland	Jagiellonian University *	Faculty of Philosophy	Faculty of Letters, Graduate School of Humanities	2012
			University of Gdańsk *	Faculty of Economics	Faculty of Economics, Graduate School of Economics	2014
		Portugal	University of Coimbra *	Faculty of Economics	Faculty of Law, Graduate School of Law	2010
		Russia	Penza State University of Architecture and Construction		Graduate School of Human Development and Environment	2011
			Russian Academy of Sciences	General Physics Institute	Molecular Photoscience Research Center	2003
		Serbia	University of Belgrade *	Faculty of Mechanical Engineering	Graduate School of Agricultural Science	2011
		Spain	Autonomous University of Barcelona *	Engineering School Faculty of Translation and Interpreting and Graduate School (Department of Translation and Interpreting)	Graduate School of System Informatics Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2017 2013
			Barcelona Centre for International Affairs		Graduate School of Intercultural Studies	2015
			University of Barcelona *	Faculty of Economics and Business	Graduate School of Economics	2014
		Sweden	University of Gothenburg *	School of Business, Economics and Law	Graduate School of Business Administration, School of Business Administration	2012
		UK	Cardiff University *	Cardiff Business School	Graduate School of Business Administration, School of Business Administration	2004
				Cardiff Business School, Cardiff School of Social Sciences, Cardiff School of Engineering	Faculty of Maritime Sciences, Graduate School of Science and Technology	2005
			Institute of Education, University of London *		Graduate School of Human Development and Environment Graduate School of International Cooperation Studies	2015 2015
			Queen Mary, University of London *	School of Law	Graduate School of Law	2017
			University of East Anglia *	School of International Development	Graduate School of International Cooperation Studies	2015
			University of Manchester *	Faculty of Humanities	Faculty of Global Human Sciences, Graduate School of Intercultural Studies	2013
			University of Sussex	School of Education and Social Work	Graduate School of International Cooperation Studies	2010

Organization Chart

■ Faculties/Schools

- Letters
- Global Human Sciences
- Law
- Economics
- Business Administration
- Science
- Medicine
 - University Hospital
- Engineering
- Agriculture
- Maritime Sciences

■ Graduate Schools

- Humanities
- Intercultural Studies
- Human Development and Environment
- Law
- Economics
- Business Administration
- Science
- Medicine
- Health Sciences
- Engineering
- System Informatics
- Agricultural Science
- Maritime Sciences
- International Cooperation Studies
- Science, Technology and Innovation

■ Interdisciplinary Research Organizations

- Organization for Advanced and Integrated Research

■ Attached Institutes

- Research Institute for Economics and Business Administration

■ University Libraries

■ Core Research Centers

- Biosignal Research Center
- Research Center for Inland Seas
- Research Center for Urban Safety and Security
- Molecular Photoscience Research Center
- Ocean-Bottom Exploration Center (KOBEC)
- Center for Social Systems Innovation

■ Common-use Facilities

- Information Science and Technology Center (ISTC)
- Office for Academic and Industrial Innovation (OACIS)
- Research Facility Center for Science and Technology
- Center for Environmental Management (CEM)
- Education Center on Computational Science and Engineering (ECSE)
- Medical Center for Student Health
- Career Center
- Support Center for Campus Life
- Admission Center

KOBE UNIVERSITY

1-1, Rokkodai-cho, Nada-ku, Kobe, 657-8501, JAPAN
Phone: +81(0)78-881-1212 URL: <http://www.kobe-u.ac.jp/en>

© Kobe University. All Rights Reserved.

