

京都大学

www.kyoto-u.ac.jp/en

KYOTO UNIVERSITY

2020-2021

KYOTO UNIVERSITY

2020-2021

Contents

Kyoto University Mission Statement	2
Message from the President	3
Kyoto University Basic Concept for Internationalization	4
History of Kyoto University	5
Award-Winning Research	6
Kyoto University at a Glance	7
Current Initiatives at Kyoto University	9
Designated National University (DNU) Initiatives at Kyoto University	9
Developing the “KyotoU Model” and Promoting Innovation through Industry-Academia Collaboration	10
Global Engagement	11
International Partners / Overseas Offices and Facilities	11
On-site Laboratory Initiative	12
Alumni Associations	12
General Information: Departments	13
Undergraduate Faculties / Graduate Schools	13
Kyoto University International Undergraduate Program (Kyoto iUP)	14
English-Taught Undergraduate Program / English-Taught Graduate Programs	14
Research Institutes	15
Centers and Other Organizations	16
General Information: Core Facilities	17
Distinctive Education and Research Facilities	17
General Information: Support Services	19
Support Services for International Researchers and Students	19
General Information: Campuses and Facilities	21
Campuses	21
Facilities throughout Japan	22
Kyoto: Japan’s Cultural Heartland	23
For More Information	25

Cover: A scene from *Shioyaki Bunshō* (*Bunshō the Saltmaker*), a story from the *Otagi Zōshi* compendium of folk tales, which is held in Kyoto University’s Main Library. Such illustrated short story collections were popular among Japan’s general populace from the 14th to the 17th century, and some of the stories remain well-known to this day.

Shioyaki Bunshō is a story of social climbing. The hero of the tale, born into a low-class family, makes a great fortune in the salt business. His daughter’s marriage to an influential court noble leads to his own appointment as a high-ranking official. Because of this happy ending, many wealthy families gave colorful and ornate books containing the story to their daughters as marriage gifts.

The book is one of many rare books and other materials that can be accessed via the Kyoto University Rare Materials Digital Archive.

Kyoto University Mission Statement

Kyoto University states its mission to sustain and develop its historical commitment to academic freedom and to pursue harmonious coexistence within the human and ecological community on this planet.

Kyoto University will generate world-class knowledge through freedom and autonomy in research that conforms with high ethical standards.

As a university that comprehends many graduate schools, faculties, research institutes and centers, Kyoto University will strive for diverse development in pure and applied research in the humanities, sciences and technology, while seeking to integrate these various perspectives.

Within its broad and varied educational structure, Kyoto University will transmit high-quality knowledge and promote independent and interactive learning.

Kyoto University will educate outstanding and humane researchers and specialists, who will contribute responsibly to the world’s human and ecological community.

As a university committed to a broad social engagement, Kyoto University will encourage cooperation with local and national society, and will disseminate knowledge informed by the ideals of freedom and peaceful coexistence.

As an international institution, Kyoto University will promote foreign academic exchange and thereby strive to contribute to the well-being of the world.

In order to enhance the free development of learning, Kyoto University will pay due respect to the administrative independence of each of its component institutions, while promoting cooperation among them.

Kyoto University will conduct its administration with regard for the environment and respect for human rights and will be accountable to society at large.

It is my great pleasure to welcome you to the 2020 edition of *Kyoto University at a Glance*. My term as the 27th president of Kyoto University began on October 1, 2020. I hope that during my six-years as president I can successfully guide the university to yet further prominence in the international academic community, and that the university's unique and vibrant academic traditions will find new and creative ways to flourish as we continue into the 21st century.

Since its foundation in 1897, Kyoto University has cultivated a spirit of creativity and originality in its students and researchers through an institutional philosophy of academic freedom founded on frank and open dialogue. From its earliest days, the university has placed great importance on steadily increasing its international presence—expanding its partnerships and making a meaningful contribution to the international community.

Kyoto University's international exchange and collaboration is pursued through close partnerships with institutions overseas, student and researcher exchange programs, interdisciplinary research collaboration, and a multitude of other activities. The creative and groundbreaking accomplishments of the university's researchers continue to garner international recognition in the form of prestigious accolades, such as the Nobel Prize, Fields Medal, and other prestigious awards.

One unique feature of Kyoto University's syllabus is that it provides our undergraduate students with opportunities to experience innovative and advanced research right from their first-year of study—an approach rooted in the university's long-standing tradition of fostering a spirit of adventurous self-reliance and independence in its students, as well as stressing the importance of hands-on interaction and dialogue.

In 2017, Kyoto University was assigned by the Japanese government as one of the first Designated National Universities (DNU). DNU status has enabled the university to implement even more ambitious initiatives in the areas of university management, education, and research, and it positions Kyoto University at the forefront of a new era of international academic exchange and collaboration. In the field of industry-government-academia collaboration, the university has established a new "KyotoU Model," which includes four university subsidiary companies that make diverse use of the university's advanced knowledge "seeds" to further engage with and contribute to society.

At the time of writing this introduction, the global spread of the novel coronavirus (COVID-19) remains a serious problem for all sectors of society, necessitating universities and other institutions to adapt to new modes of operation. As a national academic institution, Kyoto University has a duty to disseminate its scientific knowledge and ensure its effective utilization for the benefit of society. As we face new challenges, such as those posed by the novel coronavirus pandemic, we will continue to respond flexibly and creatively, making every effort to provide our students and researchers with the best possible environment in which to maximize their talents and abilities, and make a difference to society and the world at large. Our doors are always open to keen and creative students and researchers from around the world—I invite you to join us.

Nagahiro Minato
October 2020

Bridging the World through Excellence

Kyoto University engages with the international community through diverse and vibrant networks founded on multicultural understanding. The University's internationalization efforts are a vital component of its endeavors to cultivate future leaders, to pioneer knowledge-creation and academic advancement through outstanding research and education, and thereby contribute to the global community.

The dynamic advancement of the University's international education and research initiatives is bolstered by a robust and evolving administrative support system performing to high standards of expertise and professionalism.

The Kyoto University Basic Concept for Internationalization presents a vision for the University's contribution to a sustainable future for global society.

Education

Education that Cultivates International Outlooks and Competencies

- Provide attractive academic programs and curricula
- Promote international student mobility by developing partnerships with outstanding institutions overseas
- Further develop an inclusive environment with comprehensive student support

Research

Global Development of Innovative Research

- Promote international mobility of researchers underpinned by partnerships developed strategically
- Make efficient use of research resources and outcomes by building international networks among industry, government, and academia
- Develop strategic communications to best present the University's research activities and outcomes to international stakeholders
- Enhance internationally open and friendly research environments

Harmonious Coexistence

Contribution to Harmonious Coexistence on the Planet

- Nurture competent and responsible global citizens
- Foster education and research with international scope that contribute to global and local sustainable development and produce meaningful societal impact
- Provide a campus that is inclusive and respectful of social and cultural diversity

Complete text of the Basic Concept for Internationalization
u.kyoto-u.jp/ex8y9

History of Kyoto University

Kyoto University was established in 1897 as Japan's second imperial university. It is located in the historic city of Kyoto, which flourished as the nation's capital for over a thousand years until that status was transferred to Tokyo in the wake of the Meiji Restoration. Even after the relocation of the capital, Kyoto continued to be a hub of culture and technology. Japan's first elementary school and girls' school were opened there, and it was the location of the country's first commercial hydroelectric plant and first streetcars. It was within that milieu of cultural, technological, and industrial advancement that Kyoto University was established.

During its early period, Kyoto University developed various new approaches to education and research, including small-group seminars that emphasize interaction between students and instructors, incorporating thesis submission as a graduation requirement, and providing students with increased freedom in selecting their study subjects as a way to enhance motivation and encourage creativity. These innovative approaches pioneered by the University were eventually adopted as standard practices in Japanese higher education.

It was also in the early phase of its development that Kyoto University firmly grasped the importance of university autonomy. Academic freedom is essential to the scholarly quest for the truth—a goal common to all universities—and university autonomy is essential in ensuring academic freedom. Kyoto University was the first university in Japan to implement a structure whereby its faculty were free from external interference.

Through its pioneering approach to education and research, Kyoto University has cultivated some of Japan's finest minds and made significant contributions to the advancement of scholarship and science. Numerous winners of major international awards are affiliated with the University, such as renowned physicist Hideki Yukawa, Japan's first Nobel laureate. To this day, the University is known throughout Japan and around the world for its unique culture of academic freedom, and for being at the vanguard of cutting-edge research.

The view through the main gates (circa 1900)

The University library in the Meiji period (circa 1909)

Students in front of the University Clock Tower (circa 1928)

Award-Winning Research

Kyoto University is one of the most respected research universities in Asia. This is testified by the accolades conferred upon its researchers past and present.

Nobel Prize

1949
Physics
Hideki Yukawa

1965
Physics
Sin-itiro Tomonaga

1981
Chemistry
Kenichi Fukui

1987
Physiology or Medicine
Susumu Tonegawa

2001
Chemistry
Ryoji Noyori

2008
Physics
Makoto Kobayashi

2008
Physics
Toshihide Maskawa

2012
Physiology or Medicine
Shinya Yamanaka

2014
Physics
Isamu Akasaki

2018
Physiology or Medicine
Tasuku Honjo

2019
Chemistry
Akira Yoshino

Dr. Tasuku Honjo, distinguished professor and deputy director-general of the Kyoto University Institute for Advanced Study (KUIAS), receiving the 2018 Nobel Prize in Physiology or Medicine.

Dr. Akira Yoshino, honorary fellow of Asahi Kasei Corporation, professor at Meijo University, and alumnus of Kyoto University, receiving the 2019 Nobel Prize in Chemistry.

Fields Medal

1970	Mathematics	Heisuke Hironaka
1990	Mathematics	Shigefumi Mori

Gauss Prize

2006	Mathematics	Kiyoshi Ito
------	-------------	-------------

Lasker Award

1987	Basic Medical Research	Susumu Tonegawa
1989	Basic Medical Research	Yasutomi Nishizuka
1998	Basic Medical Research	Yoshio Masui
2009	Basic Medical Research	Shinya Yamanaka
2014	Basic Medical Research	Kazutoshi Mori

Japan Prize

2004	Chemical Technology for the Environment	Kenichi Honda
2005	Information and Media Technology	Makoto Nagao
2005	Cell Biology	Masatoshi Takeichi

Kyoto Prize

1995	Basic Sciences	Chushiro Hayashi
1998	Basic Sciences	Kiyoshi Ito
2004	Advanced Technology	Alan Curtis Kay
2009	Advanced Technology	Isamu Akasaki
2010	Advanced Technology	Shinya Yamanaka
2013	Basic Sciences	Masatoshi Nei
2016	Advanced Technology	Takeo Kanade
2016	Basic Sciences	Tasuku Honjo
2018	Mathematical Sciences	Masaki Kashiwara

Chern Medal

2018	Mathematics	Masaki Kashiwara
------	-------------	------------------

Kyoto University at a Glance

22,600 **Students**
 9,500 Graduate 13,100 Undergraduate

2,700 **International students**

See Facts and Figures pp. 2, 18-19

2 Semesters

See p. 5

Established in 1897

The second oldest national university in Japan
 Research oriented
 Tradition of pioneering fieldwork
 Incorporating the philosophic traditions of Kyoto

See p. 5

11 **Nobel laureates**

Award winning research

See p. 6

2 Fields Medalists | **1** Gauss Prize winner | **5** Lasker Award winners | **1** Chern Medalist

Expenditure in academic year 2019

JPY 173 Billion

(USD 1,600 million)

See Facts and Figures p. 3

7,400 **Faculty and staff members**

3,500 Faculty | **400** Non-teaching researchers | **3,500** Non-teaching staff

400 **International faculty and staff**

See Facts and Figures p. 2

10 **Faculties**

18 **Graduate schools**

13 **Research institutes**

22 **Centers & other organizations**

See pp. 13-16

3 **Campuses in Kyoto, the cultural heart of Japan**

43 **Off-campus research and education facilities in Japan**

See pp. 21-22

937 **MOUs**

193 University level | **744** Department level

335 **Student exchange agreements**

145 University level | **190** Department level

65 **Overseas offices and facilities**

Overseas partner institutions

See p. 11, Facts and Figures pp. 7-10, 14-15

(As of May 1, 2020)

Current Initiatives at Kyoto University

Designated National University (DNU) Initiatives at Kyoto University

In 2017, Kyoto University was selected by Japan's Ministry of Education, Culture, Sports, Science and Technology (MEXT) as a Designated National University (DNU). DNUs are expected to implement effective strategic initiatives to create a "virtuous cycle" that brings in talented human resources, strengthens research capabilities, and garners the acknowledgement and support of society. Each DNU sets its own timeline for the achievement of its initiatives. In line with its DNU proposal, submitted to MEXT, Kyoto University is implementing the following initiatives.

1. A flexible and dynamic approach to knowledge creation

Advancing the frontiers of interdisciplinary research and enhancing international collaboration

- Leveraging the University's unique strengths, the **Kyoto University Institute for Advanced Study (KUIAS)** promotes cutting-edge research led by internationally renowned researchers, including Distinguished Professor Tasaku Honjo, the 2018 Nobel laureate in physiology or medicine.
- Through its **San Diego Liaison Office**, the University is promoting international research collaboration and supporting industry-academia collaboration with partners on the West Coast of the US.
- As of 2019, Kyoto University has established a total of 10 On-site laboratories through its **On-site Laboratory Initiative**. (See P.12 for details.)

2. Generating a high-level and diverse flow of talent

Promoting international mobility by students, researchers, and staff

- The **Hakubi Project** is an initiative to foster early-career researchers by providing them with an ideal environment to fully devote themselves to their research for five years. As of 2019, the University has employed 167 researchers through the project. Approximately 70% of researchers who have completed the program have gone on to attain tenured or tenure-track positions at a university or research institution in Japan or overseas.
- The **Kyoto University International Undergraduate Program (Kyoto iUP)** was launched in 2018 to facilitate the enrollment of talented and motivated international undergraduate students. No Japanese language ability is required at the time of admission, as the program includes intensive Japanese study up to the level required to take specialized courses taught in Japanese.

3. Exploring new forms of social engagement

Developing new strategies to maximize the social impact of research and education through industry-government-academia collaboration

- The University has established the **Kyoto University Open Innovation Institute** to develop a new "KyotoU Model" of industry-government-academia collaboration. (See P.10 for details.)
- In collaboration with the NTT Corporation, the University has established the **Prime Research Institute for Medical RWD, Inc. (PRIME-R)**. By collecting, analyzing, and utilizing real world data (RWD), Prime-R seeks to promote the advancement of innovative clinical practices, enhance medical safety management, improve medical technologies, and develop new forms of medical care.
- The **Unit of Kyoto Initiatives for the Humanities and Social Sciences** was established to conduct world-leading interdisciplinary research in humanities and social sciences fields. Research outcomes are disseminated through the unit's symposiums and publications.

4. KyotoU's world-class management style

- The University has established a **provost system** to enhance its governance. The Strategic Council, headed by the provost, facilitates the swift and effective implementation of DNU initiatives.
- The University is enhancing the functions of its **Institutional Research Office** and the **Kyoto University Research Administration Office (KURA)** to promote evidence-based management of the University with an international outlook.

www.kyoto-u.ac.jp/en/about/operation/designated

Developing the "KyotoU Model" and Promoting Innovation through Industry-Academia Collaboration

In accordance with its institutional mission and management policies, Kyoto University has been accelerating the development of the "KyotoU Model" for industry-government-academia collaboration. The model seeks to create new and large-scale businesses through practical cooperation between the Office of Society-Academia Collaboration for Innovation (SACI) and three university subsidiary companies: Kyoto University Original Co., Ltd. (training and consulting services), TLO-KYOTO Co., Ltd. (technology transfer and licensing), and Kyoto University Innovation Capital Co., Ltd. (funding activities to support venture businesses).

Additionally, the Kyoto University Open Innovation Institute was established in July 2019, as part of the University's efforts to promote industry-academia collaboration as a Designated National University. The new institute seeks to promote the use of research outcomes for the benefit of society and advance innovation through the enhancement and acceleration of organization-to-organization research collaboration with industries. The institute is developing an integrated management system for industry-academia collaboration, including large-scale research collaboration. It also provides support for the practical application and commercialization of the knowledge "seeds" generated by the University's researchers, while maintaining an awareness of pressing societal issues and exploring the true "needs" of industries. Through these efforts, the University advances creative research and education, and promotes innovation in cooperation with industry. The University will continue to promote industry-government-academia collaboration on an organization-to-organization basis, both in Japan and overseas.

Kyoto University Open Innovation Institute
www.oi.kyoto-u.ac.jp/en/

Office of Society-Academia Collaboration for Innovation
www.saci.kyoto-u.ac.jp/en

The KyotoU Model of Industry-Government-Academia Collaboration Organizational Chart

Global Engagement

International Partners / Overseas Offices and Facilities

Kyoto University connects with the global community in diverse ways: through academic cooperation and partnerships, its overseas facilities, multilateral networks, and its alumni associations in various countries. International partners are an essential asset to the University, contributing to the development of its research and education endeavors and enriching its activities with multicultural diversity.

Research fieldwork sites at locations around the world are also a part of the University's international network, providing a foundation for local engagement and cooperation.

The University's overseas offices serve as its bridges to key regions around the world, implementing international outreach initiatives that capitalize on the unique qualities of those regions and providing support for researchers stationed overseas. Currently, the University has offices in Heidelberg (Germany), Bangkok (Thailand), and Washington, DC (USA).

Kyoto University is itself an international hub where researchers from around the world gather to share and disseminate knowledge, promote research and technology transfer, and above all, connect with people who share their passions.

www.kyoto-u.ac.jp/en/global/global_partners

See Facts and Figures pp. 7–10, 12–15

University-level
memoranda worldwide
193

Overseas offices
and facilities
65

On-site Laboratories
10

(As of May 1, 2020)

On-site Laboratory Initiative

“On-site Laboratories” are locally managed laboratories established collaboratively by Kyoto University academic departments and overseas partners. The laboratories may be established either on the campus of Kyoto University, or on that of the partner institution. The initiative aims to promote world-leading advanced research, increase the University's recruitment of talented international students, and expand collaboration with industrial partners. Through the initiative, the University seeks to strengthen its institutional infrastructure as a key player in international academia.

- ① Kyoto University Research Center San Diego (USA)
- ② IFOM-KU Joint Research Laboratory (Japan)
- ③ Kyoto University-Tsinghua University Cooperative Research and Education Center for Environmental Technology (China)
- ④ Kyoto University On-site Laboratory at Mahidol University for Educational and Research Collaboration in Environmental Studies (Thailand)
- ⑤ Kyoto University Shanghai Lab (China)
- ⑥ Center for Advanced Genomic Field Science (Uganda)
- ⑦ iPS Cell Research Center at Gladstone Institutes (USA)
- ⑧ Smart Materials Research Center (Thailand)
- ⑨ Center for Integrated Biosystems (Taiwan)
- ⑩ Quantum Nano Medicine Center (Japan)

www.kyoto-u.ac.jp/en/about/operation/designated/on-site-laboratories

Alumni Associations

Kyoto University maintains an expanding network of former students, researchers, and academic staff through its alumni associations. Currently, there are approximately 120 alumni associations in Japan and overseas.

The University promotes networking opportunities among its alumni around the world, and each regional association also plays a key role—bringing together people with shared personal experiences and a shared affection for their alma mater.

www.kyoto-u.ac.jp/en/alumni

Undergraduate Faculties and Graduate Schools

Undergraduate Faculties

 Integrated Human Studies
総合人間学部
www.h.kyoto-u.ac.jp/index_e.php

 Economics
経済学部
www.econ.kyoto-u.ac.jp/en

 Engineering
工学部
www.t.kyoto-u.ac.jp/en

 Letters
文学部
www.bun.kyoto-u.ac.jp/en

 Science
理学部
www.sci.kyoto-u.ac.jp/en

 Agriculture
農学部
www.kais.kyoto-u.ac.jp/english

 Education
教育学部
www.educ.kyoto-u.ac.jp/en

 Medicine
医学部
www.med.kyoto-u.ac.jp/en

 Law
法学部
law.kyoto-u.ac.jp/english

 Pharmaceutical Sciences
薬学部
www.pharm.kyoto-u.ac.jp/en

Graduate Schools

 Letters
文学研究科
www.bun.kyoto-u.ac.jp/en

 Pharmaceutical Sciences
薬学研究科
www.pharm.kyoto-u.ac.jp/en

 Informatics
情報学研究科
www.i.kyoto-u.ac.jp/en

 Education
教育学研究科
www.educ.kyoto-u.ac.jp/en

 Engineering
工学研究科
www.t.kyoto-u.ac.jp/en

 Biostudies
生命科学研究科
www.lif.kyoto-u.ac.jp/e

 Law
法学研究科
law.kyoto-u.ac.jp/english

 Agriculture
農学研究科
www.kais.kyoto-u.ac.jp/english

 Advanced Integrated Studies in Human Survivability (GSAIS)
総合生存学館
www.gsais.kyoto-u.ac.jp/en-top

 Economics
経済学研究科
www.econ.kyoto-u.ac.jp/en

 Human and Environmental Studies
人間・環境学研究科
www.h.kyoto-u.ac.jp/index_e.php

 Global Environmental Studies (GSGES)
地球環境学堂・地球環境学舎
www2.ges.kyoto-u.ac.jp/en

 Science
理学研究科
www.sci.kyoto-u.ac.jp/en

 Energy Science
エネルギー科学研究科
www.energy.kyoto-u.ac.jp/en

 Government
公共政策連携研究部・公共政策教育部
www.sg.kyoto-u.ac.jp/sg/

 Medicine
医学研究科
www.med.kyoto-u.ac.jp/en

 Asian and African Area Studies (ASAFAS)
アジア・アフリカ地域研究研究科
www.asafas.kyoto-u.ac.jp/en

 Management
経営管理研究部・経営管理教育部
www.gsm.kyoto-u.ac.jp/en

Kyoto University degree system

Note: Some faculties have different systems. Please refer to the websites of individual faculties and graduate schools for further details.

Kyoto University International Undergraduate Program (Kyoto iUP)

 Kyoto iUP is a 4.5-year program comprising a six-month preparatory course followed by four years of undergraduate study. Japanese language proficiency is not required at the outset, and upon graduation, students are awarded a bachelor's degree in their selected major.
www.iup.kyoto-u.ac.jp/

English-Taught Undergraduate Program

 Engineering
Undergraduate International Course Program of Civil Engineering
www.s-ge.t.kyoto-u.ac.jp/int/en

English-Taught Graduate Programs

 Economics
International Graduate Programme for East Asia Sustainable Economic Development Studies
www.econ.kyoto-u.ac.jp/kueac

 Energy Science
International Energy Science Course
www.energy.kyoto-u.ac.jp/en/education/course-overview

 Science
International Course in Primatology and Wildlife Research
www.cicasp.pri.kyoto-u.ac.jp

 Informatics
International Course in Intelligence Science and Technology
International Course in Social Informatics
International Course in Communications and Computer Engineering
www.i.kyoto-u.ac.jp/en/introduction/g30.html

 Engineering
International Course in Management of Civil Infrastructure in the Department of Civil and Earth Resources Engineering
www.ce.t.kyoto-u.ac.jp/mci/en

International Course in Urban and Regional Development in the Department of Urban Management
www.um.t.kyoto-u.ac.jp/urd/en

 Biostudies / Medicine
Global Frontier in Life Science
www.lif.kyoto-u.ac.jp/Global_frontier_in_life_science/index.html

Integrated Engineering Course, Human Security Engineering Field
hse.gcoe.kyoto-u.ac.jp/index.html

 Global Environmental Studies
International Environmental Management Program
www2.ges.kyoto-u.ac.jp/en/activities/educational-activities/iemp

 Agriculture
Special Course in Agricultural Sciences – For the Global Future of Life, Food and the Environment
www.kais.kyoto-u.ac.jp/english/global30

 Management
International Business Administration Program
International Project Management Program
Kyoto-Cornell International Collaborative Degree Opportunity
www.gsm.kyoto-u.ac.jp/en

Research Institutes, Centers, and Other Organizations

Research Institutes

 Institute for Chemical Research (ICR)
化学研究所
www.kuicr.kyoto-u.ac.jp/sites/icr

 Institute for Research in Humanities
人文科学研究所
www.zinbun.kyoto-u.ac.jp/e

 Institute for Frontier Life and Medical Sciences (inFront)
ウイルス・再生医科学研究所
www.infront.kyoto-u.ac.jp/?lang=en

 Institute of Advanced Energy (IAE)
エネルギー理工学研究所
www.iae.kyoto-u.ac.jp/en

 Research Institute for Sustainable Humanosphere (RISH)
生存圏研究所
www.rish.kyoto-u.ac.jp/?lang=en

 Disaster Prevention Research Institute (DPRI)
防災研究所
www.dpri.kyoto-u.ac.jp/en

 Yukawa Institute for Theoretical Physics (YITP)
基礎物理学研究所
www.yukawa.kyoto-u.ac.jp/en-GB

 Kyoto Institute of Economic Research (KIER)
経済研究所
www.kier.kyoto-u.ac.jp/eng

 Research Institute for Mathematical Sciences (RIMS)
数理解析研究所
www.kurims.kyoto-u.ac.jp/en/index.html

 Institute for Integrated Radiation and Nuclear Science (KURNS)
複合原子力科学研究所
www.rri.kyoto-u.ac.jp/en

 Primate Research Institute (PRI)
霊長類研究所
www.pri.kyoto-u.ac.jp/index.html

 Center for Southeast Asian Studies (CSEAS)
東南アジア地域研究研究所
en.kyoto.cseas.kyoto-u.ac.jp

 Center for iPS Cell Research and Application (CiRA)
iPS細胞研究所
www.cira.kyoto-u.ac.jp/e

Centers and Other Organizations

 Academic Center for Computing and Media Studies (ACCMS)
学術情報メディアセンター
www.media.kyoto-u.ac.jp/en

 Center for Ecological Research (CER)
生態学研究センター
www.ecology.kyoto-u.ac.jp/en/index.html

 Wildlife Research Center (WRC)
野生動物研究センター
www.wrc.kyoto-u.ac.jp/en

 Center for the Promotion of Excellence in Higher Education (CPEHE)
高等教育研究開発推進センター
www.highedu.kyoto-u.ac.jp/en

 The Kyoto University Museum
総合博物館
www.museum.kyoto-u.ac.jp/index_e.htm

 Field Science Education and Research Center (FSERC)
フィールド科学教育研究センター
fserc.kyoto-u.ac.jp/wp/english

 Fukui Institute for Fundamental Chemistry (FIFC)
福井謙一記念研究センター
www.fukui.kyoto-u.ac.jp

 Kokoro Research Center
こころの未来研究センター
kokoro.kyoto-u.ac.jp/en2

 General Student Support Center
学生総合支援センター
www.gssc.kyoto-u.ac.jp

 Kyoto University Archives
大学図書館
kua1.archives.kyoto-u.ac.jp/ja/english.html

 Center for African Area Studies (CAAS)
アフリカ地域研究資料センター
www.africa.kyoto-u.ac.jp/eng/enindex.html

 The Hakubi Center for Advanced Research
白眉センター
www.hakubi.kyoto-u.ac.jp/eng/eng.html

 Center for the Promotion of Interdisciplinary Education and Research (C-PiER)
学際融合教育研究推進センター
www.cpier.kyoto-u.ac.jp
*Please note: the main C-PiER website is in Japanese, but many of the units have websites in English.

 Center for Educational Program Promotion in Graduate School
大学院横断教育プログラム推進センター
www.ceppings.kyoto-u.ac.jp/en/

 Institute for Liberal Arts and Sciences (ILAS)
国際高等教育院
www.z.k.kyoto-u.ac.jp

 Agency for Health, Safety and Environment
環境安全保健機構
www.esho.kyoto-u.ac.jp

 Institute for Information Management and Communication (IIMC)
情報環境機構
www.iimc.kyoto-u.ac.jp/en

 Kyoto University Library Network
図書館機構
www.kulib.kyoto-u.ac.jp/?lang=en

 Office of Society-Academia Collaboration for Innovation (SACI)
産官学連携本部
www.saci.kyoto-u.ac.jp/en

 Open Innovation Institute
オープンイノベーション機構
www.oi.kyoto-u.ac.jp/en

 International Strategy Office
国際戦略本部
u.kyoto-u.jp/istrategy

 Kyoto University Institute for Advanced Study (KUIAS)
高等研究院
kuias.kyoto-u.ac.jp/e

Institute for Integrated Cell-Material Sciences (iCeMS)
物質-細胞統合システム拠点
www.icems.kyoto-u.ac.jp/en

Institute for the Advanced Study of Human Biology (ASHBi)
ヒト生物学高等研究拠点
ashbi.kyoto-u.ac.jp/en

Social Engagement Activities by Research Institutes

Kyoto University's research institutes actively engage in a range of diverse social engagement activities. One example is the Uji Open Campus. Uji Campus is home to many of Kyoto University's research institutes in the natural sciences and energy-related fields, and the open campus is held annually to provide the general public with an opportunity to see the institutes' activities firsthand. The open campus includes activities that can be enjoyed by people of all ages, including small children and the elderly. Activities include lectures by faculty members, an exhibition introducing the various research institutes on campus, and several research facilities and laboratories that open their doors to the public. Recent years have seen over 3000 people visiting the campus for the event.

Distinctive Education and Research Facilities

Institute for Liberal Arts and Sciences (ILAS)

By integrating the efforts of diverse faculties and departments throughout the University, ILAS plans and implements the courses that are common to all of the University's undergraduate programs, such as courses in the liberal arts, foreign languages, and introductory courses on basic sciences.

This ensures that the University's undergraduate programs are well balanced and provide a rich liberal arts and sciences component to complement their major fields of specialization. It also enables the programs to better meet students' individual interests and career plans.

The institute provides over two hundred courses entirely in English, helping Japanese students to cultivate an international mindset and providing international students with flexible curricula options. ILAS Seminars for first-year students are designed to ensure a smooth transition from high school to university education. The approach taken by ILAS helps students to broaden their horizons, develop new interests, and ultimately become more versatile and adaptable.

www.z.k.kyoto-u.ac.jp

Kyoto University Library Network

Kyoto University Library Network plays a central role in the accumulation and curation of the University's intellectual assets, and in facilitating their utilization for education, research, and community engagement. Its collection comprises over seven million volumes, including a designated national treasure and other rare materials.

In addition to a wide range of journals, books, and databases, Kyoto University Library Network also provides online access to the University's research information repository and its digital archive of rare materials. The Main Library building includes versatile facilities to support study and research, such as the Learning Commons (group-work space) and the Media Commons (multimedia facility).

www.kulib.kyoto-u.ac.jp/?lang=en

Kyoto University Hospital

Established in 1899, Kyoto University Hospital has trained leading experts in diverse medical fields for over a century, and made significant contributions to the advancement of medicine and healthcare in Japan. As a government-certified institution, it provides a wide array of advanced treatments, and currently comprises 34 clinical departments, 15 cross-departmental clinical divisions, 15 central facilities divisions, 14 clinical management support facilities, the 7 divisions of the Institute for Advancement of Clinical and Translational Science (iACT), and 7 clinical research and education divisions.

Functioning as both a cutting-edge medical research facility and a community-oriented healthcare institution, the hospital's mission focuses on the three areas of medical care, research, and education. In fulfilling its mission, the hospital provides high-quality patient-oriented medical care (including a state-of-the-art Cancer Center), develops innovative new medical treatments in cooperation with other research facilities (such as the University's Center for iPS Cell Research and Application [CiRA]), and fosters conscientious and compassionate healthcare professionals.

www.kuhp.kyoto-u.ac.jp/english

The Kyoto University Museum

The Kyoto University Museum is a center for research based on specimens accumulated by the University's scholars throughout the course of its long history. To this day, it continues to advance groundbreaking new research utilizing its expanding collection, which currently comprises 2.6 million items that are relevant to a wide spectrum of fields—from cultural sciences, to natural history, to engineering. The museum is open to students and the public, exhibiting highlights from its collection and showcasing the University's research activities.

The museum also serves as a bridge connecting the University with the community—through exhibitions, lectures, and other events. It is also the coordinating institution of a worldwide network of university museums, and has organized several international symposia focusing on the new research field of museum science.

www.museum.kyoto-u.ac.jp/index_e.htm

Support Services for International Researchers and Students

Information and Advising Services

Information and advising services are available for international researchers and students who have concerns about their studies or about daily life in Japan.

International Student Advising Room
(For advice on academic studies and life in Japan)

www.kyoto-u.ac.jp/en/education-campus/facilities/international-student-advising.html

Kyoto University International Service Office
(For information about visas, accommodation, and daily life)
kuiso.oc.kyoto-u.ac.jp/top/en

Cultural Exchange and Language Learning Opportunities

Kyoto University frequently holds events to promote intercultural exchange in which students can participate, and various forms of support are provided for students and researchers seeking to improve their Japanese language skills.

Student Lounge KI-ZU-NA
www.kyoto-u.ac.jp/en/education-campus/facilities/student-lounge-kizuna

Education Center for Japanese Language and Culture
www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese

Health Services

The Kyoto University Health Service provides medical and mental health services for students, faculty, and staff, including consultation, treatment, and health checkups. In addition to the clinic on Yoshida Campus, there are also branch clinics on the Katsura and Uji Campuses.

www.hoken.kyoto-u.ac.jp/en

Kyoto University's Response to the Novel Coronavirus (COVID-19)

At the time of this booklet's publication, university activities have been significantly affected by the novel coronavirus (COVID-19) pandemic. Please see the following webpage for updated information on the pandemic and Kyoto University's response measures:

www.kyoto-u.ac.jp/en/about/safety/coronavirus.html

Accommodation

Kyoto University provides accommodation for international researchers and students at several locations close to its campuses, including two new dormitories near Yoshida Campus that opened in October 2019. The two new dormitories increase the number of rooms provided exclusively for international researchers and students by approximately 130, bringing the total number of rooms to approximately 550.

kuiso.oc.kyoto-u.ac.jp/housing/facilities/en

Support in Applying for Research Grants

The Kyoto University Research Administration Office (KURA) provides faculty members with comprehensive support in acquiring grants. Staffed by a team of knowledgeable experts in research development, KURA organizes seminars to provide information about available funding, and assists researchers with drafting proposals.

Kyoto University Research Administration Office (KURA)
www.kura.kyoto-u.ac.jp/en

Support for Childcare and Work-Life Balance

The Gender Equality Promotion Center provides various support services, including:

- Childcare support
- Care for sick children
- Support to maintain a healthy work-life balance

(Please contact the center in advance to check eligibility and other requirements)

Gender Equality Promotion Center
www.cwr.kyoto-u.ac.jp/eng/

Campuses

Yoshida (Main Campus)

Located near the center of Kyoto City, Yoshida Campus is close to many scenic and natural spots, such as the famous Philosopher's Walk and the Kyoto Imperial Palace. As the University's main campus, it has long been a familiar landmark for Kyoto citizens, and well-known as a vibrant, bustling hub of student life. Buildings on the campus present a variety of architectural styles—from traditional Japanese wood and brick buildings dating back to the time of the University's establishment, to modern laboratory buildings that house cutting-edge facilities.

Katsura

Katsura Campus comprises three clusters of buildings overlooking Kyoto from the hills to the west of the city. It was conceived

as a "Techno-Science Hill" for graduate studies in engineering, where technology and science come together to provide an innovative new style of education and research environment.

Uji

Located to the south of Kyoto City, Uji Campus is close to two UNESCO World Heritage Sites: Byōdōin Temple and Ujigami Shrine. It is

home to a number of leading research institutes and centers, including several large-scale facilities devoted to laboratory work in the natural sciences and energy-related fields.

Location of the Campuses in Kyoto

Shuttle Bus Service

www.kyoto-u.ac.jp/ja/access/documents/connecting_bus_schedule_2019.pdf

Access from Kansai International Airport

www.kyoto-u.ac.jp/en/access

Facilities throughout Japan

Since its establishment, Kyoto University has been renowned for its diverse fieldwork achievements. To facilitate those efforts, the University maintains a number of facilities at locations throughout Japan that serve as valuable resources for the activities of researchers.

Hokkaido Forest Research Station Shiranuka Branch, Hokkaido

Shirahama Oceanographic Observatory, Wakayama

Okayama Observatory, Okayama

Sakurajima Volcanological Observatory, Kagoshima

Disaster Prevention Research Institute

- 3 Ogata Wave Observatory, Niigata
- 5 Hodaka Sedimentation Observatory, Gifu
- 6 Kamitakara Observatory, Gifu
- 8 Hokuriku Observatory, Fukui
- 13 Osakayama Observatory, Shiga
- 21 Ujigawa Open Laboratory, Kyoto
- 23 Abuyama Observatory, Osaka
- 24 Donzurubo Observatory, Nara
- 27 Shionomisaki Wind Effect Laboratory, Wakayama
- 28 Shirahama Oceanographic Observatory, Wakayama
- 31 Tottori Observatory, Tottori
- 33 Tokushima Observatory, Tokushima
- 34 Tokushima Landslide Observatory, Tokushima
- 38 Miyazaki Observatory, Miyazaki
- 41 Sakurajima Volcanological Observatory, Kagoshima

Graduate School of Science

- 7 Hida Observatory, Gifu
- 17 Kwasan Observatory, Kyoto
- 32 Okayama Observatory, Okayama
- 36 Beppu Geothermal Research Laboratory, Oita
- 37 Aso Volcanological Laboratory, Kumamoto

Research Institute for Sustainable Humanosphere

- 10 Shigaraki MU Observatory, Shiga
- 42 Living-sphere Simulation Field, Kagoshima

Wildlife Research Center

- 39 Koshima Field-Station, Miyazaki
- 40 Kumamoto Sanctuary, Kumamoto
- 43 Yakushima Field-Station, Kagoshima

Others

- 4 Tokyo Office, Tokyo
- 9 Primate Research Institute, Aichi
- 11 Center for Ecological Research, Shiga
- 25 Institute for Integrated Radiation and Nuclear Science, Osaka

Field Science Education and Research Center

- 1 Hokkaido Forest Research Station Shibecha Branch, Hokkaido
- 2 Hokkaido Forest Research Station Shiranuka Branch, Hokkaido
- 14 Ashiu Forest Research Station, Kyoto
- 15 Kamigamo Experimental Station, Kyoto
- 16 Kitashirakawa Experimental Station, Kyoto
- 18 Maizuru Fisheries Research Station, Kyoto
- 26 Kii-Oshima Research Station, Wakayama
- 29 Seto Marine Biological Laboratory, Wakayama
- 30 Wakayama Forest Research Station, Wakayama
- 35 Tokuyama Experimental Station, Yamaguchi

Graduate School of Agriculture

- 19 Livestock Farm, Kyoto
- 20 Laboratory of Crop Evolution, Kyoto
- 22 Experimental Farm, Kyoto

Graduate School of Engineering

- 12 Research Center for Environmental Quality Management, Shiga

Kyoto: Japan's Cultural Heartland

Kyoto flourished as the capital city of Japan from 794 to 1868, and to this day, possesses a rich cultural heritage that draws visitors from around the world. It is home to 17 UNESCO World Heritage Sites, many world-famous temples and shrines, ornate gardens, and traditional festivals.

Founded on a community of skilled artisans and craftspeople versed in aesthetics developed over a millennium, modern-day Kyoto is also the birthplace of frontier technologies and international business successes. It is a city in which one can find the best of both the ancient and modern.

Students and researchers at Kyoto University find that the vibrant backdrop of Kyoto City brings constant inspiration and new discoveries in their daily lives and academic endeavors.

Bon Odori (traditional dance)

Tea ceremony

Kintsugi (ornamental pottery repair)

Cultural activities for international students

World's No.1 tourist destination *1
85 million tourists visited Kyoto in 2019 (3.9 million from abroad)

17 UNESCO World Heritage sites
Numerous world-famous temples, shrines, and ornate gardens

Japan's No.1 "student city"
(based on student-to-population ratio)
University students account for 10% of the city's population *2

Ranked **17th** most livable city in the world *3

Advanced technology and a tradition of enterprise

Home to many world-leading companies and a flourishing spirit of industry-government-academia collaboration

*1 Wanderlust Reader Travel Awards (2020)

Kyoto Prefecture Tourism Office: Tourist Survey (2019)

*2 Kyoto City Data System Promotion Office: Estimated population (2019)

Ministry of Education, Culture, Sports, Science and Technology: School Basic Survey (2019)

3 Monocle Quality of Life Survey: Top 25 Cities (2019)

Kyoto University's Seifuso Villa, classified as an Important Cultural Property by the Government of Japan

Spring

The picturesque Philosopher's Walk pathway in Kyoto

Summer

A float decorated with paper lanterns during the Gion Festival

Autumn

Kiyomizu-dera Temple

Winter

Bamboo forest in Arashiyama

For More Information

Printed Materials

Kyoto U
Research News

Admissions Guide
for International Applicants

Kyoto University
International Undergraduate
Program (Kyoto iUP)

Liberal Arts and Sciences
to Learn in English

Japan Gateway:
Kyoto University Top
Global Program

Society-Academia
Collaboration Handbook

Kyoto University Handbook
for International Researchers

Handbook
for International Students

Overseas Offices

European Center (Heidelberg)

Email: info_eu@oc.kyoto-u.ac.jp
www.oc.kyoto-u.ac.jp/overseas-centers/eu/en

ASEAN Center (Bangkok)

Email: staff-asean@kura.kyoto-u.ac.jp
www.oc.kyoto-u.ac.jp/overseas-centers/asean/en

North American Center (Washington, DC)

San Diego Liaison Office (San Diego)
Email: northamericancenter@mail2.adm.kyoto-u.ac.jp
www.oc.kyoto-u.ac.jp/overseas-centers/north-america/en

Africa Office (Addis Ababa)

Email: kua@jambo.africa.kyoto-u.ac.jp
www.africaunit.kyoto-u.ac.jp/en

International Offices on Campus

International Affairs Division

Address: Yoshida-honmachi, Sakyo-ku, Kyoto 606-8501
Email: ipromo@mail2.adm.kyoto-u.ac.jp
www.oc.kyoto-u.ac.jp/en/

International Education and Student Mobility Division

Address: Yoshida-honmachi, Sakyo-ku, Kyoto 606-8501
Email: studyku@mail2.adm.kyoto-u.ac.jp
www.kyoto-u.ac.jp/en/education-campus

Official Websites

Kyoto University Website

www.kyoto-u.ac.jp/en

Graduate Admission Guide for International Applicants

iso.kyoto-u.ac.jp/en/intl-admissions

Kyoto University on Social Media

Published in October 2020
International Affairs Division, Kyoto University
Email: ipromo@mail2.adm.kyoto-u.ac.jp