

KYOTO
UNIVERSITY
GRADUATE
SCHOOL OF
MANAGEMENT

2021

Message from the Dean

Dean, Graduate School of Management,
Kyoto University

Dr. Keichi Toda

The Graduate School of Management (GSM) of Kyoto University was established in April, 2006 in Kyoto, the ancient capital of Japan where tradition and innovation are continuously assimilated. GSM aims at human resource development for highly professional management. Since GSM was founded to offer an MBA program, it has developed a unique educational system that draws upon the latest research in management, as well as advanced and specialized business practices. Especially, it has focused on issues and potential solutions for a global and sustainable society in the 21st century, an era of digital transformation and environmental challenges.

GSM is home to highly specialized professors and professionals in various fields such as economics, management, engineering and informatics. They collaborate to contribute unique educational programs to students and also contribute to development of innovative research broadly as well as deeply.

In 2016, the Ph.D. program was established with a capacity of 7 students per year. In 2018, GSM developed a new MBA course in Tourism and Hospitality Management. In addition, in 2019, GSM inaugurated a high potential MBA course with Cornell University, and expanded the English-only MBA programs. As a result, total MBA student capacity amounts to 100 per year. GSM delivers various educational opportunities to foreign and domestic students with diverse backgrounds.

In the future, GSM will make every effort to become a strong hold of management education and research in global society.

GSM Identity

In keeping with the strong academic and creative traditions of Kyoto University, the Graduate School of Management (GSM) aims to make unique contributions to the art and science of management and to produce global business leaders who are willing to take on societal and business challenges. Situated in Kyoto, a city with both a distinct identity and global connections, GSM seeks to make a worldwide impact through education and research.

In addition to inculcating practical knowledge and scientific and logical reasoning, GSM encourages students to become leaders that take thoughtful, proactive action in business and policy. GSM also values the frank and open discussions of many voices, which helps students grow beyond their mindsets and reach towards the undiscovered.

Promoting Globalization

We established an English-only MBA program in International Project Management (IPROMAC) in 2011. In 2019, we expanded this focus area to include two separate programs: International Business Administration (i-BA) program for training global leaders, and International Project Management (i-PM) program for developing the managers that will lead mega-scale international projects to completion.

In addition, in 2019, Kyoto University and Cornell University (USA) have jointly established a new, highly promising course. It is designed to confer both an MBA degree from Kyoto University and a Master of Management in Hospitality (MMH) degree from Cornell University in two years. With a new curriculum jointly implemented by these two world-leading universities, we will provide an excellent educational opportunity for the development of leaders with a hospitality focus.

Furthermore, we are working closely with international universities and partner organizations through student exchange agreements and joint research agreements. We are also expanding our joint degree programs such as those with National Taiwan University and University of Hamburg are pursuing more scholarly exchange opportunities based on such agreements.

Industry-Government-Academia Collaboration

GSM has numerous endowed chairs, endowed lecture series, and collaborative research courses that enhance the multi-faceted, practical education and research of our MBA and Ph.D. programs. Building on industry-government-academia collaboration, we also provide various Executive MBA programs, an MBA introductory program, and local human resource development programs, some of which are categorized as certificate programs, in order to meet the urgent current requirements of society.

Kyoto University * as of May 1, 2020

Established in 1897

- 10 Faculties
- 18 Graduate Schools
- 13 Research Institutes
- 21 Centers and Facilities

- 13,100 Undergraduates
- 9,500 Graduate Students
- 2,700 International Students

Graduate School of Management

- 249 Students in Total
- 39% International Students

International MBA Program *in English

1 Fostering international business leaders — International Business Administration Program (i-BA)

This program welcoming students from all over the world and offers MBA coursework in English to become business leaders.

2 Fostering international project managers — International Project Management Program (i-PM)

This program provides the knowledge and skills for graduates to become managers of projects, including international megaprojects.

3 Global professionals in management and hospitality — Kyoto-Cornell International Collaborative Degree Opportunity (KC-CDO)

This course offers a curriculum in management and hospitality for one year each at Kyoto University and Cornell University. Upon completion, students will be awarded master's degrees from both universities. Applicants to the KC-CDO must submit separate applications to both universities.

Curriculum Structure (For i-BA and i-PM)

- 2 subjects with a minimum of 4 credits (Workshop I & II)

Advanced Subjects

- 8 or more credits including a minimum of 6 credits specified by the program

Business Practice Subjects

- 14 or more credits including a minimum of 10 credits specified by the program

Specialized Subjects

- 16 or more credits

Basic Subjects

2nd Year

A Master's thesis is not required for degree completion.

Semester 3 & 4

Move up to Year 2

A minimum of 16 credits from both basic and specialized subjects including 10 or more credits of basic subjects.

1st Year

Semester 1 & 2

Students may take a maximum of 18 credits per semester and 36 per year.

* The KC-CDO course provides a different curriculum structure. Please find details at <http://www.gsm.kyoto-u.ac.jp/en/cornell>

Program Structure * in English

MBA Program

*in Japanese

Practical Education Linking Theory and Business

The aim is to learn theoretical methods of business administration, which can be applied to solve real problems in companies, public agencies, and NPOs. Our students come from diverse backgrounds, including those who continue to work in the field, those who are transitioning into this field, and international students.

1 Achievement of strategic advantage — Business Leadership Program

The goal is to unite theory and practice as a means to achieve a strategic advantage by establishing strong leadership amid ever intensifying global competition.

2 Innovating in service society — Service & Hospitality Program

Value in present society lies largely in services. We produce professionals who can design and manage innovative services and co-create unique value in society.

3 Fostering of project managers with balanced skills — Project Operations Management Program

We nurture project managers with an international focus and balanced management skills who will work on large-scale international projects, new technologies and information system development.

4 Development of interdisciplinary professional skills — Finance & Accounting Program

We foster professionals who have high expertise in both finance and accounting, such as CPAs with sophisticated financial knowledge, and fund managers with excellent accounting expertise.

5 Development of interdisciplinary professional skills (for qualified individuals only) — Finance & Accounting Program

This program is designed to be completed in 1.5 years for those who already work as qualified finance and accounting professionals.

6 Development of Destination Management Capabilities — Tourism and Hospitality Management Course

We foster professionals who will contribute to destination management, based on professional knowledge of tourism science.

Program Structure * in Japanese

International Double Degree Opportunities

Kyoto-Cornell International Collaborative Degree Opportunity (KC-CDO)

Two Degrees in Three Years

This is a two-year course offering students the opportunity to be conferred two degrees, an MBA from Kyoto University, and an MMH from Cornell University. Applicants are required to successfully complete the admission procedures of both universities.

After studying for a year and a half at Kyoto University, selected students join the program at the National Taiwan University (Accounting Program, Global MBA) or the University of Hamburg (Hamburg Business School). Upon completion, students earn two Master's degrees

International Partners

This program is designed for individuals who have already obtained their MBA or master degree and have professional experience to cultivate highly educated professionals. Students obtain a doctorate and will play active roles in business fields in private companies. The program is designed so that students can continue to work while earning their doctoral degree. Length of study is basically three years.(in Japanese)

Three Main Research Fields

Research Collaboration

Fusion and Professional Knowledge Upgrade of Various Fields

Clarifying and addressing complicated management-related phenomena requires professional knowledge in many fields, including economics, business administration, engineering, and informatics, to be fused. We maintain close contact with companies and public agencies to recognize real problems and use management studies to solve problems in an interdisciplinary way. We contribute to the improvement of existing educational programs and the development of new programs in the Graduate School of Management.

Center for Research in Business Administration

The Center is the basis for the efficient management of various managerial research projects, including industry-academia-government collaborations and international collaborations.

Courses by Visiting Professors on Urban/Regional Management

Knowledge sharing and human resource development for professionals, technicians, and researchers (in industry, academia, and government) in urban and regional management.

Courses by Visiting Professors on National Land Management

Knowledge sharing and human resource development for professionals, technicians, and researchers (in industry, academia and government) in national land management.

Courses by Visiting Professors on Project Finance

Human resource development and joint research through project finance in collaboration with Japan Bank for International Cooperation (JBIC).

Practice of Informatics for Business Chair

This chair will collaborate with companies to study methods for IT business literacy that is required to be used in all types of businesses, and provide educational programs to Kyoto University students and working people.

Collaborative Research Chair for Securities Investment

New stock price index development based on the research and results of long term investing and human resource development for professionals in finance.

Tuition

Category	Annual tuition	Semi-annual tuition	Admission fee	Entrance examination fee
Graduate Students	535,800 yen	267,900 yen	282,000 yen	*10,000 yen **30,000 yen

* For International Programs.

** Except International Programs.

*** For KC-CDO course, please find the details at <https://www.gsm.kyoto-u.ac.jp/en/cornell>

Note: Exchange students are not required to pay tuition to Kyoto University.

https://www.kyoto-u.ac.jp/en/current/how_to/tuition/tuition-and-fees.html
Kyoto University webpage on the "Tuition and Fees" .

Financial Aid

https://www.kyoto-u.ac.jp/en/current/how_to/financial_aid
Kyoto University webpage on the "Financial Aid" .

Asli M. Colpan, Professor

- ① Business Leadership Program, i-BA Program, KC-CDO
- ② Strategic Management, Corporate Governance, International Business

Yosuke HIGO, Professor

- ① Project Operations Management Program, i-PM Program
- ② Geo-disaster Prevention, Geotechnical Engineering

Hiroyuki MATSUI, Professor

- ① Business Leadership Program
- ② Planning Theory, Decision Making Support, Gaming Simulation

Tomoki SEKIGUCHI, Professor

- ① Service and Hospitality Program, KC-CDO
- ② Human Resource Management, Organizational Behavior

Naoki WAKABAYASHI, Professor

- ① Service and Hospitality Program, Tourism and Hospitality Management Course
- ② Organizational Behavior, Human Resource Management, Network Organization

Tadashi YAMADA, Professor

- ① Project Operations Management Program, i-PM Program
- ② Logistics, Transport Planning

Yutaka YAMAUCHI, Professor

- ① Service and Hospitality Program, i-BA Program
- ② Organization Theory, Ethnography, Ethnomethodology

Katsuji ISHIHARA, Professor

- ① Project Operations Management Program, Service and Hospitality Program
- ② Environment Management, Public Private Partnership

Hiroto KODA, Professor

- ① Finance and Accounting Program
- ② Financial and Capital Market Regulations, Corporate Finance and Business Strategy, Private Equity, Innovation

Takanori ADACHI, Associate Professor

- ① Business Leadership Program, i-BA Program
- ② Industrial Organization, Competition Policy, Applied Microeconomics, Empirical Microeconomics

Spring H. Han, Associate Professor

- ① Service and Hospitality Program, i-BA Program, KC-CDO
- ② Service Marketing, Hospitality Management

Yoshiaki AMANO, Senior Lecturer

- ① Finance and Accounting Program
- ② Financial Accounting, Mergers and Acquisitions

Yoshinori HARA, Professor

- ① Service and Hospitality Program, Project Operations Management Program, KC-CDO
- ② Service Innovation, Service Value Creation Management, IT & Knowledge Management

Nobuyuki ISAGAWA, Professor

- ① Finance and Accounting Program
- ② Corporate Finance, Valuation, Value-Based Management

Norio SAWABE, Professor

- ① Finance and Accounting Program, i-BA Program
- ② Accounting, Management Accounting, Management Control

Keiichi TODA, Professor

- ① Project Operations Management Program, i-PM Program
- ② River Basin Management, Urban Flood Control, Underground Space Management

Yasunaga WAKABAYASHI, Professor

- ① Business Leadership Program, Service and Hospitality Program, Tourism and Hospitality Management Course
- ② Marketing, Distribution, Commerce, Service, Entrepreneur, Critical Thinking

Takashi YAMAMOTO, Professor

- ① Project Operations Management Program, i-PM Program
- ② Maintenance of Infrastructure, Construction Materials, Concrete Engineering

Ryo EJIRI, Professor

- ① Project Operations Management Program, Service and Hospitality Program
- ② Business Management, Public Asset Management, Transportation Management Systems

Tadao KIKUCHI, Professor

- ① Service and Hospitality Program
- ② Hospitality Management, Finance

Takashi MITACHI, Professor

- ① Business Leadership Program, KC-CDO
- ② Strategy, Value Management and Risk, Leadership

William Baber, Associate Professor

- ① i-BA Program, i-PM Program
- ② Business Negotiation, Cross Cultural Management

Tetsuharu OBA, Associate Professor

- ① Project Operations Management Program, i-PM Program
- ② Urban and Regional Planning

Masahito KATO, Senior Lecturer

- ① Finance and Accounting Program
- ② Corporate Finance, Security Analyst

Ting LIU, Senior Lecturer

- ① Business Leadership Program, i-BA Program
- ② Human Resource Management, Organizational Behavior

Hidetaka KAWAKITA, Distinguished Professor (Kyoto University Professor, Emeritus)

- ② Securities Investment Theory, Securities Market Analysis, Financial Market Design

Tetsuo FUJITA, Professor

- ② Strategic Management of Information Technology, Innovation

Shogo MIYAJIMA, Professor

- ① Project Operations Management Program
- ② Global Logistics, Port Facilities

Masato YODO, Professor

- ① Project Operations Management Program
- ② Regional Economics, Social Capital

Kyoko OKAMURA, Associate Professor

- ① Project Operations Management Program
- ② Port Logistics

Emi Doyle, Senior Lecturer

- ② International development, Infrastructure Project (Planning and Management)

Takamitsu IIZUKA, Assistant Professor

- ② Management Accounting

Eriko SUENAGA, Assistant Professor

- ② Workshop Design, Communication Design, Drama education

Masao ARAKI, Adjunct Professor

- ② Project Finance, International Finance

Gautam Ray, Adjunct Professor

- ② Economic Growth and Development, Public Policy Analysis, Supply Chain Management

Keiji IMAJO, Adjunct Professor

- ② Venture Finance, New Business Development, Business Strategy

Kazuya ISHIO, Adjunct Professor

- ② Service Innovation, Strategic Management

Satoshi SHIMADA, Senior Lecturer

- ① Service and Hospitality Program, i-PM Program
- ② Service Engineering, Serviceology

Kiyoshi KOBAYASHI, Distinguished Professor (Kyoto University Professor, Emeritus)

- ② Planning/Management

Yoshikazu MAEGAWA, Professor

- ① Service and Hospitality Program, Tourism and Hospitality Management Course
- ② Innovation, Service & Tourism Industry Management, Business Development

Takashi TAMAKOSHI, Professor

- ② Bridge Engineering, Maintenance Engineering

Keiji MURAKAMI, Associate Professor

- ① Project Operations Management Program, i-PM Program
- ② Risk Management, Strategic Management, Marketing

Rengyo, Associate Professor

- ① Service and Hospitality Program
- ② Art, Drama, Communication Design, Active Learning

Hisashi MASUDA, Senior Lecturer

- ① Service and Hospitality Program, Tourism and Hospitality Management Course
- ② Service Science, Marketing Research, Service Engineering

Chiaki ITO, Assistant Professor

- ② Entrepreneurship and Management, Interview and Dialogue, Clinical Management

Susumu TAKASE, Assistant Professor

- ② Entrepreneurship, Academic Entrepreneurship, Organizational Behavior

Osamu FUJIKI, Adjunct Professor

- ② Asset Management, Policy for International Standardization, Environmental and Sanitary Engineering

Takeshi HONDA, Adjunct Professor

- ② Urban Planning

Tomoo INOUE, Adjunct Professor

- ② Civil Engineering

Hideki IWAKI, Adjunct Professor

- ② Mathematical Finance, Financial Engineering

Hideaki IZUMI, Adjunct Professor
 ② Innovation Management, Technology Strategy

Hiroataka KAWANO, Adjunct Professor
 (Kyoto University Professor, Emeritus)
 ② Operation and Maintenance of Infrastructure

Yuji KIMURA, Adjunct Professor
 ② Buyout, Private Equity, Business Management, M&A

Goro KUMAGAI, Adjunct Professor
 ② Financial and Capital Market Theory, Investment Theory, Corporate Finance

Jun MITARAI, Adjunct Professor
 ② City and Town Management, City Planning, Disasters reconstruction, Landscape Institution, Urban Greenery

Takehiko NAGUMO, Adjunct Professor
 ② Strategic Management, Management Control, Management Accounting, Data Management

Kenji ONO, Adjunct Professor
 ② Emergency Relief Logistics, Business Continuity Management, Supply Chain Management

Nobuo SAYAMA, Adjunct Professor
 ② M&A, Buyout, Management, Bankruptcy

Masayuki TAKADA, Adjunct Professor
 ② Port Policy, Industrial Competitiveness

Takeshi TAKENAKA, Adjunct Professor
 ② Service Engineering, Cognitive Psychology, Data Mining

Yuji TSUTSUI, Adjunct Professor
 ② Urban Planning

Masashi YAMADA, Adjunct Professor
 ② Valuation, Equity Valuation, Finance

Mikio YOSHIOKA, Adjunct Professor
 ② Civil Engineering

Yasuyuki KATO, Adjunct Professor
 ② Financial Engineering, Investment Theory

Toichi KIMURA, Adjunct Professor
 ② Corporate Management, Business Creation, Human Resources Development

Kenichiro KITAMURA, Adjunct Professor
 ② International Finance (Project Finance, Development Finance)

Okihiro MARUTA, Adjunct Professor
 ② Management Accounting

Masafumi MIYATA, Adjunct Professor
 ② Port Engineering, Reliability-Based Design, Technical Standard

Noriko OKADA, Adjunct Professor
 ② Investor Relations and Corporate Communication

Ichiro OTA, Adjunct Professor
 ② Corporate Finance, Management Strategy, M&A, Turnaround

Katsumi SEKI, Adjunct Professor
 ② Civil Engineering

Hajime TAKEBAYASHI, Adjunct Professor
 ② Business Model Marketing, Motivation Management

Yoshihiro TOKUGA, Adjunct Professor
 (Kyoto University Professor, Emeritus)
 ② International Accounting, Financial Accounting, Business Analysis

Kunihiro YAMADA, Adjunct Professor
 ② Civil Engineering

Yasushi YOSHIDA, Adjunct Professor
 ② Community Development, Urban Planning, Urban Policy

Kazuya AOKI, Adjunct Associate Professor
 ② Infrastructure Management

Daisuke ASAOKA, Adjunct Associate Professor
 ② Corporate Finance, M&A, Corporate Governance

Junya IIDA, Adjunct Associate Professor
 ② Port Logistics, Supply Chain Management, System Linkage

Shotaro MINAMI, Adjunct Associate Professor
 ② Asset Management, Quantitative Investing, Engagement Investing, Artificial Intelligence Finance

Koji TAKABAYASHI, Adjunct Associate Professor
 ② Consulting in hotel investment and development

Ryoko UEDA, Adjunct Associate Professor
 ② Corporate Governance, Capital Market, Company Law

Raphael Cheminat, Adjunct Professor
 ② Banking and Finance, Strategic Management, International Management

Takashi HIKINO, Adjunct Professor
 ② International Management, Management Strategy, Corporate Governance, Management History

Robin Holt, Adjunct Professor
 ② Strategy and Organization, Ethics and Aesthetics, Entrepreneurial Activity, Craft-Based Production

Fumio HOSHI, Adjunct Professor
 ② Project Finance, International Mega Projects

Takashi INOUE, Adjunct Professor
 ② Public Relations

Yoshihiro KAWAI, Adjunct Professor
 ② International Management, Finance, Public Policies, Leadership

Sachiko KUNO, Adjunct Professor
 ② Drug Discovery, Entrepreneurship, Social Entrepreneurial Ecosystem, Global Leadership Development

Shigeru MATSUMOTO, Adjunct Professor
 ② M&A, Business Analysis

Maki FUKAMI, Adjunct Associate Professor
 ② Emergency Management, Organization Theory, Human Resource Development

Shuichi KAMATA, Adjunct Associate Professor
 ② Urban Planning, Urban Development, Urban Environment and Energy

Akiko MURAI, Adjunct Associate Professor
 ② Global Talent Management, Leadership Development, Leadership and Career Coach, Sustainable Development Goals

Yousuke TSUTSUMI, Adjunct Associate Professor
 ② Community Development, Urban Planning

Masaki YAMAKAWA, Adjunct Associate Professor
 ② M&A, Business Succession, Corporate Accounting

Hitomi GODO, Adjunct Professor
 ② Civil Engineering

Daniel Hjorth, Adjunct Professor
 ② Entrepreneurship, Management Philosophy, Organization Theory, Creativity and Innovation, Aesthetics and Organization

Munetaka HORIGUCHI, Adjunct Professor
 ② Project Finance(PF), Infrastructure and finance , International Finance Transaction and Laws

Senko IKENOBO, Adjunct Professor
 ② Ikebana (Japanese Flower Arranging)

Satoshi IWAO, Adjunct Professor
 ② Hospital Management, Health Care Management, Home Health Care, Epidemiology, Gerontology

Kwangmoon KIM, Adjunct Professor
 ② Transport & Regional Economy, Economic Statistics, International Development Planning & Management

Kathy MATSUI, Adjunct Professor
 ② Global Human Resource Development, Diversity Management

Yasunari MATSUURA, Adjunct Professor
 ② Global business leader development / Strategy

Takeo MORI, Adjunct Professor

Public Private Partnership

Yukio NAKAJIMA, Adjunct Professor

Financial Management, Corporate Strategy, Investor Relations

Sumie NAKAYAMA, Adjunct Professor

Energy model analysis, Climate policy

Mahito NOGUCHI, Adjunct Professor

Valuation, Equity Valuation, Finance

AAhad M.Osman-Gani, Adjunct Professor

Human Resource Development (HRD), International Management

Toru SHIKIBU, Adjunct Professor

International Financial Policy, International Financial Supervision, International Development

Chiaki TANUMA, Adjunct Professor

Hospitality Management

Tomihiro WATANABE, Adjunct Professor

Port Logistics, Port Planning, Global Logistics

Takeshi YAMAWAKI, Adjunct Professor

Media Theory, Media Literacy, American Politics, International Economy

D. Teddy Zhang, Adjunct Professor

Global hospitality investment, Private Equity, Entrepreneurship, Business leadership

Toshihiro UENO, Adjunct Senior Lecturer

Regional Economics, Regional industrial system, Small Business Management, Regional Policy

Takahisa NISHIWAKI, Teaching Professional

Management Strategy, Management Accounting

Shusai NAGAI, Adjunct Professor

Corporate Finance, Corporate Governance, Management Accounting, Management Control, Banking

Shouich NAKATANI, Adjunct Professor

Infrastructure Management, Bridge Construction Engineering

Junji NISHIDA, Adjunct Professor

Traffic Management, Information System / IoT, Business Creation, Community Design, Smart City

Toshihiko OMOTO, Adjunct Professor

Contract Management, Dispute Resolution

Takeshi SHIBASAKI, Adjunct Professor

Securities Market, Finance, Banking and Financial System

Keiichi TAMURA, Adjunct Professor

Infrastructure Management, Earthquake Engineering

Makoto USUI, Adjunct Professor

Service Innovation, Management of Technology, Practical Use of IT

Mitsuyo YAMAMOTO, Adjunct Professor

General Management, Leadership, Corporate Strategy and Business Strategy, Corporate Succession and Change Management

Shigeru YOSHINAGA, Adjunct Professor

Accounting for SMEs

Reona ONOUE, Adjunct Associate Professor

Public Relations, Mass Media, Journalism, Crisis Management, Lobbying

Hajime WATANABE, Adjunct Senior Lecturer

International Infrastructure Development (Disaster Management, Water Resources Management)

Emi TOHYAMA, Teaching Professional

Linguistics, Cross-cultural communication

Department of Business Administration, Graduate School of Management, Kyoto University

Establishment: April 2006

Student Capacity: 100 students per year (200 students in total)

Degree: MBA / Master of Business Administration

Department of Management Science, Graduate School of Management, Kyoto University

Establishment: April 2016

Student Capacity: 7 students per year (21 students in total)

Degree: Doctor of Philosophy in Management Science

Yoshida Honmachi, Sakyo-ku, Kyoto 606-8501, Japan

TEL: +81-75-753-3410 FAX: +81-75-753-3529

E-mail: keieikyomu@mail2.adm.kyoto-u.ac.jp

<http://www.gsm.kyoto-u.ac.jp/en/>

Ranked #1 Business School
in Western Japan
for three consecutive years
(since 2012)
by the Nikkei Journal

1st

Most Nobel laureates
university in Asia

京都大学

