

Doshisha University

KYOTO Japan

Guide for the Exchange Program 2023 ▶ 2024

The Invitation to Doshisha University

the capital of 1000 years

Where is Kyoto?

Kyoto is on the central part of the island of Honshu (500km from Tokyo), nearby Osaka, Hyogo, Nara, Shiga, Fukui and Mie prefectures in Japan, and a major part of the Osaka-Kobe-Kyoto metropolitan area. The beautiful city is known for the capital of Japan and the residence of the Emperor for over a thousand years, from 794 until the Meiji Restoration in 1868 when the capital was moved to Tokyo. Also known as 'the cultural heart of Japan', with temples, shrines and traditional wooden houses, its cultural and historical heritages have been attracting many tourists from all over the world. The city is also home to the headquarters of world famous companies leading Japanese industries.

Where is Doshisha University?

Doshisha University, founded as Doshisha Eigakko (Doshisha Academy) in 1875 by Joseph Hardy Neesima, the first Japanese citizen to have obtained an academic degree at a higher education institution (Amherst College) in Europe and the United States, is renowned as one of the most highly esteemed education institutions with the longest history and tradition in Japan.

The Imadegawa campus is located in the heart of Kyoto city, north of the Kyoto Imperial Palace ('Kyoto Gosho') and just in front of famous Shokoku-ji temple, Imadegawa campus is the birth place of Doshisha University and itself a historic landmark for over 147 years. The Imadegawa campus consists 5 important cultural assets and 2 registered tangible cultural properties, are used for lectures and services. The Kyotanabe campus is located in southern Kyoto. The vast campus (790,000m²) is equipped with the most advanced research facilities and equipment.

Doshisha University provides education based on Christian principle, liberalism and internationalism as the three pillars of its ideal visions for higher education in the tradition and newest environments.

Doshisha University has 14 Faculties, 16 Graduate Schools, The Institute for the Liberal Arts, the Center for Global Education, and the Center for Japanese Language and Culture, and it currently accommodates as many as nearly 28,000 students, including about 1,300 international students from around the globe in 2022. (It used to be about 2,300 international students before COVID-19 pandemic) Also, increasing number of academic agreements with overseas institutions.

<http://www.doshisha.ac.jp/en/>

My dear friend,

Thank you very much indeed for your interest in Doshisha University.
This time, we introduce the Center for Global Education and the Center for Japanese Language and Culture. In addition to these 2 centers, our university consists of 14 faculties and 16 graduate schools, 1 institute, and has approximately 28,000 students. And there are about 1,300 international students from all over the world. Why don't you join us?

Doshisha University, established in 1875, is one of the oldest universities in Asia. It is located in Kyoto, an internationally celebrated cultural area in Japan, with a lot of historic buildings and traditional events. If in Kyoto, I believe that you can see and experience Japanese traditional culture which is difficult to see nowadays in other areas in Japan. We assure you that you could not fail to enjoy your academic life at Doshisha University and in Kyoto. There is an excellent program of Japanese language and culture for international students while English-taught modules are generously available to you as well. Last but not least, we are proud of our international student support system whose main concern is always how to give a comfortable campus life to you. We look forward to talking with you on our beautiful campuses.

With our best wishes,
Professor ATARASHI Shigeyuki
Executive Dean, Organization for the Promotion of Global Cooperation

Harris Science Hall

Shoeikan

Ryoshinkan

Shikokan

Doshisha Chapel

Center for Global Education (CGE)

Courses of Japanese Culture, Society, and Nature are offered in English

1. Courses

Lists of Courses and syllabuses

In English: https://intad.doshisha.ac.jp/en/exchange/cge_curriculum.html

CGE offers inter-disciplinary courses all conducted in English, designed for international and domestic students to foster a better understanding of Japan in a global context. The Center's program provides learning opportunities in different fields ranging from the humanities and social sciences to the natural and human sciences.

Domestic students also attend courses offered by CGE. By studying together in a small and interactive class, exchange students and domestic students can have more opportunities to have meaningful contact with one another, and benefit from the diversity of perspectives that are represented and shared in the classroom. In this way, the Center offers a unique space for academic collaboration between international and domestic students that is intended to foster a dynamic academic environment.

CGE students from English-speaking countries, or whose English proficiency proves equivalent to a native-speaker may also enroll in courses offered by The Institute for the Liberal Arts (ILA) after consideration (up to 3 subjects per semester). ILA courses are also conducted in English at a native level and focus mainly on Japanese culture and society. However, requests to register for ILA courses may not always be granted as many ILA courses have limited space for enrollment.

CGE students are also permitted to enroll in Japanese language courses in accordance with your Japanese proficiency (up to 3 credits per semester). The main purpose of the Japanese language courses for CGE students is to allow them to understand the elements of grammar and acquire basic conversational abilities.

2. Credits

The CGE program considers a course that meets for two hours, once a week (x15 weeks) as two credits (except for Japanese language classes).

The maximum course load for CGE students is 30 credits for one year (15 credits per semester). CGE students are allowed to take up to 3 credits of Japanese language classes per semester. In some cases, students who take courses offered by ILA, credits of taking ILA courses are also included in the maximum course credit load.

Students should take more than 7 classes (1 class=90 minutes) at least per week. It is prescribed by law*

*Ministerial Ordinance to Provide for Criteria Pursuant to Article 7. Paragraph (1), item (ii) of the Immigration Control and Refugee Recognition Act.

Center for Japanese Language and Culture (Nichibun, CJLC)

Courses of Japanese Language and Culture are offered
in Japanese

1. Courses

Lists of Courses and syllabuses

<https://intad.doshisha.ac.jp/en/exchange/curriculum.html>

Nichibun offers "Japanese Language Courses", "Japanese and English Language Seminars", "Lecture Courses in Japanese Studies" and "Lecture Courses in International Studies".

There are two courses, "Intensive Course" and "Elective Course."

"Intensive Course" ...It is designed to develop four basic skills of listening, speaking, reading and writing. The center also offers the courses that are specifically designed to improve reading comprehension, written expressions and oral expressions.

"Elective Course" ...You can take some subjects from the "Japanese Language Courses" each semester, which is designated in each level.

"Japanese language courses" are divided into 9 different levels: elementary (I), upper elementary (II), pre-intermediate (III), intermediate (IV), upper intermediate (V), pre-advanced (VI), advanced (VII), upper advanced (VIII) and high advanced (IX). Class allocations will be made on the basis of the Japanese Placement Test after arrival. "Japanese courses in Japanese studies" offers opportunity to learn Japanese traditional cultures such as calligraphy, flower arrangement, tea ceremony and Shrine festivals through classes and off-campus learning by making excellent use of our location in Kyoto.

Based on the result of "Japanese Language Placement Test", students who are considered to have sufficient Japanese language skills can take courses offered by undergraduate faculties*. Please note that the courses that are available vary depending on your Japanese learning level, and there are some courses that cannot be taken, such as seminar courses and courses not open to students in other faculties.

*Only students those who are in graduate courses at home Institutes are allowed to take classes for graduate programs.

2. Credits

The Nichibun Program considers a course that meets for two hours, once a week (x15 weeks) as one or two credits. The maximum course load for Nichibun-sei is 30 credits for one year (15 credits per semester).

In some cases, students whose Japanese proficiency are sufficient and take courses offered by the appropriate faculty or graduate school, credits of taking those courses are also included in the maximum course credit load.

Students should take more than 7 classes (1 class=90 minutes) at least per week. It is prescribed by law*

*Ministerial Ordinance to Provide for Criteria Pursuant to Article 7. Paragraph (1), item (ii) of the Immigration Control and Refugee Recognition Act.

■Period of the Exchange Program

Students of the Center for Global Education and the Center for Japanese Language and Culture are able to enroll in the exchange program in either Spring Semester (April – September) or Fall Semester (September – March). All students who successfully complete the program will receive a certificate of completion (Gakushusho).

■Academic Calendar

Spring Semester (April – September)				Fall Semester (September – March)				
2023								
April	1	Saturday	Start of Spring Semester	September	15	Friday	Start of Fall Semester	
	2	Sunday	Orientation for New Students (including Course Registration)		16	Saturday	Orientation for New Students (including Course Registrations)	
	3	Monday			17	Sunday		
	4	Tuesday			18	Monday		
	5	Wednesday			19	Tuesday		
	6	Thursday			20	Wednesday		
	7	Friday			21	Thursday		
	8	Saturday	Classes begin		22	Friday		
	29	Saturday	Holidays (Golden Week)		25	Monday	Classes begin	
	30	Sunday			October	9	Monday	Sports Day (Classes held)
May	1	Monday			November	3	Friday	Culture Day (Holiday)
	2	Tuesday				4	Saturday	Doshisha Clover Festival
	3	Wednesday				5	Sunday	
	4	Thursday				5	Sunday	Sports Festival
	5	Friday				23	Thursday	Labor Thanksgiving Day (Holiday)
July	17	Monday	Marine Day (Classes held)		26	Sunday	Doshisha Eve (no classes)	
	28	Friday	Last Day of Classes		27	Monday		
	29	Saturday	Final Examinations begin		28	Tuesday		
August	10	Thursday	Final Examinations end		29	Wednesday	Anniversary of Establishment (University holiday)	
	11	Friday	Spare day of Final Examination / Summer Recess begins	December	23	Saturday	Winter Recess begins	
September	14	Thursday	Summer Recess ends / End of Spring Semester※		25	Monday	Nativity (University holiday)	
				2024				
				January	8	Monday	Winter Recess ends	
					8	Monday	Classes recommence	
					9	Tuesday	Coming of Age Day (Holiday)	
					23	Tuesday	Founder's Day	
					29	Monday	Last Day of Classes	
					30	Tuesday	Final Examinations begin	
				February	12	Monday	National Foundation Day (Holiday)	
					17	Saturday	Final Examinations end	
				March	31	Sunday	End of Fall Semester※	

- ※Exchange students can leave after the Final Examination.
You don't need to stay in Japan until the "End of Semester."
- ※All the students need to be registered as a student officially
at your home institution until the end of your examinations.

1. Qualification

* Please ask details about requirements to your home institution.

* Center for Global Education (CGE)

- (1) Students who receive official nomination based on the exchange agreement.
- (2) Students who come from English-speaking countries or whose English is proficient enough to attend class.
The CGE program requires above B2 Level in CEFR in English.

* Center for Japanese Language and Culture (CJLC)

- (1) Students who receive official nomination based on the exchange agreement.
- (2) In principle, applicants are required to have a minimum of one year's study of Japanese at the college level prior to the time of application, or the equivalent.

2. Application Period

	Submission Deadline	Selection Period	Notification of Result
Spring semester (April)	October 31st	December	Mid-December
Fall semester (September)	March 31st	May	Late May

The estimated date of issuing the "Admission Certificate" may be subject to change depending upon applicant's submission dates.
Subject to change due to COVID-19 situation.

3. Documents to be submitted

※All documents must be written in either Japanese or English in principal.

- (1) A letter of approval for the exchange program from your home institution
- (2) Prescribed application form for the exchange program at Doshisha University (3pages)
※A photo must be affixed to your application
- (3) Prescribed "Proficiency in Japanese"
※This form should be filled out someone who can assess your Japanese proficiency professionally such as a Japanese language instructor at your home university. (Mandatory for students who would like to join the Center for Japanese Language and Culture. Students who would like to join the Center for Global Education and have experience of studying Japanese language need to submit.
- (4) Prescribed "Health Certificate"
※According to Japan's "School Health and Safety Law", inspections are required for all items.
- (5) ID photos (Taken within the last 3 months, color, 4cm×3cm, facing forward, without any fashion head covering, against a plain background. Write your name on back of each photo. Do not have your hair in front of your eyes.)
※Color copied photos are unacceptable.
- (6) Academic transcript issued by your home institution which shows all subjects and its grade at your current institution
- (7) Prescribed "English Language Certificate issued by partner universities" form (Only for students who would like to join the Center for Global Education. English native speakers also need to submit this certificate.)
- (8) Prescribed "Self-assessment of your Japanese level" form (Only for students who would like to join the Center for Global Education.)
- (9) Prescribed "Accommodation application form"
- (10) Prescribed "Application form of JASSO scholarship" (Eligible candidates only)
- (11) A copy of your passport (The page containing your name and photo)
※It must cover entire period of your study abroad.
※Applicants who hold dual citizenship in Japanese and another country need to submit the family register or another official document showing applicant's name in Kanji.
- (12) Prescribed "Information for the Certificate of Eligibility (CoE) application to the Immigration Office" form
※The following documents are necessary to apply for a "Certificate of Eligibility" (living expenses: at least 100,000JPY/month)
※Documents written in other than Japanese or English need to be translated to either language and get your home institution's stamp as a proof of authenticity of the document
※Japanese citizenship holders do not need to apply for a visa to come to Japan, so there is no need to prepare the following documents.

<Expenses paid by the applicant>

Bank account balance statement in your name

<Expenses paid through scholarship/grant or student loan>

Prescribed "Certificate of scholarship/student loan" form ※living expenses only (excluding tuition fee, travel expenses)

<Expenses paid by the applicant's family members, or relatives>

Prescribed form for "Statement of Expenses Payment" filled out by the guarantor

Bank account balance statement of the guarantor

Certificate of Employment of the guarantor

Certificate of Yearly Income of the guarantor

※Once all documents are ready, please submit them to the office which handles study abroad at your home institution.

※The submitted documents are not returnable.

4. Applications submitted to:

Office of International Students, International Center
Doshisha University
Imadegawa-dori Karasuma-Higashi-iru, Kamigyo-ku, Kyoto, 602-8580, Japan
TEL: +81-(0)75-251-3257
E-MAIL:ji-incmg@mail.doshisha.ac.jp

※ All documents must be sent by the coordinator of your home institution by international courier service.

5. After the submission

The Office of International Students will first review all documents to ensure that your application is complete, followed by the selection procedure. Then Center for Global Education (CGE) and Center for Japanese Language and Culture (CJLC) will consider your acceptance officially at the committee meeting.

6. After being admitted

The Office of International Students will contact you about acceptance and brief instructions on coming to Japan to the coordinator of your home institution. After 'Certificate of Eligibility' is issued, our office will send the Admission Certificate, the Certificate of Eligibility and other necessary documents (dormitory information etc.) to the coordinator of your home institution. You are required to complete the following procedure to obtain a student visa on your passport immediately upon receiving the documents.

※Student visa procedure

Doshisha University will apply for the '**Certificate of Eligibility**' on behalf of you. We will send it to the coordinator of your home institution as soon as it is issued. Please bring the 'Certificate of Eligibility' to the nearest Japanese Embassy / Consulate to apply for a 'Student (Ryugaku) visa' before the given deadline.

※ **You should complete receiving the student visa by your departure. (You cannot apply for the student visa in Japan.)**

7. Arrival ~ Admission

(Guide Service / Orientation for new international students)

You are requested to arrive in Japan on the date specified by Doshisha University. You are able to move into the accommodation upon arrival.

Doshisha Volunteer Students will welcome you at Imadegawa Campus and guide to your accommodation.

(Some dormitories are excluded. Pick-Up at the airport or Kyoto station is NOT available.)

Orientation and course registration for new International students will start the week after your arrival (Details will be provided after acceptance is determined.)

8. Others

<Doshisha University Prospective International Students>

<https://intad.doshisha.ac.jp/en/index.html>

※Degree programs – Undergraduate and Graduate (as a regular student)

<https://intad.doshisha.ac.jp/en/inbound/study.html>

※Student Exchange Program (Exchange program under University-Level Agreement)

Join either the 『Center for Global Education (CGE)』 or the 『Center for Japanese Language and Culture (CJLC)』

<https://intad.doshisha.ac.jp/en/exchange/exchange.html>

9. Tuition Fees

Exchange students are exempt from tuition fees under the agreement. Please contact your home institutions for further information.

	2023 Academic year				
	Enrollment period	Application Fee	Admission Fee	Tuition	
Center for Global Education Center for Japanese Language and Culture	1 year	¥ 10,000	¥ 25,000	¥ 636,000	per on credit / more than 30 credit per year ¥ 21,000
	1 semester			¥ 318,500	per on credit / more than 15 credit per semester ¥ 21,000

1. Scholarship

JASSO International Student Scholarship for Short-term Study in Japan

The scholarship offered by JASSO (Japanese Student Services Organization) might be available for those who have outstanding academic records. Exchange students will be provided 80,000 yen per month up to 10 months.

Number of grantees may be subject to change.

To apply for the Scholarship, please fill in the required form and submit it along with other application materials to the Office of International Students by the given deadline. We will select qualified applicants and recommend to JASSO who will make the final decision upon the scholarship applications.

The result will be announced just before your arrival in Japan (or after your arrival), so you can not count on this scholarship as your financial support for applying for Certificate of Eligibility.

2. Living Expenses

The average monthly living expenses in Kyoto are approximately 100,000 yen per month.

Before applying for the exchange program, it is important to make sure you have sufficient funds available.

3. Accomodations

We will provide off campus accommodations to exchange students. In case that students wish to look for their own places, please be sure to inform the Office of International Students in advance.

4. The National Health Insurance (Obligation)

The National Health Insurance designed to meet some of the costs of medical treatment for illness and injury, allowing subscribers to seek medical care free from financial concerns. All International students residing in Japan for more than 3 months are required to enroll in the insurance. Students must pay insurance premiums, but are then only required to pay 30% of actual expenses incurred at medical care facilities by showing health insurance card.

※Reduction of insurance premium

Though the premium insurance differs in some communities, the National health Insurance usually covers up to 70% of medical expenses for International students with no income. (It will be determined on an annual basis. Students are required to report that you have no income in Japan in the previous year to your local ward or city office.)

For International students residing in Kyoto, the annual fee for the National Health Insurance was 17,259 yen in 2022.

5. Handbook for International Students

<https://ois.doshisha.ac.jp/en/support/consultation.html>

The Handbook for International Students provides basic information regarding student's life in Japan. The handbook will be distributed during the orientation session for new international students.

6. Information from OIS

OIS(Office of International students) in charge of incoming students offers useful information such as intercultural events, introduction about Kyoto or Doshisha University and so on for international students and students who are interested in our exchange program. Please visit the following web pages.

OIS Web Page

<https://ois.doshisha.ac.jp/en/index.html>

OIS YouTube Channel

<https://www.youtube.com/channel/UCIEVMaJUmt6al9x3tTR1XeQ>

Intercultural Events

Kabuki Workshop
歌舞伎ワークショップ

Nara Prefecture day trip
奈良県日帰り旅行

Futsal
フットサル

MIX camp
ミックスキャンプ

SIED

SIED Imadegawa Campus / 今出川キャンパス

SIED Kyotanabe Campus / 京田辺キャンパス

SIED (Student Staff for Intercultural Events at Doshisha)

Student organization for make plans and manages various intercultural events.

"We plan lots of events for International students and Japanese students to get together.
Please join our events and make lots of friends from all over the world."

From SIED

SIED
Web Page

Experience of the exchange program

A Year Spent at Doshisha University: The Best Year

R.W (from the States)

Since I can remember I have dreamed of spending time in Japan, immersing myself in the culture and studying the language. After studying abroad at Doshisha University I can say that this dream has finally been realized to the fullest extent. My year spent at Doshisha was, by far, the most amazing year of my life thus far. It was everything I was hoping it would be and more, and that is largely due to the amazing exchange program that Doshisha has created. The language classes were engaging, effective, and the teachers were incredible and truly cared about my success and growth. There were also a multitude of other classes available that were equally captivating, ranging from classes on Japanese religion to food culture in Japan. Furthermore, the amazing people at the Office of International Students were very active in making sure that we were comfortable and getting the most out of our experience; organizing immersion events and always available to talk in case we ran into any problems or had any concerns.

The Kyoto lifestyle that comes along with studying abroad at Doshisha was also paragon. My commute entailed a short bike ride through one of the oldest, most picturesque, and most iconic Buddhist temples in Japan. Grocery shopping was always fun and easy; eating out was also a pleasure due to the ubiquity of delicious restaurants found everywhere from Kyoto's bustling downtown area to the back alleys of quiet suburban neighborhoods. The type of open-minded, intelligent, friendly, and enthusiastic international students that Doshisha attracts also made this cross-cultural experience one of the best experiences of my life to date, and I now have lifelong friends from all over the globe. If I could spend another year studying abroad at Doshisha University, I would in a heartbeat.

●北中南米 North, Central & South America

アルゼンチン Argentina (1)	トルキユアト・ディ・テラ大学	Universidad Torcuato di Tella
カナダ Canada (6)	ビショップス大学 レイクヘッド大学 ロイヤルローズ大学 ブリティッシュ・コロンビア大学 モントリオール大学文理学部 ビクトリア大学	Bishop's University Lakehead University Royal Roads University The University of British Columbia Faculty of Arts and Science, Université de Montréal University of Victoria
チリ Chile (1)	チリ・カトリカ大学	Pontificia Universidad Católica de Chile
メキシコ Mexico (1)	ラス・アメリカス大学	Universidad de las Américas, Puebla
アメリカ U.S.A. (25)	アーカンソー工科大学 エンブリー・リドル航空大学 ジョージ・メイソン大学 カラマズ大学 リンフィールド大学 ミリキン大学 マレー州立大学 ポートランド州立大学 ロチェスター工科大学 サルベ・レジナ大学 サンディエゴ州立大学 セント・メアリーズ大学 アリゾナ大学 カリフォルニア大学 コロラド大学ボルダー校 デンバー大学 ハワイ大学ヒロ校 ハワイ大学マノア校 ミズーリ大学 モンタナ大学 ネブラスカ大学カーニー校 ニューオーリンズ大学 ノースカロライナ大学シャーロット校 ユタ大学 ウエスタンミシガン大学	Arkansas Tech University Embry-Riddle Aeronautical University George Mason University Kalamazoo College Linfield University Millikin University Murray State University Portland State University Rochester Institute of Technology Salve Regina University San Diego State University St. Mary's University The University of Arizona University of California University of Colorado Boulder University of Denver The University of Hawai'i at Hilo The University of Hawai'i at Manoa University of Missouri The University of Montana University of Nebraska at Kearney The University of New Orleans The University of North Carolina at Charlotte The University of Utah Western Michigan University

●ヨーロッパ Europe

アゼルバイジャン Azerbaijan (1)	ハザール大学	Khazar University
ベルギー Belgium (2)	トマスモア応用科学大学 ブリュッセル自由大学	Thomas More University of Applied Sciences The Université Libre de Bruxelles
チェコ Czech Republic (3)	カレル大学 マサリク大学 西ボヘミア大学	Charles University Masaryk University University of West Bohemia
デンマーク Denmark (1)	オーフス大学	Aarhus University
フィンランド Finland (3)	イースタン・フィンランド大学 ヘルシンキ大学 タンペレ大学	University of Eastern Finland University of Helsinki Tampere University
フランス France (10)	エクス・マルセイユ大学 エクセリア・グルーブ リヨン政治学院 レンヌ政治学院 サンジェルマン・アン・レー政治学院 国立東洋言語文化大学 パリ政治学院 ソルボンヌ大学 パリ大学・ナンテール ストラスブール大学	Aix-Marseille Université Excelia Group Institut d'Etudes Politiques de Lyon Institut d'Etudes Politiques de Rennes Institut d'Etudes Politiques de Saint-Germain-en-Laye, L' Institut National des Langues et Civilisations Orientales (INALCO) Sciences Po Sorbonne Université Université Paris Nanterre Université de Strasbourg
ドイツ Germany (5)	テュービンゲン大学 デュッセルドルフ大学 マインツ大学 フランクフルト大学 ミュンヘン大学文化学部	Eberhard-Karls-Universität Tübingen Heinrich Heine University Düsseldorf Johannes Gutenberg-Universität Mainz Johann Wolfgang Goethe-Universität Frankfurt Am Main Fakultät für Kulturwissenschaften, Ludwig-Maximilians-Universität München
ハンガリー Hungary (2)	エトヴェシュ・ローランド大学 ペーチ大学	Eötvös Loránd University University of Pécs
アイルランド Ireland (1)	ダブリン・シティ大学人文社会科学部	Faculty of Humanities and Social Sciences, Dublin City University
イタリア Italy (5)	ボローニャ大学 ローマ大学 ヴェネツィア大学 ミラノ大学 トリノ大学	Alma Mater Studiorum Università di Bologna Sapienza - Università di Roma Università Ca' Foscari Venezia Università degli Studi di Milano Università di Torino
リトアニア Lithuania (1)	ヴィータウタス・マグナス大学	Vytautas Magnus University
オランダ Netherlands (2)	ハーグ応用科学大学 ライデン大学	The Hague University of Applied Sciences Universiteit Leiden
ノルウェー Norway (2)	ベルゲン大学 オスロ大学	University of Bergen University of Oslo
ポーランド Poland (2)	ヤギェウォ大学 ワルシャワ大学	Jagiellonian University Uniwersytet Warszawski (University of Warsaw)
ルーマニア Romania (1)	ブカレスト大学	The University of Bucharest
ロシア Russia (1)	サンクトペテルブルク経済大学	Saint Petersburg State University of Economics
スペイン Spain (4)	サラマンカ大学 サン・アントニオ・ムルシア・カトリック大学 バルセロナ自治大学 ポンペウファブラ大学	Universidad de Salamanca Universidad Católica San Antonio de Murcia Universitat Autònoma de Barcelona Universitat Pompeu Fabra
スウェーデン Sweden (1)	ヨーテボリ大学経済商法学部	School of Business, Economics and Law, University of Gothenburg
スイス Switzerland (2)	ルツェルン大学 チューリヒ大学	Universität Luzern Universität Zürich
イギリス U.K. (7)	ロンドン大学(SOAS) ケンブリッジ大学セントキャサリンズコレッジ エディンバラ大学 マンチェスター大学 リーズ大学 シェフィールド大学 ウォーリック大学	School of Oriental and African Studies (SOAS) - University of London St Catharine's College, Cambridge The University of Edinburgh The University of Manchester University of Leeds The University of Sheffield The University of Warwick

●アジア & オセアニア Asia & Oceania

オーストラリア Australia (10)	チャールズ・ダーウィン大学	Charles Darwin University
	ディーキン大学	Deakin University
	マッコーリー大学	Macquarie University
	マードック大学	Murdoch University
	メルボルン大学	The University of Melbourne
	ニューイングランド大学	University of New England
	ニュー・サウス・ウェールズ大学	The University of New South Wales
	シドニー大学	The University of Sydney
	サンシャイン・コースト大学	University of the Sunshine Coast
	ウーロンゴン大学	University of Wollongong
中国(香港含む) China (19)	北京師範大学	Beijing Normal University
	香港中文大学	The Chinese University of Hong Kong
	重慶郵電大学	Chongqing University of Posts and Telecommunications
	香港城市大学	City University of Hong Kong
	香港教育大学	The Education University of Hong Kong
	復旦大学	Fudan University
	吉林大学	Jilin University
	暨南大学	Jinan University
	嶺南大学	Lingnan University
	東北師範大学	Northeast Normal University
	西北大学	Northwest University
	北京大学歴史学部	Department of History, Peking University
	中国人民大学	Renmin University of China
	四川大学	Sichuan University
	天津外国語大学	Tianjin Foreign Studies University
	清華大学	Tsinghua University
	武漢大学	Wuhan University
	西安交通大学	Xi'an Jiaotong University
	浙江農林大学	Zhejiang A & F University
	ガジャマダ大学	Universitas Gadjah Mada
インドネシア Indonesia (1)		
韓国 Korea (10)	全南大学	Chonnam National University
	梨花女子大学	Ewha Womans University
	韓国外国語大学	Hankuk University of Foreign Studies
	仁川大学	Incheon National University
	高麗大学	Korea University
	ソウル大学	Seoul National University
	ソウル女子大学	Seoul Women's University
	ソウル市立大学	University of Seoul
	嶺南大学	Yeungnam University
	延世大学	Yonsei University
マレーシア Malaysia (3)	マレーシア国際イスラーム大学	International Islamic University Malaysia
	マレーシア科学大学	Universiti Sains Malaysia
	マラヤ大学	University of Malaya
ニュージーランド New Zealand (1)	ウェリントン・ビクトリア大学	Victoria University of Wellington
フィリピン Philippines (3)	アテネオ・デ・マニラ大学	Ateneo de Manila University
	デラサール大学	De La Salle University
	フィリピン大学ディリマン校	University of the Philippines Diliman
台湾 Taiwan (8)	中国文化大学	Chinese Culture University
	輔仁大学	Fu Jen Catholic University
	国立政治大学	National Chengchi University
	国立台湾師範大学	National Taiwan Normal University
	国立台湾大学	National Taiwan University
	静宜大学	Providence University
	東呉大学	Soochow University
	淡江大学	Tamkang University
タイ Thailand (3)	チュラロンコン大学	Chulalongkorn University
	パヤップ大学	Payap University
	タマサート大学	Thammasat University
ベトナム Viet Nam (1)	ハノイ工科大学	Hanoi University of Science and Technology

●アフリカ & 中近東 Africa & Middle East

イスラエル Israel (1)	ヘブライ大学	The Hebrew University of Jerusalem
トルコ Turkey (2)	中東工科大学	Middle East Technical University
	サバンチ大学	Sabanci University

37カ国152校(受入可能 大学間協定校) 2022年12月27日現在

University-level, Exchange students from 152 partner institutions in 37 countries as of December 27, 2022

