

Doshisha Business School

GLOBAL MBA

Master's Degree Program, Global Business and Management Studies


Beyond 'Business As Usual'

Established in 1875, Doshisha University is widely recognized as one of Japan's top comprehensive universities, with a distinguished history of education based on founder Joseph Hardy Neesima's philosophy of "education guided by conscience". Doshisha Business School (DBS) opened in 2004, following a long tradition of successful Kyoto-based global corporations such as Omron, Kyocera, Shimadzu, and Nintendo. Our English-language Global MBA was inaugurated alongside the school's Japanese MBA in 2009, and following five successful years was strengthened as an independent Global MBA (Global Business and Management Studies) in 2014 with a bolstered dedicated faculty and expanded course offerings. Sharing the vision of our university's founder, we strongly believe that companies and businesspeople must strive not only for financial success, but also to make a positive social contribution to the world in which we live.

With a focus on sustainability, the Doshisha Global MBA guides students to explore and enquire beyond the established boundaries set by established theories and practices of global business and management to look beyond 'business as usual'. As they grow into global-minded leaders, students will not only cover the breadth of standard MBA core subjects, but also develop deeper insights from our three focus areas, and hone their analytical prowess through the research component.

Our aim is to prepare future business leaders who are willing and able to respond effectively to the emerging needs of the increasingly diverse groups of people participating in the global economy. Doshisha Business School's Global Business and Management Studies offers a unique experience to students and professors willing to work in partnership when exploring — and challenging — traditions and trends in global business and management.

Doshisha Business School is located in the beautiful and historic city of Kyoto, within Japan's "Kansai" region Since its incell (centered around Kyoto-Osaka-Kobe). Set in picturesque Global MBA had natural surroundings, Kyoto offers an exciting blend of make our MB traditional and modern, with 17 UNESCO World Heritage work with consites, various artistic and spiritual pursuits, a safe and fun to illustrate, funightlife, and much more. The Kansai region is also the

industrial heart of Japan, with a large number of manufacturers and numerous R&D centers and high-tech science parks. We encourage students to capitalize on being in this special place with its historic network of innovative and creative industries.

People Hold The Key

Since its inception, a striking feature of the Doshisha Global MBA has been the diversity of the people who make our MBA experience special. The students we work with come from a wide variety of backgrounds: to illustrate, from 2009 to the present year we have welcomed students from seventy countries. Correspondingly, we welcome applications from aspiring and inspiring individuals regardless of gender, ethnicity, nationality, or religion.

If you're seeking a career boost and would like to make a difference through business, take a good look at the Doshisha Global MBA (Global Business and Management Studies). We look forward to hearing from you


Program Highlights

Global MBA Focus Areas

Sustainability and Green Business

Drawing on Kyoto's legacy as birthplace of the Kyoto Protocol, and on the advances of Japanese companies in developing green technologies and adopting sustainable business practices, our Sustainability and Green Business courses provide students with a solid foundation in the theory and practice of managing firms in a sustainable way, including increasing energy efficiency, reducing waste, managing the environmental impact of business, and finding ways to promote sustainability in all aspects of a company's operations.

Culture and Creativity

Cultural and creative industries — ranging from anime, music, video games, and film to fashion, design, traditional crafts, and cultural tourism — are dynamic sectors in today's knowledge economy with far reaching economic, social, and political implications. Japanese pop culture, for example, is not just big business; it is considered a form of "soft power" that brings the world closer together.

More broadly, creativity and innovation are increasingly demanded of individuals, companies, and societies in today's competitive business environment. Global MBA Culture and Creativity courses prepare students to manage successfully in the cultural sector and give them a creative edge that can be applied in any company or industry.

Business in Asia

Accounting for one third of world GDP — greater than that of the United States or the EU — Asia is the most dynamic region of the world economy. And not just as a cheap-labor based producer of manufactured goods; Asian companies are leading innovators and Asian markets for other countries' products and services are the fastest growing in the world.

Asia is a mosaic — of traditional and modern, of diverse histories, geography, cultures, political systems, and business practices. Our Business in Asia courses give students the tools to understand and navigate these various differences and dynamics.

Preparation for Japan-related Job Opportunities

For those interested in working in Japan or for a Japanese company overseas, the Global MBA provides practical training and advice on job hunting in Japan, and access to Japanese language courses offered by the university's Center for Japanese Language and Culture free of charge.

As Doshisha Business School is home to both Global and Japanese MBA programs, Global MBA students with a suitable level of Japanese are able to take a number of Japanese MBA classes. Japanese students are also encouraged to take some Global MBA courses in English. This provides a great opportunity to interact with Japanese MBA students, most of whom are full-time managers in Kansai companies.

Overseas Partner Universities

Adding another dimension to their experience, students have the opportunity to apply to study at one of our overseas partner universities. We also welcome exchange students from these institutions, adding to the cosmopolitan nature of the Doshisha Global MBA.

Norway: University of Stavanger, Uis Business School

Sweden: University of Gothenburg School of Business, Economics and Law

Germany: University of Tübingen Faculty of Economics and Social Sciences

China: Renmin University of China School of Business

Taiwan: National Taiwan Normal University College of Management


Indonesia: Universitas Gadjah Mada Faculty of Economics and Business


* This photo was taken before the spread of COVID-19

International Atmosphere


Student Enrollment by Geographical Region (2009-2021)


^{*} This photo was taken before the spread of COVID-19

Global MBA Curriculum


* Due to the current immigration restriction circumstances, as of February 2022 we are offering hybrid style classes (online and face-to-face) to also allow students outside Japan to attend classes.

Curriculum

The Global MBA curriculum at Doshisha Business School is structured to be completed in two years and is designed to give you a solid foundation in the core business subjects, and to allow you to shape your program of study to match your interests by choosing from a broad menu of electives.

To earn a Master of Business Administration (MBA) degree from Global Business and Management Studies at Doshisha Business School, you will be required to complete courses totaling 46 credits as well as successfully complete a master's thesis or research

· Business Economics

• Strategic Management

· Operations Management

project report

Most courses are worth 2 credits.

The curriculum is made up of four parts:

- Core (16 credits or more)
- Global Intensive (2 credits or more)
- Electives (16 credits or more)
- Required Courses (8 credits)

Core 16 credits or more

The core consists of 9 courses (2 credits each) that build a foundation of knowledge in the key areas of management. You are required to take at least 8 courses. The core courses are:

Foundation Subjects

- Accounting
- Marketing
- Finance
- People and Organizations

Perspective Subjects

- Business and Society in the Global Context
- Responsible Leadership in the Global Context

Global Intensive 2 credits or more

These courses are offered in a compressed (typically one-week or two-week) format by renowned visiting professors. You are required to take at least one Global Intensive course.

Electives 16 credits or more

There are two categories of electives:

- Global MBA electives
- · Courses taken at overseas partner universities and/ or Japanese MBA courses

A. Global MBA Electives

These courses cover a broad range of business subjects, including those in our three focus areas of Sustainability and Green Business, Culture and Creativity, and Business in Asia. All elective courses are open to all students.

Sustainability and Green Business Courses

Foundations for Sustainable Management Green Management in Action Environmental Accounting

Sustainable and Responsible Marketing
Sustainable Human Resource Management

Economics for Sustainable Development

Business in Asia Courses

Understanding Japanese Corporations Japanese Business Practices Marketing in Asia Human Resource Management in Asia Investment in Asia Operations Management in Asia

Culture and Creativity Courses

Cultural and Creative Industries
The Business of Japanese Pop Culture

The Business of Fashion Industry

Cultural Tourism

e-Marketing

Creativity in Organizations

Creativity and Communication

Advanced Management Courses

Business Analysis and Valuation

Business Law

Business Research Methods

Knowledge and Innovation Management

Marketing Research

Making Sense of the Global Economy

Innovation Management in Technology-based Industries

Open Innovation in Technology-based Industries

Statistics

Strategic Cost Management

Strategic Management for Innovation and Change

Professional Development

Writing Skills for Effective Communication

Information Technology / Management

Project-based Internship

B. Courses Taken at Overseas Partner Universities and Japanese MBA Courses

If you apply to spend a term or semester studying at one of our overseas partner universities and/or take courses offered by our sister Japanese MBA program (Japanese Language Proficiency Test N1 required), up to 10 credits can be counted toward your MBA degree. (Approval of course professor required.)

Required Courses

8 credits

The required courses help students to develop conceptual understanding and critical thinking and analytical skills as a foundation for their major project.

- · Critical and Analytical Thinking
- Master's Thesis and Research Project I
- Master's Thesis and Research Project II
- · Master's Thesis and Research Project III

Japanese Language and Culture Courses

Doshisha's Center for Japanese Language and Culture (CJLC) offers a wide range of courses for international students studying in undergraduate and graduate programs at Doshisha. A certain number of these courses are open to Global MBA students, free of charge. Please note, however, that these courses cannot be included in the 46 credits required for the MBA degree.

Career and Alumni Network

Career Advancement

An MBA is an investment in your future, whether you are looking to change careers or to move into a managerial position in your present field. Today's job market for MBAs is strong. According to a corporate recruiter's survey conducted by the Graduate Management Admissions Council (GMAC), demand for business school graduates is particularly high in Asia Pacific with 81% of companies surveyed planning to hire MBA holders in 2021.


Japanese Firms Recruiting International Students

With a shrinking domestic market and a generation of young Japanese that tends to look more inward than abroad, Japanese companies are sharply increasing their recruitment of non-Japanese as they expand their global operations. What these companies seek in their non-Japanese recruits are language ability, an understanding of Japanese business practices, strong drive, and the communication skills and perspective that come from experience in a multicultural environment.

Corporate Internships

Corporate internships offer students a chance to apply what they've learned in the classroom to the real world, to experience business practices first-hand, and to expand their network of business connections. They also give students and companies a chance to get to know each other, and can lead to employment opportunities after graduation.

Many Global MBA students do internships, either in Japan or overseas. Among the business areas they have worked in are market entry research, business development, data analysis, diversity management, and corporate communications. Students may also use an internship as part of the research for their Master's Thesis or Research Project Report.

Career Resources

Our career center provides resources, information, and advice on employment opportunities, job fairs, and the job-hunting process to help you explore and realize your career goals. We regularly invite external speakers to provide seminars for MBA students and coordinate with the university for on-site recruitment events.

Our career services include:

- Career assessment and planning
- Resume and cover letter writing assistance
- Job interview coaching
- · One-on-one career consultation
- Up-to-date job listings
- E-Career web portal
- · Career fairs, recruiting events, and workshops
- · Contact list of recent graduates


* These photos were taken before the spread of COVID-19

Where Do Our Graduates Work?

A few of the well-known companies

our graduates have gone on to work

for include:

While many of our students seek positions with established companies in Japan and abroad, a growing number look to develop their own businesses or join up-and-coming small and medium enterprises. With the skills and international experience gained during their MBA studies, our graduates are prepared to work in a range of companies and environments.

- · Amazon.com, Inc. (China)
- · Berlitz Japan Ltd.
- · Bertrand Co.
- Bosch Vietnam Co., Ltd. (Vietnam)
- Calsonic Kansei
- Daimler Trucks Asia
- Daikin Corporation
- Dell Inc. Japan
- · Eskom (South Africa) Fuiifilm Denmark
- · Hacarus Inc.
- Hitachi Capital Corporation
- Hitachi Construction Machinery
- iKala Thailand
- Infosys Limited Japan
- ITOCHU Corporation
- JW Marriott Hotel Nara
- · Konica Minolta Business Technologies Inc.
- KYOCERA Corporation

(Employed in Japan when not otherwise indicated, Data reflects employer information at the point of graduation from 2011-2021 graduates)

- Mitsubishi Corporation (Turkmenistan)
- Mitsubishi FUSO
- Mitsubishi UFJ Trust & Banking Corporation
- Nagase & Co., Ltd. (USA)
- NIPRO Corporation (Thailand)
- NTT Data
- · Pasona Inc.
- Oatar National Bank Group (Oatar)
- Rainmaking Innovation Japan
- · Rakuten, Inc.
- The Ritz Carlton Kyoto
- Shanghai Ventures (Mexico)
- Smith & Nephew
- Tex Technology Inc.
- Toshiba
- · UCC Holdings Co., Ltd.
- Yamaha Motor Co Ltd
- Yamato Transport
- · Yamada Electric Ind. Co., Ltd.


Doshisha Business School Network

The Doshisha Business School Network was organized in 2006, connecting students, professors, alumni, and members of the Kansai business community. Current students and recent alumni from both the Global MBA and the Japanese MBA programs regularly collaborate to produce the DBSN student newsletter as well as organize seminars and networking events, providing opportunities to build relationships outside of the classroom. Access to the DBS Network is an important benefit of studying in our Global MBA and can open doors to support you in your business career.

Doshisha Alumni Association (Doshisha Kōyū-kai)

Doshisha Kōyū-kai originated from the "Alumni-kai" that was organized in 1885, ten years after Doshisha was founded. This association includes graduates from all Doshisha institutions, from elementary schools to the university level. Doshisha graduates actively working around the world now total to more than 350,000 people. In addition to the 48 branches throughout Japan, there are overseas chapters and clubs located in 36 cities

of 24 countries around the world. With an increasingly international student body at the university, the DAA network is sure to spread far and wide as branches of the vine in the spirit of Doshisha.

Tomokazu Nakamura Doshisha Alumni Associatio

https://www.doshisha-alumni.gr.jp/


Dedicated Global MBA Faculty


11 Mari lizuka


4 Etsuaki Yoshida (From April 2022)


7 Bishnu Kumar Adhikary

2 Philip Sugai


5 Hiroko Okudaira


8 Isabell Handler


3 Yong Yin


6 Junichi Kawaminami


9 Ming Liu


1 Philippe Byosiere


6 Toshihiro Kodama


11 Katsutoshi Oki


2 Koichi Fujiwara


7 Yoshihiro Mori (From April 2022)


12 Ken Arii


Other DBS and Doshisha Faculty

3 Noriko Hama


8 Takako Yamashita (DBS Dean)


13 Koji Takahashi


4 Fukuko Inoue

9 Yoshiaki Nose


5 Yutaka Kato


10 Tatsuhiko Nariu


Dedicated Global MBA Faculty

1 Mari lizuka

 Global Business Strategy and Organization
 Sustainability and Business Ethics Mindfulness and Leadership Japanese and Asian Business Management

B Business and Society in the Global Context Responsible Leadership in the Global Context People and Organizations Understanding Japanese Corporations
Critical and Analytical Thinking
Master's Thesis and Research Project I, II, III

Global Management and Global Human Resource

PhD Kvoto University

2 Philip Sugai

A Marketing Responsible Marketing

Sustainable and Responsible Marketing e-Marketing Marketing Research Critical and Analytical Thinking
Master's Thesis and Research Project I, II, III

PhD Waseda University

A Research Interest B Subject

Japanese MBA Academic Degree / Practical Experience

3 Yong Yin

 Operations Management
 Foundations for Sustainable Management Operations Management in Asia and Innovation
Critical and Analytical Thinking

Supply Chain Management

4 Etsuaki Yoshida

International Finance

 Finance Investment in Asia Japanese Business Practices

Creativity in Organizations Critical and Analytical Thinking
Master's Thesis and Research Project I, II, III % PhD Osaka University

 Operations Management Sustainable Operations Flexible and Agile Organization Manufacturing Strategy

National and Regional Systems of Technology

Master's Thesis and Research Project I, II, III ※ PhD Tohoku University

Business in Emerging Economies

Information Technology / Management % PhD Kvoto University / Bank of Japan

5 Hiroko Okudaira

A Labor Economics Economics of Organization and Human Resource Management
Data Analysis on Economic Issues

6 Junichi Kawaminami

Marketing
 Communications

B Strategic Management Professional Development Creativity and Communication Communication and Information Technology Critical and Analytical Thinking Master's Thesis and Research Project I, II, III

Business Promotions and Communications * MBA W. P. Carey School of Business, Arizona State University

7 Bishnu Kumar Adhikary

Corporate Governance Private Equity Crowdfunding FDI

B Accounting Environmental Accounting Business Analysis and Valuation Business Research Methods Statistics
Critical and Analytical Thinking
Master Thesis and Research Project I, II, III

* PhD Ritsumeikan Asia Pacific University

8 Isabell Handler

 Cultural Tourism
 Destination Management
 Sustainable Tourism Cultural Management

 Cultural and Creative Industries
 The Business of Fashion Industry Cultural Tourism
Writing Skills for Effective Communication
Critical and Analytical Thinking
Master Thesis and Research Project I, II, III % PhD Keio University

9 Ming Liu

Mutual Funds Market Efficiency Behavioral Finance

B Finance Fconomics for Sustainable Development Investment in Asia Strategic Cost Management Critical and Analytical Thinking
Master Thesis and Research Project I, II, III % PhD SUNY Binghamton

Other DBS and Doshisha Faculty

1 Philippe Byosiere

 Knowledge Management Stress in Organizations

Leadership Organizational Innovation Knowledge Management

※ PhD University of Michigan-Ann Arbor

2 Koichi Fujiwara

A Financial Engineering Economics

Business Statistics Corporate Finance Financial Engineering MA Waseda University

3 Noriko Hama

A Furopean Economic Studies International Finance

B Making Sense of the Global Economy

Economics Making Sense of the Global Economy The Economics of Global Money, Currencies and Finance

 Mitsubishi Research Institute's Former First Resident Economist and Chief Representative in London

4 Fukuko Inoue

 Organizational Behavior
 Human Resource Management Organization Change

Human Resource Management Organization Management
Specialized Research in General Management: Organizational Innovation Specialized Research in General Management Leadership

% PhD Kobe University 5 Yutaka Kato

Administrative Accounting Cost Accounting

Business Strategy Cost Management
Management Accounting % PhD Kobe University

6 Toshihiro Kodama

A Small Business Management

Business Creation Management Industrial Clusters and Business Location Strategy Small Business Management

* Former Special Advisor, Japan Finance Corporation

7 Yoshihiro Mori

A Innovation Management

Innovation Management Business Model Innovation Open Innovation

PhD Kvushu University 8 Takako Yamashita

Marketing Consumer Behavior

 Marketing
 Consumer Behavior
 Product and Brand Development % PhD Kobe University

9 Yoshiaki Nose A Corporate Finance Business Finance
 Small Business Finance

Investment Personal Finance PhD University of Tsukuba

10 Tatsuhiko Nariu Microeconomics Marketing and Distribution Industrial Organization

 Microeconomics Analysis
 Inter-organizational Managemen Industrial Organization

PhD North Carolina State University

III Katsutoshi Oki

A Corporate Planning & Strategy

 Innovation Management in Technology-based Industries Open Innovation in Technology-based Industries

Innovation Management in Technology-based Industries
Open Innovation in Technology-based Industries

MBA New York University

12 Ken Arii

A Ecology Environmental Modeling Sustainability Science

Green Management in Action % PhD McGill University

13 Koji Takahashi

 International Trade Law, Commercial and Investment Arbitration, Cryptoassets law B Business Law

* PhD, University of London

Information accurate as of December 2021

Learning Environment


University Facilities and Support

Doshisha University's Imadegawa Campus is located in the center of Kyoto City near the spacious, park-like Kyoto Imperial Palace and is easily accessible by subway or bus. Imadegawa Campus is home to a range of academic facilities including libraries, media centers, and the Learning Commons, a 2,550m² study space equipped with a wide variety of the latest information technology and specialized spaces where students can bring their ideas to life. Low-cost cafeterias, a student health center, and counseling center are also conveniently located on campus creating a robust support system for students.

The university encourages exchange between local and international students through efforts such as establishing international lounges, maintaining a student organization under the Office of International Students to plan and hold intercultural events, and offering the International Peer Support Program to help international students adjust to life in Japan and at Doshisha.

Doshisha Business School Facilities

The Business School is located in the modern Kambaikan Building on Doshisha's Imadegawa (Muromachi) Campus. Our facilities include classrooms, project rooms, lounges, and a dedicated business school library. The lounges, project rooms, and library are open to MBA students 24/7, 365 days a year. The school has Wi-Fi internet access and full security is ensured for students studying late at night.


^{*} These photos were taken before the spread of COVID-19.


* These photos were taken before the spread of COVID-19.

Living and Studying in Kyoto

A safe, exciting, and fascinating country — and one fully integrated into the dynamic Asian economy — Japan is an excellent place to study for your MBA. Doshisha Business School is located in the ancient capital of Kyoto, which lies at the heart of the broader Kansai economy.


Kyoto – Ancient Capital and Modern City

Home to 17 UNESCO World Heritage sites, Kyoto is the location of choice for innovators, academics, and all those wishing to surround themselves with a fascinating balance of the past, present, and future. While traditional Kyoto draws tourists from all over the globe to its temples and gardens, modern Kyoto offers everything that the resident or visitor could desire: exciting shopping districts, a safe and fun night life, a variety of natural and spiritual pursuits and institutions, and access to Japan's international hub cities of Osaka and Kobe. The Kansai region of Japan (centered around Kyoto-Osaka-Kobe) offers a multicultural environment with China-towns, Korea-towns, and a huge range of cultural and entertainment events.


Kansai – A Global Business Hub

With the largest number of manufacturers in the country, Kansai is regarded as the industrial heart of Japan and is deeply connected with the broader Asian economy. Many leading Japanese companies, including Nintendo, Panasonic, Kawasaki, Itochu, Sharp, Daihatsu, Daikin, Kyocera, and Omron, were established or are headquartered in the region, and Doshisha Business School maintains strong relationships with local industry. With cutting-edge research institutes and dozens of universities, Kansai is a major R&D center, boasting a large number of high-tech science parks and next-generation industrial clusters. Many leading multinationals, including AstraZeneca, Bayer Healthcare, P&G, Haier, Recaro, and Nestlé, have also chosen Kansai as their Japanese base.


Messages From Our Students and Alumni

CURRENT STUDENTS


Lawrence Andrew Medina

After living in Japan over the last 15 years, I wanted to expand my business knowledge and looked at various MBA programs. Unlike other MBA programs in Japan, I liked how Doshisha's MBA program emphasized sustainability, culture, and a diverse student body. In addition, the focus on "Green Business" perfectly aligns with my previous position at a Japanese cosmetics company. One of the main issues that plagued my clients was developing and maintaining sustainable development goals. Using the tools at Doshisha, I can learn how a business can be more green, and I hope to provide my

clients with better insight into building sustainable organizations. Moreover, I thrive in environments where diverse peers and faculty alike can discuss and find solutions to the challenges of working with foreign and domestic clients, particularly regarding sustainability issues.


Dhiyan Arini

I feel grateful to pursue one of my goals to continue studying in Kyoto, Japan, and it is challenging to balance our new "normal" study style because of this pandemic. However, it is rewarding at the same time that I can share my previous experiences with other students who have different backgrounds and cultures so that I can have great insights and opinions both in the learning process and in understanding other businesses as a whole. Furthermore, guided by many renowned Professors in Doshisha. I believe that learning new skills will help me to face challenges in the business world with technological developments and sustainable innovations.


Robert Mugema

I chose Doshisha Business School because I wanted to acquire business knowledge that could help me establish a venture capital to help coffee farmers in my community since findings of my research showed that venture capital could address most of their problems. After joining DBS, I was impressed by the unique skills studied in courses such as Operation and Strategic Management, which challenged my expectations. I was also impressed by the multicultural academic environment where students from different backgrounds express their opinions on different topics hence learning from each other.


Jae Eun Jung

in my future career.

The reason why I decided to attend DBS is because its differentiated curriculum such as sustainability in business, culture and creativity, and business in Asia attracted me. My impression of the

program so far is that it not only focuses on business fundamentals but also takes an integrated approach to upskilling people with practical and valuable skills that underline good business practice now and for the future. Therefore, I am confident that the informative program and knowledgeable faculty members will guide me to achieve my academic goals so that I will be able to take a leading role

ALUMNI


Amaya-Rose De La Cruz Teope

Doshisha Business School (DBS) offers a well-rounded curriculum that combines both theory and practice in one comprehensive MBA program. In my study at DBS, I was fortunate to learn directly from industry experts, to meet several executives from distinguished institutions, and to work on projects presented to real companies. Through the various opportunities that the program provides, I was also able to work on an interesting research project concerning

COVID-19, and participate in an immersive

6-month internship with Mitsubishi Fuso.

These experiences along with the knowledge

imparted by the faculty, have pushed me to be more conscientious, creative, and analytical. I intend to bring these skills with me to further empower myself and achieve success in my career. The Global MBA program was a great 2 years, and I am privileged and grateful to be able to call myself an alumna of DBS.


Carlos Emmanuel Cordova Hidalgo

Even though the COVID-19 pandemic started during my second semester of the program, I had a wonderful experience at Doshisha until the very end. The Global MBA gave me the opportunity to create a professional network that eventually led to an extraordinary internship in a company here in Kyoto, which turned into a full-time job offer a couple of months before my graduation. DBS helped me to make the dream that I envisioned when I decided to come to Japan, a reality. I was also lucky to work with many students and professors from different countries. This is one of the program's highlights because you can learn about other cultures and

perspectives, making you a more competitive individual. I enrolled due to the Culture & Creativity approach, and I also enjoyed the possibility to keep playing music in a band that we formed with friends from this program, helping me to balance study, work, and personal life! Coming to DBS is one of the best decisions I've ever made, without a doubt. Great learning and lots of fun!


Melanie-Clare Akwanang Watkouna

DBS has enriched me with vast knowledge especially in the field of business and research methodology. Before joining DBS, I was working with the ministry of Small and Medium Sized Enterprises in Cameroon. I felt the need to improve my knowledge on Business to carry out my duties well, so I decided to come to Doshisha Business School because of its diversity. The diversity of DBS and its strong background of critical thinking and problem solving, has empowered me with knowledge not only to be able to address societal and business challenges but also provide sustainable solutions.


Yusuf Bayraktar

I am grateful that I made the decision to choose Japan and Doshisha Business School. As I was specialist in my 14 year career, taking diverse courses has made me more confident to be a generalist where I need to make more robust decisions considering different viewpoints. This new skillset was acquired by doing an internship while studying and I was able to get a job offer before graduating. If you have a passion for your future career in Japan, DBS is the right place to climb the ladder fast and efficiently.


Admission and Scholarships

Admissions Process

Doshisha Business School welcomes applications from motivated and ambitious persons - regardless of age, gender, or nationality - seeking to explore the frontiers of business management and improve the well-being of our society. Our admissions process is designed to evaluate the whole person and to establish a positive 'fit' between applicants and our MBA program.

As part of the application process each applicant can request a preliminary interview, where general and specific requirements for acceptance to Global Business and Management Studies can be discussed individually and in more detail with a Global Business and Management Studies professor. Applicants who go on to submit a formal application must pass a formal interview, which can be completed via Zoom or in-person at Doshisha Business School. Eligibility requirements and the application process are explained in detail in our admissions guide.

Admissions Schedule

Round	Application Deadline	Interview Period (1)	Admission Decisions
1	December 8, 2021	By December 15	Late January
2	January 26, 2022	By February 2	Late February to early March
3	February 16, 2022	By February 22	Mid- to late March
4 *1	March 16, 2022	By March 23	Mid- to late April
5	April 13, 2022	By April 20	Mid- to late May
6	May 11, 2022	By May 18	Mid- June
7 *2	June 8, 2022	By June 15	Mid- July

^{*1} Round 4: Applicants for University Recommendation for Doshisha Undergraduate Students should submit the formal application before Round 4 deadline. Any application received after this deadline will not be considered for this recommendation scheme.

Tuition & Fees

The course fees for Global Business and Management Studies at Doshisha Business School for 2022 entry students are as follows.

Tuition and Fees for 2022 Enrollment

(Fees in Japanese Yen)

Face/Competer	Year 1		Year 2	
Fees/Semester	Fall Semester	Spring Semester	Fall Semester	Spring Semester
Admission Fee	200,000 (*1)	-	-	-
Tuition	299,000 (*2)	299,000	301,500	301,500
Facilities Fee	54,500 (*3)	54,500	60,500	60,500
Total	1,631,000			

Initial registration fees: 200,000 (*1) +299,000 (*2) + 54,500 (*3) = 553,500 yen

i. Students who obtained their undergraduate or graduate degrees at Doshisha University will be charged half of the admission fee, i.e. 100,000 yen. ii. In the case a student is enrolled for more than 2 years, tuition will be 603,000 yen per year and the facilities fee will be 121,000 yen per year.

Scholarship Opportunities

In addition to other scholarship opportunities, we are pleased to offer Doshisha University Merit Scholarships for Self-Funded International Students ranging from 30% to 100% of tuition to all international students.* If financial aid is important to you, we advise you to apply early as some funding opportunities may not be available later in the application period. Please refer to our scholarship webpage for the latest information.

*Some conditions may apply

Further Information and Application Forms

For further information and to download our admissions guide and other application materials, please see our website. You may contact the Global MBA (Global Business and Management Studies) Admissions Office with any questions you may have using the contact information below.

Doshisha Business School Doshisha University


Karasuma-Imadegawa, Kamigyo-ku, Kyoto 602-8580 JAPAN Tel: +81-75-251-4600 Fax: +81-75-251-4710 Email: ji-gmba@mail.doshisha.ac.jp https://gmba.doshisha.ac.jp/en/


^{*} Some of photos were taken before the spread of COVID-19.

^{*2} Round 7: The round is only available for applicants who have Japanese nationality or who currently reside in Japan with valid visa for the entire period between your application and enrollment. Please refer to the 2022 Admissions Guide for further details.

