

GIFU UNIVERSITY

2017

President's Message

The National University Corporation Gifu University continues to be a place where people gather to grow, learn, explore, and contribute. These principles have been passed down to the present to underlie our existence and will also be passed on to the future. Based on these principles and targeting the year 2021 of Period III Mid-Term Objectives and Plan, Gifu University will become a core for regional revitalization and an international as well as national hub in fields where the university has particular strengths and distinguishing characteristics. Included among such fields are the life sciences, environmental studies, next-generation manufacturing, and medical education.

Gifu University is a mid-sized general university with five faculties, four master's programs, one professional degree program, two doctoral programs and three united graduate schools. With the relocation of the school of medicine and university hospital in 2004, all faculties and schools are now located on a single campus. In addition, buildings and research facilities for third through sixth year students of Gifu Pharmaceutical University moved onto the same campus. In addition, The Gifu Disaster Mitigation Center opened in April 2015, and construction of the Gifu Prefectural Livestock Hygiene Service Center completed in 2016. Furthermore, Gifu Prefectural Research Institute for Food Sciences, the Innovation Hub for Smart Processing, and Infra-Museum (provisional name) are moving forward. Such efforts will be made to further strengthen our functions, particularly those related to advanced education and research. Please refer to the Campus Map on page 44 and 45 to see where each facility is located. Being able to study at a single campus in the suburbs with abundant nature is an attractive feature of Gifu University.

On the other hand, we are fully aware that the university is in an urban area and a large number of students return to the city center every day. Many students and employees have pointed out that commuting to the university is inconvenient. (It takes about 30 minutes from Gifu Station even during off-peak hours.) We responded to this situation and requests by constructing a satellite campus near the station. We have leased the fourth floor of the east wing of Gifu Skywing 37, a two-wing 37-floor high-rise

building located in front of JR Gifu Station, and established a new education section in October 2012. It is fully equipped with IT facilities. They are not only used by Gifu University, but shared use by the 22 member schools of the Gifu Network University Consortium (universities, junior colleges, and technical colleges). This satellite is also open for general public seminars and corporate events if the purpose conforms to the aims of the campus. In fact, they have been extensively used, including on weekends. As for new endeavors launched in 2016, first period general education classes at the satellite campus will start at 8:00. Students who commute by JR, Meitetsu or by bus, select this course, and take second and third period classes at the Yanagido campus. This enables them to avoid morning congestion at the bus terminal and traffic. Furthermore, the Gifu University Satellite Campus Open Course Academic Club, which is given by professors emeritus of the university, was also launched in April 2016. This is a course series for the general public that has a strong academic and cultural interest. It has already become a highly popular open lecture among citizens today.

What direction is Gifu University moving on? The various faculties and teaching staff have continually worked hard to make the university a place where people learn and grow and where human resources with high levels of professional expertise are developed. Recently, we have had major success in becoming a national model through various activities ranging from local community work, to international efforts. These have included becoming a Ministry of Education, Culture, Sports, Science and Technology's Center for Community (COC), creating advanced type COC+ projects, forming an agricultural science consortium consisting of 16 universities in South Asia (IC-GU12: International Consortium of Universities in South and Southeast Asia for the Doctoral Education in Agricultural Science and Biotechnology), and creating an international engineering network of 44 universities. The university also offers various courses including a "Program to Develop Human Resources with Expertise in Dies," a "Maintenance Expert Fostering Program" for maintenance and operation of infrastructure, a "Professional Degree Program" for highly-professional personnel in school administration, an Emergency Medical Network Development Program, and an International Studies in Liberal Arts. We

consider that our duty is to further raise Gifu University's presence not only in Chubu areas, but also throughout Japan and overseas and to win even greater praise from students, their guardians, local residents and taxpayers through these efforts.

While we take great pride in this work, we fully understand the importance of continually examining whether our education and research activities meet the needs of not only the local community and Japan, but also the international community. Of these various efforts, the global expansion of the university is of particular importance. We will continue to increase exchanges between universities to make it possible to accept more than the 400 international students who study at the university now. Additionally, our goals are to ascertain the various needs (problems faced) in regions where Gifu University students study, to conduct research and study and develop solutions to these problems, and in this way to truly make contributions overseas. In other words, it is important to undertake internationalization rooted in local communities and provide "glocal" services that provide local communities in Japan and overseas with the benefits from those efforts. We use the same approach for other activities that contribute to local communities in Japan and consider this the essence of our COC and COC+ projects.

Governance provided by the university president establishes a think-tank function to help achieve our goals. It can be viewed as providing guidance and making proposals. We can foresee that glocalization of the university will occur as we strive to reach our goals with a carefully developed point of view. Let us all work together to move forward with these efforts.

MORIWAKI Hisataka
President, Gifu University

Contents

President's Message	01
Ideals and Aims	02
Charter	03
Three Policies for Education	04
Environmental Initiatives	05
Organization Chart	06
Academic Organization	07

Education "Learn" as a keyword

Organization for Promotion of Higher Education and Student Support	14
Educational Reform Initiatives	16
Number of Students	17
Applicants and Admissions	19
Number of Graduates (Undergraduate)/ Career Paths	20
Medical Licensing Examination Pass Rate/ Teacher Employment Rate	21
Number of Graduates (Graduate School)/ Career Paths	22
Student Support Facility	24
Student Club Activity	25

Research "Explore" as a keyword

Organization for Research and Community Development	26
Research Initiatives	27
Grants-in-Aid for Scientific Research	29
Joint Research/Commissioned Research	30
Number of Inventions for Patent	30

For Society "Contribute" as a keyword

University-Community Collaboration	31
Extension Course/Symposium/Forum	32
City College Program	32
Senior High School-University Collaboration	32

International Relations

Statistical Data on International Students	33
International Academic Exchange	35
Researchers Accepted/Sent	37
International House	37
Overseas Office	37

Organization

Board Members	38
Number of Members of the Board, Teaching and General Staff	40
Budget	41
Endowment	41
History	42
Presidents Past and Present	43

Campus

Campus Map	44
Area of Campus and Affiliated Facility	46
Location/Access	48

Academic Year 2017 starts on April 1, 2017 and ends on March 31, 2018

Learning, Exploring, and Contributing

University Emblem

Designed by Mr. Hanichi Sakai, Former Professor of Gifu University

-Gifu University's emblem signifies a boat traditionally used for cormorant fishing and the fire kindled on it to attract fish. The fire represents learning, while the boat represents human happiness.

-The light and dark splashes the Earth and the natural world. They represent all existence and activity, harmony and balance.

-The combination of black and orange signifies passion. It also represents rich and dignified sensibilities.

-The simplified shape signifies the cleanliness and dynamic character of contemporary life. It also represents the speed and intellectual tenor of our times.

University Symbol

Designed by Mr. Hiromi Miyagawa

In 2009, to mark the 60th anniversary of the University's founding, the University solicited design proposals nationwide and chose this symbol from among the proposals. The design embodies our hope that the rich educational and research activities being carried out in Gifu will be known throughout Japan and to the world, and that the students of Gifu University will advance on a sure path—like an arrow—toward their respective futures. The emblem incorporates a powerful bow, forming the letter G for "Gifu."

Ideals

Blessed with abundant nature and referred to as the country of seiryu (clear water), for historical and geographical reasons, the Gifu region has developed and passed down a diverse culture and technology that brought eastern and western cultures together. Having inherited these attributes from the Gifu region, Gifu University trains students, who will later actively participate in society. We provide a place where students learn, explore, and contribute in an environment conducive to exploration and growth. The university has adopted the principle that it is an integral part of a local community, serving as an institution that learns, explores, and contributes.

Applying the distinguishing feature of having all undergraduate and graduate programs located on a single campus for educational and research activities, Gifu University provides an education focused on training highly skilled professionals. We are committed to conducting high-quality research that is the foundation of that education and to achieving internationalization rooted in the local community. As a core hub for reinvigorating local communities, the university also plays a role in regional revitalization through such efforts as providing local communities with the benefits derived from the above activities.

Aims

1. Education

Gifu University promotes learning based on the students own efforts. It has reinforced its education quality verification system, trains highly skilled professionals, and undertakes community-based "Teach for Communities" activities. By introducing courses on design ideas in its science and technology Master's programs and stressing liberal arts-based general education, the university strongly promotes the training of students who support innovation. Other priorities include the development of medical education that meets international standards.

2. Research

Gifu University consistently engages in high-quality research activities, and this forms a foundation for the education it provides. As a key element in these efforts, the university aims to serve as an advanced research hub in its unique research fields in the life sciences, environmental studies, and manufacturing fields, and it relies on its particular strengths to provide society with the benefits obtained from its activities.

3. Internationalization

Gifu University undertakes not only internationalization rooted in the local community, but also glocalization by providing the benefits of internationalization to the local community. The university promotes various policies that lead to internationalization. These include creating a multicultural international liberal arts course, organizing and expanding programs that bring Japanese and international students together, and reinforcing support for international students gaining employment opportunities.

4. Social Contribution

Gifu University supports the local community by conducting local community-oriented education and research and promoting internationalization. In particular, for its COC (Center of Community) projects, the university is increasing the quantity and improving the quality of its efforts to promote regional revitalization by forming a COC consortium to expand collaboration with local governments, local enterprises, and other universities both in and outside the prefecture. The university is also further expanding its function as an advance medical hub within the local community. This effort is centered on the University Hospital and promoting efforts that contribute to the local community through collaboration with Gifu Prefecture.

Charter of Student : What Gifu University expects of its students

The few years that the students spend at Gifu University will surely be some of the most brilliant years of your life, and therefore arguably the most important. Your student life at Gifu University will play a decisive role in your future, however you choose to live it. As you build a foundation for scholarly pursuits and acquire advanced and specialized knowledge, we ask that you also strive to develop your capacity for perception and sensitivity towards humanity, nature, and society. The University faculty will do its utmost to meet your expectations, and we ask that you, in turn, put forth your greatest efforts.

- Read books, and strive to build a solid foundation for learning.
- Develop an appreciation for the arts, and aspire to deepen your understanding of humanity and nature.
- Endeavor to acquire the advanced and specialized knowledge needed to be a professional.
- Assemble your thoughts into clear and logical pieces of writing, so that you can present your ideas effectively.
- Enhance proficiency in English, and develop the skills needed for mutual understanding in today's global environment.
- Use information and communication technology prudently, and develop your ability to locate and discern factual information and convey information accurately to others.
- Form healthy living habits, and develop physical stamina and vigor for a long and healthy life.

Charter of Faculty : What Gifu University asks of its faculty

Gifu University makes efforts to embody the ideals of research and education. In accordance with the Charter of Student, the greatest mission with which the University is charged is the cultivation of outstanding talent that will meet the needs of society. We believe that supporting first-rate research and a passion for learning are essential components of high-quality education. To this end, the faculty, as both researchers and educators, must remain conscious at all times of the University's high standard of ethics, while pursuing original research on par with the world's best.

- As faculty members of a center of education and research, teach in a manner that supports the Charter of Student.
- Cultivate competent personnel who possess a depth and breadth of views and the comprehensive skills needed for sound evaluation and judgment.
- As both researchers and educators, let your actions reflect a constant awareness of ethics.
- Hold lofty goals, and aim to conduct research on par with the world's best.
- Pursue original research with a broad perspective and view for the long-term.
- Seek to contribute to society in your field of study.

Charter of Philanthropy : How Gifu University responds to the expectations and needs of society

The image invoked by the word 'university' has traditionally been one of a lofty presence far removed from society, a so-called 'ivory tower.' However, since the move to incorporate national universities in Japan, they have become corporate entities upon which today's society places vast expectations. Universities have responded to these expectations by actively serving and giving back to society. As a regional university situated in the center of Japan, Gifu University is expected to respond to the broad expectations and demands of the regional community in areas of education, research, industry, medicine, culture and others, and contribute to the international community as well.

- Cultivate excellent human resources, as this is the greatest social contribution expected of the University.
- Cooperate and collaborate with the regional community, as this is one of the most important obligations of a regional university.
- Help breathe new life into regional industry through cooperation with industry and government.
- Contribute to the progress of regional education, culture, economy, and public administration through cooperation with the region's citizens and administrative authorities.
- The University Hospital is also expected to carry out its roles as a center of advanced medical treatment and of development of local medical care.
- Work with developing and developed nations for the resolution of international and social issues.
- Contribute to the international community through student exchange programs and other collaborations with overseas educational institutions.

Charter of Administration : What Gifu University requires of its administration

Society has high expectations for the University regarding education, research, and social contributions. In this regard, it is imperative that the University responds to these expectations by setting and achieving the Mid-Term Objectives, and making and implementing the Mid-Term Plan. The University aims to advance its original goals and to see that the University itself progresses as an organization with a unique structure and system of values. To do so, it is crucial that the staff and faculty share a common awareness of the issues concerned and engage in the administrative affairs of the University under the leadership of the President of the University. Given that necessity, it is essential that we focus on strategy and work to build a distinctive university. Given the unforgiving economic conditions that all national universities face, administration and management require the element of strategy in their operations if they hope to maintain the activities of the University and advance the education, research, and social contributions that are its essential responsibilities.

- Achieve the Mid-Term Objectives and execute the Mid-Term Plan.
- Emphasize the importance of strategizing, and carry out administration with clear objectives under the leadership of the University President.
- Conduct operations with a high priority placed on environmental issues. Concerns for these issues should be reflected in the University education, research, and social contributions.
- Operate under a clear management strategy in order to overcome harsh economic conditions.
- Be diligent in the acquisition of external funding and strengthen the University's economic base.
- Emphasize transparency and the public accessibility of information, and conduct management in a manner that is both efficient and logical.
- Hire first-rate people for the faculty and cultivate their talents.
- Use the University assets such as student educational data and educational research data of faculty for the promotion of quality education and research work.

■ Three Policies for Education (for Undergraduate)

Diploma Policy	<p>Blessed with the unique feature of having all faculties clustered within one campus, Gifu University promotes education focusing on nurturing highly-skilled professionals, outstanding research for high level education, and internationalization rooted in the local community. Under the motto of "Learning, Exploring and Contributing," the university awards bachelor's degrees to those who have comprehensively acquired the underlying principles and specialized skills in their respective fields of expertise.</p> <ul style="list-style-type: none"> Fundamental abilities that cultivate humanity: <ul style="list-style-type: none"> - Ability to think (comprehensive judgment) - Ability to communicate (communication skills) - Ability to carry things forward (action-taking skills) A high degree of specialization required of professionals: <ul style="list-style-type: none"> - Sophisticated expertise and skills that are required to further the development of society - Ways of thinking and viewpoints based on extensive knowledge and insight - A sense of social responsibility based on a broad liberal arts education and a high standard of ethics
Curriculum Policy	<p>Gifu University organizes and implements its systematic education curriculum with clear goals, and carries out constant reforms based on the following curriculum policy so that it may produce professionals equipped with fundamental abilities as well as specialized skills.</p> <ul style="list-style-type: none"> Develop fundamental abilities that cultivate humanity Implement liberal arts education ranging from humanities, social sciences, natural sciences, foreign languages and health sciences for students to assess their own academic achievements and to study proactively towards life-long learning Train students to have professional viewpoints and ways of thinking reflecting their respective fields of expertise Cultivate ethical standards that enable students to act in a socially responsible manner
Admission Policy	<p>With the campus situated in a natural lush green environment, Gifu University seeks to foster individuals who are able to "learn, explore and contribute" in a wide range of academic pursuits. Gifu University seeks to admit students who possess the following qualities, on top of basic knowledge and expertise:</p> <ul style="list-style-type: none"> Those who have intellectual curiosity and are self-motivated to learn and study Those who see things from multiple perspectives and capable of logical thinking Those who listen to opinions of others and express their ideas Those who are motivated to actively inquire about the issues before them Those who will play active roles locally and globally

■ Three Policies for Education (for Graduate)

Diploma Policy	<p>Blessed with the unique feature of having all faculties clustered within one campus, Gifu University Graduate School promotes education focusing on nurturing highly-skilled professionals, outstanding research for high level education, and internationalization rooted in the local community. Under the motto of "Learning, Exploring and Contributing," the university awards degrees to those who have comprehensively acquired the underlying principles and specialized skills in their respective fields of expertise.</p> <ul style="list-style-type: none"> Fundamental abilities as highly-skilled professionals: <ul style="list-style-type: none"> - Ability to think (comprehensive judgment) - Ability to communicate (communication skills) - Ability to carry things forward (action-taking skills) Advanced specialized knowledge and technical skills: <ul style="list-style-type: none"> - More sophisticated expertise and skills that are required to further the development of society - Ways of thinking and viewpoints based on more extensive knowledge and insight - A sense of social responsibility based on a broader liberal arts education and a higher standard of ethics
Curriculum Policy	<p>Gifu University Graduate School organizes and implements its systematic education curriculum with clear goals, and carries out constant reforms based on the following curriculum policy so that it may produce professionals equipped with fundamental abilities as well as specialized skills</p> <ul style="list-style-type: none"> Cultivate sophisticated expertise and skills that are required to further the development of society Develop ways of thinking and viewpoints based on extensive knowledge and insight Cultivate a sense of social responsibility based on a broad liberal arts education and a high standard of ethics
Admission Policy	<p>With the campus situated in a natural lush green environment, Gifu University Graduate School seeks to foster individuals who are able to "learn, explore and contribute" in a wide range of academic pursuits. Gifu University Graduate School seeks to admit students who possess the following qualities, on top of basic knowledge and expertise:</p> <ul style="list-style-type: none"> Those who have intellectual curiosity and are self-motivated to conduct research Those who can contemplate things comprehensively and logically Those who have a broad range of knowledge and high standard of ethics, and who acknowledge social responsibility in their research Those who will play active roles locally and globally

On November 27, 2009, Gifu University declared itself an “environmental university,” indicating that it would contribute to the regional community by pursuing ongoing, unique programs of environmental initiatives based on the Gifu University Environmental Policy.

[Gifu University Environmental Policy]

Gifu University continues and expands activities for “environmental university” while aiming for achieving its ideals and aims. The University also makes campus friendly to the environment and develops human resources who will initiate environmental conservation for the future.

[Basic Policies]

1. Pursue environmental education and research in a way that takes advantage of the University's unique characteristics.
2. Be aware of the environmental aspect of educational and research activities at all times, evaluate the environmental impact of the University's activities, and strive to prevent environmental pollution.
3. Work to significantly lower the environmental impact of the University's activities by saving energy and resources.
4. Thoroughly comply with environmental laws and regulations applicable to education and research as well as with other provisions and requirements to which the University has acceded.
5. Establish and work to continuously improve a framework for reviewing the University's environmental management system.
6. Mitigate the problems of climate change and protect biodiversity through education and research.
7. Establish and work to achieve activity targets and objectives for each academic year.

Gifu University publicizes this Environmental Policy both on and off campus.

Gifu University has earned university-wide ISO 14001 certification (excluding the University Hospital)

After the Faculty of Regional Studies earned certification under ISO 14001, a global environmental management system standard, in 2003, the scope of certification was successively expanded, and the entire university had earned it by 2013, with the exception of the University Hospital.

The university earned certification under ISO14001:2015, the new standard of ISO14001 in 2016 and its environmental management is monitored by this new standard.

Gifu University publishes an Environment White Paper.

Gifu University publishes an Environment White Paper in September every year to make Gifu University's efforts for environment conservation public.

Gifu University Environment Month (every November)

Gifu University has designated November as Environment Month, a time during which a variety of environment-related events are carried out, based on the date of its Environmental University declaration (November 27, 2009).

Campus cleanup by students and faculty members

Environmental University Forum

ISO14001 internal audit by students

Greening of a flowerbed by the students in front of the Library

Organization Chart

■ Faculty / School

Education (2 Training Courses, 12 Courses)	Training Course for School Teachers	Courses	National Language Education, Social Studies Education, Mathematics Education, Science Education, Music Education, Art Education, Health and Physical Education, Technology Education, Home Economics Education, English Education, School Education, Special Needs Education
	Training Course for Teachers at Special Needs School		
		Affiliated Institutions	Special Needs Education Center
			Co-Creative Research and Development Center for Learning
		Faculty-Affiliated Elementary School	
		Faculty-Affiliated Junior High School	
Regional Studies (2 Departments, 4 Domains)	Department of Policy Studies	Domains	Regional Policy, Environmental Studies
	Department of Cultural Studies		Cultural Studies, Regional Structure
School of Medicine (2 Courses)	Medical Course	Tutorial Courses	Human Anatomy, Histology & Embryology, Neuroanatomy and Neuroscience, Molecular Biology, Physiology, Microbiology, Pharmacology and Toxicology, Pathology, Community and Occupational Health, Cardiology/Respirology/Nephrology and Urology, Gastroenterology/Laboratory Medicine/Hematology, Endocrine and Metabolic System, Neuroscience and Behavioral Science, Child Health, Reproduction and Gynecology, Bioethics and Legal Medicine, Clinical Genetics and Ethics, Dermatology, Clinical Immunology, Eye, Ear, Nose and Throat, Musculoskeletal Science, Anesthesiology and Emergency Medicine, Diagnostic Imaging and Radiation Oncology
	Nursing Course	Courses	Basic Health Science and Fundamental Nursing, Maternal and Child Health Nursing, Adult and Gerontological Nursing, Community and Mental Health Nursing
		Affiliated Institutions	University Hospital
			Center for Regional Medicine
Engineering (4 Departments, 9 Courses)	Department of Civil Engineering	Courses	Environmental Studies, Disaster Reduction Studies
	Department of Mechanical Engineering		Mechanical Engineering, Intelligent Mechanical Engineering
	Department of Chemistry and Biomolecular Science		Materials Chemistry, Biomolecular Science
	Department of Electrical, Electronic and Computer Engineering		Electrical and Electronic, Informatics, Applied Physics
		Affiliated Institutions	Center for Infrastructure Asset Management Technology and Research
			Research Center for Intelligence Science
			Applied Meteorological Research Center
			Supporting and Development Center for Technology Education
Applied Biological Sciences (2 Courses, 1 Department)	Course of Applied Life Science	Sub-Courses	Molecular Life Science, Life Science for Food
	Course of Agricultural and Environmental Science		Plant Production, Animal Science, Environmental Science and Ecology
	Joint Department of Veterinary Medicine		
		Affiliated Institutions	Gifu Field Science Center
			Animal Medical Center
			Research Center for Wildlife Management <Endowed Research Division: Wild Animals Damage Prevention Division (Gifu Prefecture)>
			Center for the Development and Promotion of Joint Veterinary Education
			Education and Research Center for Food Animal Health

Faculty of Education

Faculty of Regional Studies

School of Medicine /
University Hospital

Faculty of Engineering /
Faculty of Applied Biological Sciences

■ Graduate School

Education	Professional Degree Program	Teacher Education Course	Courses	School Administrators Prepare Course, Education Practice Development				
	Master's Program	Supporting Psychological Development Course	Courses	Clinical Psychology, School Psychology, Special Needs Education				
		Major in Subject-Integrated Education		Language and Social Studies, Science, Arts and Physical, Curriculum Development				
Regional Studies	Master's Program	Policy Studies	Areas	Socioeconomics, Public Administration and Policy, Environmental Studies				
		Cultural Studies		Society, Culture				
Medicine	Doctoral Program	Medical Sciences	Divisions	Molecule and Structure	Courses	Cell Signaling, Pharmacology, Parasitology and Infection, Gene and Development, Diabetes and Endocrinology, Pediatrics, Informative Clinical Medicine		
				Disease Control		Anatomy, Molecular Pathobiochemistry, Cardiology, Respiriology, General and Cardiothoracic Surgery, Orthopaedic Surgery, Dermatology, Urology, Anesthesiology and Pain Medicine, Oral and Maxillofacial Surgery		
				Neuroscience		Morphological Neuroscience, Physiology, Neurology and Geriatrics, Psychopathology, Neurosurgery, Otolaryngology, Ophthalmology and Visual Sciences, Clinical Brain Sciences		
				Tumor Control		Tumor Pathology, Pathology and Translational Research, Surgical Oncology, Gastroenterology, Hematology, Obstetrics and Gynecology, Radiology, Epidemiology and Preventive Medicine, Clinical Oncology		
				Medical Management		Biomedical Informatics, General Internal Medicine, Clinical Pharmacy, Health Economics, Emergency and Disaster Medicine, Legal Medicine, Occupational Health, Medical Education		
	Doctoral Program	Regeneration and Advanced Medical Sciences	Divisions	Molecular Regeneration	Courses	Tissue and Organ Development, Neurobiology, Microbiology		
				Regeneration Technology		Molecular Design and Synthesis, Intelligent Image Information		
				Applied Regeneration		Cardiovascular and Respiratory Regulation, Biomedical Ethics and Social Medicine		
	Master's Program	Nursing Science	Divisions	Nursing Education	Courses	Specialty Areas	Nursing Education, Biological Systems	
				Nursing Practice			Maternal and Child Health Nursing	
							Nursing of Adults	
							Community Health Care Nursing	
			Department of Integral Medicine	Cardiovascular and Respiriology Advanced Medicine (Gifu Welfare Federation of Agricultural Cooperatives), Frontier Science for Surgical Oncology (Yakult Honsha Co., Ltd.), Division for Regional Cancer Control (Gifu Welfare Federation of Agricultural Cooperatives), Regional Medicine and Musculoskeletal Science (Sekigahara Town), Advanced Joint Reconstructive Surgery (KYOCERA Medical Corporation, Biomet Japan, Inc.), Disability Medicine (Gifu Prefecture), Chronic Kidney Disease (Gifu Prefecture), Department of Advanced Image Development (JA Gifu, Koseikai Health System, Gifu Prefectural General Medical Center), Department of Perioperative Female Doctor Activity Support (JA Gifu), Department of Minimally Invasive Cancer Therapy (JA Gifu, Ono Pharmaceutical Co., Ltd., Chugai Pharmaceutical Co., Ltd.)				
Engineering	Doctoral Program	Mechanical and Civil Engineering	Courses	Civil Engineering, Mechanical Engineering				
		Material Engineering		Applied Materials Chemistry, Applied Molecular Chemistry				
		Electronics and Information Systems Engineering		Electronic Materials Engineering, Knowledge and Information Engineering				
		Environmental and Renewable Energy Systems		Environmental Systems, Renewable Energy Systems, Fundamental Science on Environment, New Functional Materials for Renewable Energy				
Natural Science and Technology	Master's Program	Department of Life Science and Chemistry	Courses	Medical Chemistry and Biotechnology, Applied Chemistry and Biotechnology, Molecular Life Science, Life Science for Food				
		Department of Agricultural and Environmental Science		Plant Production, Animal Science, Environmental Science and Ecology				
		Department of Civil and Environmental Engineering		Environment Studies, Disaster Reduction Studies				
		Department of Materials Science and ProceSSION		Materials Chemistry, Materials Processing				
		Department of Intelligence Science and Engineering		Intelligent Mechanical Engineering, Informatics, Applied Mathematics and Physics				
		Department of Energy Engineering		Energy Conversion, Electrical and Energy System Engineering				
United Graduate School of Agricultural Science	Doctoral Program	Science of Biological Production	Major Chairs	Plant Production & Management, Animal Resource Production				
		Science of Biological Environment		Agricultural & Environmental Engineering, Management of Biological Environment				
		Science of Biological Resources		Utilization of Biological Resources, Smart Material Science, Regulation of Biological Functions				
United Graduate School of Veterinary Sciences	Doctoral Program	Veterinary Sciences	Major Tracks	Basic Veterinary Science, Pathogenetic Veterinary Science, Applied Veterinary Science, Clinical Veterinary Science				
United Graduate School of Drug Discovery and Medical Information Sciences	Doctoral Program	Medicinal Sciences	Research Fields	Biological Molecular Sciences, System Biological Technologies				
		Medical Information Sciences		Biomedical Informatics, Biofunctional Control				

■ Library

Library Collections

As of April 1, 2017

Classification	Books (volumes)			Periodicals (titles)		
	Japanese	Foreign	Total	Japanese	Foreign	Total
University Library	522,742	217,098	739,840	9,596	3,883	13,479
Medical Library	79,940	85,977	165,917	1,494	1,791	3,285

About 7,300 titles of electronic-journals (Elsevier, Springer, etc.), about 7,300 titles of electronic books such as NetLibrary, and database (Scopus, SciFinderScholar, etc.) are available.

Reception Counter & Entrance Gate

Opening Hours / Closing Days

Classification	Monday - Friday	Saturday	Sunday, National Holiday (examination periods only)	Closing Days		
University Library	9:00 ~ 21:30*1)	10:00 ~ 18:00	10:00 ~ 18:00	Sundays, National Holidays *2)	Summer Holidays(Aug.14 ~ 16) Winter Holidays(Dec.28~Jan.4)	Some Saturdays during vacation periods
Medical Library	8:30 ~ 20:00*1)	10:00 ~ 18:00		Sundays, National Holidays	Summer Holidays(Aug.14 ~ 16) Winter Holidays(Dec.28~Jan.4)	

Note: The closing days or times are subject to change * 1) The opening hours may be shortened on weekdays (see the website for opening hours) * 2) Examination periods excepted

Utilization (2016)

Classification		Staff	Students	Visitors	Total
Number of Users	University Library	4,998	145,486	3,287	179,161
	Learning Commons * 1)		25,390		
	Medical Library	6,461	35,858	5,572	47,891
	Total				227,052
Number of Circulation	University Library	3,496	37,942	735	42,173
	Medical Library	1,330	9,396	33	10,759
	Total	4,826	47,338	768	52,932
Photo Copying Service	University Library	3,629		915	4,544
	Medical Library	2,718		1,537	4,255
	Total	6,347		2,452	8,799

Note: University Library opens 278 days and Medical Library opens 287 days.

* 1) "Learning Commons" is where newspapers and a broadcast from the BBC are available, it can also be used for a group study.

University Library

Library Special Collections

Collections	Descriptions
Seikado Art Museum's Collection	The collection is composed of 472 volumes of manuscripts, printed books related to Japanese Language, Kokugogaku in the era of Meiji period, and 769 microfilm collections.
Seikado Art Museum's Collection	This contains 1,333 rare collections of old Japanese poems and 3,192 microfilm collections.
Daitokyu Commemorative Library Collection	This collection contains 878 volumes of Edo-period Japanese literature, and 1,530 original microfilm collections.
Daitokyu Commemorative Library Collection	This contains 95 collections of old stories, narrative literature, and historical tales, and 695 microfilm collections.
Collection of Books and Magazines for Research into Environmental Problems	The collection of world academic literature is composed of 19 periodicals, 26 book series, and 200 books.
Complete Collection of Reprinted Newspapers and Periodicals on Education in the Meiji, Taisho, and Showa Periods	This is a collection of reprinted newspapers and periodicals in the field of education.
Landolt-Börnstein: Numerical Data and Functional Relationships in Science and Technology Group I. Elementary Particles, Nuclei and Atoms	This collection focuses on the numerical data on elementary particles, nuclei and atoms.
Collection of Webster's English Dictionaries	The collection of Webster's English Dictionaries ranges from the first edition of 1806 to 100 different editions published by 1943, totaling 108 volumes of English dictionaries.
Special Collection of Rare Books	This collection is composed of about 1,500 Japanese and Chinese books from the Edo and Meiji period. They were collected during the time of Gifu Normal School, Gifu Agricultural and Forestry College, and Gifu Prefectural Medical College, which are the precursors of Gifu University.

Browsing Section

Two illustrated rare books of "Koshikibu"

■ University Hospital

The University Hospital provides highly advanced medical care as the sole university hospital and special function hospital in Gifu Prefecture. It has also been designated as a specialized hospital for diseases that are difficult to treat, such as cancer, hepatitis, AIDS, etc. The University Hospital places particular emphasis on advanced medical care for five categories of major disease (cancer, cardiac infarction, stroke, diabetes, and psychiatric illness) and five medical services (emergency medical care, disaster medical care, rural and community medical care, perinatal care, and pediatric care) viewed as high priority by the Japanese government. The University Hospital has been designated as one of Japan's advanced emergency medical service centers, and the Advanced Critical Care Center in the Hospital takes critical, high-acuity emergency patients. Since February 2011, the Hospital has provided a helicopter emergency medical service as the base hospital in Gifu Prefecture (395 emergency transport cases for 2016).

The Admission Center, the Clinical Ethics Division were established in August 2016 and the Respiratory Center was created in January 2017. The University Hospital strives to improve the quality of its medical care, ensures the safety of its medical care, practices team-based medical treatment, and trains physicians to provide the best medical care possible for each patient.

University Hospital

Number of Patients (2016)

Inpatients	Total Number of Patients	194,685	Outpatients	First Visit Patients	17,028
	Average per Day	533.38		Revisit Patients	308,541
	Bed Occupancy Rate	86.9%		Total	325,569
	Operation Days	365		Average per Day	1,339.8
				Days for Outpatient treatment	243

Changes in the Number of Patients

Clinical Department and Number of Beds

As of April 1, 2017

Classification	Number of Beds	Classification	Number of Beds
Internal Medicine I	65	Oto-Rhino-Laryngology	
Hematology		Plastic & Reconstructive Surgery	35
Internal Medicine II	54	Dermatology	13
Internal Medicine III	21	Urology	20
Neurology & Geriatrics	12	Psychiatry	37
General Internal Medicine	12	Pediatrics	30
Surgery I	41	Radiology	1
Surgery II	57	Anesthesiology & Pain Medicine	1
Obstetrics & Gynecology	33	Dentistry, Oral & Maxillofacial Surgery	8
Orthopaedic Surgery	48	Advanced Critical Care Center	27
Neurosurgery	37	Intensive Care Unit	6
Ophthalmology	13	Neonatal Intensive Care Unit	12
		Common	31
		Total	614

Central Clinical Facilities		
Division of Clinical Laboratory	Center for Medical Cooperation	Neonatal Intensive Care Unit
Operation Division	Center for Nutrition Support & Infection Control	Autopsy Imaging Center
Radiology Services	Cancer Center	Stroke Center
Supplies Division	AIDS Clinical Center	Clinical Genetics Division
Division of Transfusion Medicine & Cell Therapy	Center for Liver Disease	Bed Control Center
Pathology Division	Rehabilitation Division	Preoperative Control Center
General Medicine	Center of Reproductive and Perinatal Care	Admission Center
Medical Information Division	Medical Instrument Center	Respiratory Center
Endoscopy Center	High-level Imaging Diagnosis Center	Dietary Management Division
Advanced Critical Care Center		

Patient Safety Division
Division of Pharmacy
Division of Nursing
Medical Record Management Division
Center for Clinical Training & Career Development
The Minimally Invasive Surgery Center for Training & Education
Innovative & Clinical Research Promotion Center
Clinical Ethics Division

■ Animal Medical Center

The Animal Medical Center is the only facility dedicated to veterinary education, research, and treatment in the Chubu region. In response to the increasing need for veterinary practices in recent years and to provide advanced medical treatment that pet owners expect, a new clinical ward and Linac Center were built onto the Animal Medical Center in April 2010 as well as the MRI Ward in April 2012. The Center's new clinical ward has private consultation rooms, a positive pressure surgery room which can also be used for brain surgery, and an intensive-care unit. It is an advanced facility equipped with electronic medical charts and diagnostic imaging units. The Linac Center was the first of its kind at a Japanese national university to have a high-energy radiation LINAC (linear accelerator) treatment system, and the MRI Ward was likewise the first to have an MRI (magnetic resonance imaging) system. The Center's specialties are internal medicine, surgery, oncology, anesthesiology and neurology for companion animals, and farm animal medicine. In one year, about 9,000 cases are being treated at the departments of internal medicine, surgery, oncology, anesthesiology and neurology from referrals from private hospitals in the Tokai, Kinki and Hokuriku regions. At the same time, the department of farm animals plays an important role in the medical care of farm animals in Gifu area, examining about 170 cattle a year.

Ward and Room

As of April 1, 2017

Name	Floor Space(m ²)	Facility Information
Clinical Ward	911	1 st floor: 7 Consultation Rooms, Ultrasonography Room, Treatment Room, Examination Room 1, Pharmacist, Reception and Office 2 nd floor: Positive Pressure Surgery Room, General Operating Room (3 operating tables), Operation Preparation Room, Intensive-Care Unit, Recovery Room, 2 Nap Rooms
Linac Center, MRI Ward	327.55	Linac Room, MRI Room, Control Room
Main Building (1st floor)	438	Endoscope & Laparoscope Room, Dental Room, X-ray and Image Analysis Room, Examination Room 2, Director's Room/Counseling Room, Administrative Office
CT Ward	47	X-ray CT Imaging Room, Control Room
Animal Management & Care Ward	260	Inpatients Rooms for Sick Animals, Animal Blood Donation Room, Medical Office
Total	1,983.55	

Total Number of Clinical Visits by Animal Type

Year	Companion Animals				Farm Animals					Total
	Dogs	Cats	Others	Subtotal	Cattle	Horses	Pigs	Sheep/Goats	Subtotal	
2014	7,417	1,476	1	8,894	123	0	0	0	123	9,017
2015	7,664	1,294	2	8,960	154	2	0	4	160	9,120
2016	7,555	1,488	0	9,043	171	5	0	0	176	9,219

Changes in the Total Number of Clinical Visits to the Department of Internal Medicine, Surgery/Neurology/Anesthesia and Oncology

■ Collaboration Center for Medical Education

Medical Education Development Center (MEDC)

The Center was established in 2001 as a collaboration center for medical education to promote the development of human resources who can contribute to medical education and collaborative and joint research with medical education institutions both in Japan and overseas. Initially accredited in April 2010, the Center is the only collaboration center for medical education accredited by the Ministry of Education, Culture, Sports, Science and Technology. The Center was reaccredited for another five years in April 2015. As one of its programs, the Center conducts a Medical Education Seminar and Workshop four times a year. This event has won high praise as a nation-wide program for Faculty Development. The Center also launched a program to educate leaders in medical education at medical schools and educational institutions for health professionals. MEDC fellows/associates certificates will be given to the graduates of this course.

The Tutorial Education Division is working to spread and improve small-group active problem-based learning (PBL). The Virtual Skill Division is striving to develop communication-based education and simulation-based education that makes use of simulated patients. Efforts are also focused on education of professionalism, outcome-based medical education, computer-supported education, portfolio assessment systems, international exchanges, medical English education, and doctoral (PhD) programs for medical education.

[Tutorial Education Division, Virtual Skill Division]

Tutorial Education

Medical Communication Practice

Seminar and Workshop for Medical Education

Clinical Skills Education

■ Centers for Education and Research Activity

■ Satellite Campus / Seminar House

Gifu University Satellite Campus [Opened in October 2012]

(4th floor of the East Tower at Gifu Skywing 37, 6-31 Yoshinomachi, Gifu City)

The Gifu University Satellite Campus, directly connected to JR Gifu Station, has two multipurpose rooms that can be used for classes, seminars, lectures and research presentations, "Learning Commons" where students can study on their own, two meeting rooms for business consulting, and other purposes.

The Gifu University Satellite Campus can be used by Gifu University students, faculty and staff members, Gifu University graduates, and local residents. It is a center for the promotion of education and research at Gifu University, student activities, contributions to the community, and the dissemination of information.

Gifu Skywing 37

01	03
	04
02	05

01 River Basin Research Center

The River Basin Research Center at Gifu University has been developing "River Basin Zone Sciences," an academic research field for conservation and sustainable development of river basin zones. The Center is the main institution for the study of environmental sciences at Gifu University and operates in conjunction with universities, research institutes, other relevant organizations, and regional communities inside and outside Japan. Specifically, the Center carries out analyses of natural and artificial phenomena, including observation of plants, waters, and soils found in river basin zones. It also conducts academic research and technological development for river basin environment conservation, and for disaster prevention and mitigation activities.

[Division of Vegetation Resources and Function, Division of Water System Safety and Security, Division of Information Science on River Basin, Takayama Field Station, Promotion Office of Gifu University Rearing Program for Basin Water Environmental Leaders, Joint Research Office]

02 Life Science Research Center

The Life Science Research Center conducts scholarly research in advanced fields related to life sciences. The Center uses pioneering techniques, including genome and proteome analysis, genetic recombination, nanotechnology, radioisotope, and large analytical instruments. The Center also supports research regarding the control of radioisotope, maintenance of large analytical instruments, and the care of laboratory animals.

[Division of Genomics Research, Division of Anaerobe Research, Division of Animal Experiment, Division of Instrumental Analysis, Division of Radioisotope Experiment]

《Endowed Research Division: Division of Anti-Oxidant Research (TIMA Stiftung)》

03 Center for Collaborative Study with Community

In order to produce regionally-focused human resources and solve community issues, the Center for Collaborative Study with Community was established as a supporting organization to implement the University Center of Community (COC) Programs for 2013 of the Ministry of Education, Culture, Sports, Science and Technology. Aiming for promotion of activities in cooperation with the community and community development, the COC Program has three major objectives: "Fostering next-generation regional leaders," "Promotion of region-oriented education" and "Formation of places for discussions of all walks of life (Gifu Future Center)." Gifu University was also selected by the Ministry to implement COC-development type, COC+ in 2015 and is embarking on development of human resources who settle down in regions and contribute to revitalization of local industry.

[Program Development Division, Future Center Division, Research Project Division, Common Educational Program Planning Division, Project Partnership Promotion Division, Lifelong Learning · Community Activities Division]

04 International Student Center

The International Student Center offers education in Japanese culture to international students and provides guidance and counseling in their studies. Japanese students who wish to study abroad also can receive support from the Center. In addition, the Center plans and manages summer school programs (both accepting and sending students). It promotes internationalization at general education courses through international exchange by holding, for example, cross-cultural communication courses for both Japanese and international students. The Exchange Lounge is located in the Center building, and it is a place for communication between Japanese and international students, it is a place for providing learning support for international students by tutors, and for gathering information about studying abroad.

05 Health Administration Center

Health Administration Center has main roles in the health promotion and development of university students and faculties/staffs based on School Health and Safety Act and Industrial Health and Safety Act.

The center provides annual health checkups and health counseling/support based on the results for all students and faculties/staffs. The center also provides first aid services, health advice/education, health enlightenment activities, and so on. The center implements campus health plans and offers a wide range of services.

The center conducts epidemiological analysis relating students and faculties/staffs health issues, which contributes to development of health policy on not only Gifu University campus but also other universities in Gifu Prefecture.

Gifu University Hayano Residence Seminar House [Opened in April 2013] (1777 Hiruicho, Ogaki City)

The Gifu University Seminar House, which is along Kyu-Nakasendo (a route from the Edo period) in Hiruicho, Ogaki City is the former residence of Dr. Saburo Hayano, the 7th president of Gifu University.

It has a seminar room for classes and lectures, an exhibition room where students' work and documents related to regional history and culture are displayed, and a meeting room that can be used as a center for fieldwork.

Hayano Residence Seminar House

Education

■ Organization for Promotion of Higher Education and Student Support

[Organization Chart]

ORPHESS/faculty matrix-type organization

A structure designed to seamlessly combine specialized education offered by undergraduate faculties with a core education that is overseen by ORPHESS

Applying the results of individual optimization to facilitate overall optimization

Application of results accumulated by faculties and other entities to the entire university from the standpoint of overall optimization

Reforming governance and transforming the organizational culture

Consensus-building through dialog and collaboration and the facilitation of reform

A well-organized educational environment

The University's single, integrated campus as a venue for daily dialog and collaboration

Gifu University strives to foster a carefully defined set of fundamental abilities in students through all educational activities, together with specialized skills on the part of each faculty and graduate school in accordance with its Diploma Policy, Curriculum Policy, and Admission Policy, which collectively govern all of the University's activities. To encourage each student to take a proactive approach to his or her education, we are committed to (1) enhancing structures that support learning from admission to graduation, as well as structures that support student life; (2) continually verifying that our undergraduate and graduate programs accord with our three aforementioned primary policies and striving to improve the University's structures; and (3) increasing the University's overall educational capabilities so as to more effectively maximize each faculty's potential. To achieve these goals, it is essential that we take a broad view of the entire University's educational activities when planning programs, working to improve each faculty and graduate school's educational activities, and implementing mechanisms to support student learning. The Organization for Promotion of Higher Education and Student Support (ORPHESS) is characterized by a commitment to bring faculties, graduate schools, and student staff together in dialog and collaboration in order to achieve the goals described above. ORPHESS was launched in December 2013 with staff members drawn from a variety of departments at the University.

ORPHESS is also home to the Planning Office for Higher Education & Student Support, which handles responsibilities including offering advice and suggestions in response to inquiries from the Director-General of ORPHESS, evaluating and analyzing educational effectiveness, and planning and implementing the University's faculty development program. ORPHESS also includes seven Divisions—the Public Relations and Admission, Liberal Arts Education, Active-Learning Support, Student Support, Community-Education Collaboration, Teacher's License Acquisition Support, and Career-Formation Support (Career Center)—to facilitate planning and implementation.

The principal operational duties of ORPHESS are as follows:

- (1) Promoting and improving University-wide education
- (2) Planning and implementing general education
- (3) Planning and implementing student admissions, learning support, support for student life, career support, and support for other aspects of University life
- (4) Planning and implementing regional educational partnerships
- (5) Supporting teacher training course and promoting partnerships involving teacher education
- (6) Evaluating and analyzing educational effectiveness
- (7) Carrying out other duties as necessary in order to achieve the ORPHESS's goals

■ Educational Reform Initiatives

In an effort to advance reform in the educational sector, the Ministry of Education, Culture, Sports, Science and Technology selects and supports initiatives of an exceptional and distinctive character pursued by universities in the competitive environment of higher education. Gifu University has actively applied for the government programs and received recognition from the government.

Center of Community Program for Local Revitalization (COC+) with the university as a regional base for knowledge

Year	Program	Responsible Body
2015 to 2019	Step Up in Gifu & Positive Effect on Gifu Collaborative Training of Local Community–Oriented Industry Leaders	Gifu University, Chubu Gakuin University, Chubu University, Nihon Fukushi University, Nagoya Gakuin University, Gifu Prefecture, Gifu Employers' Association, Juroku Bank Ltd., Ogaki Kyoritsu Bank Ltd., Mynavi Corporation

The objective of the program is to attract people, who play a central role in regional revitalization, to local communities by creating appealing workplaces for students and supporting efforts by universities to boldly undertake curriculum reforms necessary to train the human resources needed by local communities through collaboration between universities, local public entities and corporations.

Striving to become a university that is an integral part of the local communities, Gifu University is using the current COC program to move forward with efforts to train local community–oriented human resources who work to resolve issues faced by local communities and who can play an active role as local community leaders by making use of their specialization. However, there is a net population outflow from Gifu Prefecture, and this is particularly true for workers in their 20s, many of whom move to Aichi Prefecture for work, and there is a need to train human resources that understand the appeal of companies in Gifu and can contribute to revitalizing local industries by settling down in local communities.

Therefore, working with entities such as local governments and companies in Gifu and strengthening relationships with local industries, Gifu University promotes local employment and the return of jobs to the local area and contribute to local revitalization through several activities. The universities train students who meet the needs of local industries by offering a three-step education program (1. Listen and see, 2. Take on challenges, and 3. Play an active role). The efforts are centered on internships and common educational programs with not only universities in Gifu, but also the current COC program universities in Aichi. Gifu University also promotes job creation through several activities such as expanding programs using industry-government-academia joint research.

Regional Knowledge Hub Development Program (University Center of Community Program)

Year	Program	Responsible Body
2013 to 2017	Creating Local Knowledge Bases in Gifu, Land of Clear Waters: A Regionally Integrated University	Gifu University, Gifu Prefecture, Gifu City, Takayama City, Gujo City

This program is designed to strengthen the core role of universities in their local communities—a role in which they bring together a variety of human resources, information, and technologies for solving problems—by pursuing regionally-focused educational, research, and community service initiatives. While Gifu's rich natural environment and geographical characteristics provide its people with diverse natural features and blessings, its diversity also causes regional challenges to present themselves in diverse forms. Gifu University is working with local governments, including Gifu Prefecture, Gifu City, Gujo City, and Takayama City, to address this diverse range of local challenges along the following three axes:

1. Fostering the development of regionally integrated human resources (regionally focused human resources)
2. Providing a venue for dialog about regional issues among local governments, local residents, universities, and others
3. Developing and exploring scholarly research domains with a regional focus (regionally focused research work)

This program seeks to realize a “land of clear waters that we create together” by sweeping away the borders between faculties and fields and bringing all of the University's resources to bear, with a focus on the newly created Center for Collaborative Study with Community.

Number of Students

Undergraduate

As of May 1, 2017

Faculty / School		Admission Capacity	3rd Year Mid-Course Entrants	Enrollment						Total
				1 st year	2 nd year	3 rd year	4 th year	5 th year	6 th year	
Education		250		256 (157)	252 (153)	255 (147)	283 (155)			1,046 (612)
Regional Studies		100	10	110 (73)	111 (65)	117 (74)	138 (82)			476 (294)
School of Medicine	Medical Course	110		2 (1)	2 (2)	2 (0)	3 (1)			9 (4)
	Nursing Course	80	10	119 (39)	119 (39)	100 (31)	113 (25)	104 (28)	107 (27)	662 (189)
Engineering		510	30	85 (82)	75 (73)	81 (78)	78 (73)			319 (306)
Applied Biological Sciences		160	10	536 (87)	547 (91)	533 (95)	685 (94)			2,301 (367)
Course of Applied Life Science				5 (0)	8 (4)	8 (2)	11 (2)			32 (8)
Course of Agricultural and Environmental Science				165 (86)	174 (92)	186 (110)	181 (101)			706 (389)
Joint Department of Veterinary Medicine *1		30		1 (0)	2 (1)		2 (1)			5 (2)
Total Number of Undergraduate Students		1,240	60	32 (17)	34 (21)	31 (17)	34 (17)	31 (18)	33 (19)	195 (109)
				0 (0)						0 (0)
				1,303 (541)	1,312 (534)	1,303 (552)	1,512 (547)	135 (46)	140 (46)	5,705 (2,266)
				8 (1)	13 (8)	10 (2)	17 (4)	1 (0)		49 (15)

The number of "Enrollment" includes international students. () indicates the number of female students, and the lower row shows the number of international students (the number included in the parentheses on the right).

* 1 "Enrollment" for the Joint Department of Veterinary Medicine includes the number of Veterinary Medicine Course students before renaming the course.

Graduate

Professional Degree Program (Teacher Education Course)

As of May 1, 2017

Graduate School	Program	Admission Capacity	Enrollment			Degree
			1 st year	2 nd year	Total	
Education	Professional Degree Program	25	28 (8)	18 (4)	46 (12)	Master of Education (professional)
			0	1 (1)	1 (1)	

Master's Program

As of May 1, 2017

Graduate School	Program	Admission Capacity	Enrollment			Degree
			1 st year	2 nd year	Total	
Education	Master's Program	44	45 (17)	62 (24)	107 (41)	Master of Education
			3 (3)	0	3 (3)	
Regional Studies	Master's Program	20	19 (12)	32 (19)	51 (31)	Master of Regional Studies
			16 (11)	11 (7)	27 (18)	
Medicine	Master's Program	8	7 (7)	16 (14)	23 (21)	Master of Nursing
				10 (1)	10 (1)	
Engineering	Master's Program			320 (29)	320 (29)	Master of Engineering
				21 (10)	21 (10)	
Applied Biological Sciences	Master's Program		7 (3)	101 (49)	108 (52)	Master of Applied Biological Sciences
			5 (2)	16 (8)	21 (10)	
Graduate School of Natural Science and Technology	Master's Program	375	441 (86)		441 (86)	Master of Applied Biological Sciences or Engineering
			31 (11)		31 (11)	

Doctoral Program

As of May 1, 2017

Graduate School	Program	Admission Capacity	Enrollment					Degree
			1 st year	2 nd year	3 rd year	4 th year	Total	
Medicine *1	Doctoral Program	47	41 (12) 2 (1)	36 (12) 0	32 (9) 2 (0)	84 (21) 2 (2)	193 (54) 6 (3)	Ph.D. in Medical Sciences
	Doctoral Program	6	0 0	2 (2) 1 (1)	5 (3) 3 (1)	 	7 (5) 4 (2)	Ph.D. in Regeneration and Advanced Medical Sciences
Engineering	Doctoral Program	27	34 (11) 15 (7)	15 (5) 9 (4)	33 (8) 14 (5)	 	82 (24) 38 (16)	Ph.D. in Engineering
United Graduate School of Agricultural Science	Doctoral Program *2	20	18 (7) 12 (5)	28 (10) 16 (8)	40 (14) 15 (8)	 	86 (31) 43 (21)	Ph.D. in Agricultural Science
United Graduate School of Veterinary Sciences	Doctoral Program	20	29 (10) 7 (3)	23 (9) 10 (5)	35 (11) 14 (6)	32 (7) 8 (3)	119 (37) 39 (17)	Ph.D. in Veterinary Science
United Graduate School of Drug Discovery and Medical Information Sciences	Doctoral Program *2	6	7 (5) 0	8 (2) 0	10 (1) 0	 	25 (8) 0	Ph.D. in Engineering, Medical Science, or Pharmaceutical Science
Total Number of Graduate Students		598					1,618 (432) 234 (112)	

The number of "Enrollment" includes international students. () indicates the number of female students, and the lower row shows the number of international students (the number included in the parentheses on the right).

* 1 "Enrollment" for the Graduate School of Medicine includes the student number of Graduate School of Medical Sciences before reorganization.

* 2 United Graduate School of Agricultural Science and United Graduate School of Drug Discovery and Medical Information Sciences have three-year Doctoral Program only.

Number of Students of the United Graduate Schools by Participating University

As of May 1, 2017

United Graduate School	Enrollment					Total
	Participating University	1 st year	2 nd year	3 rd year	4 th year	
Agricultural Science	Shizuoka University	2 (1)	4 (2)	12 (3)		18 (6)
	Gifu University	16 (6)	24 (8)	28 (11)		68 (25)
Veterinary Sciences	Obihiro University of Agriculture and Veterinary Medicine	8 (3)	5 (3)	6 (1)	2 (0)	21 (7)
	Iwate University	5 (0)	1 (0)	3 (0)	6 (1)	15 (1)
	Tokyo University of Agriculture and Technology	10 (5)	11 (3)	15 (7)	12 (6)	48 (21)
	Gifu University	6 (2)	6 (3)	11 (3)	12 (0)	35 (8)

The number of "Enrollment" includes international students. () indicates the number of female students (the number included in the parentheses on the right).

Research Students / Non-Degree-Seeking Students / Auditing Students

As of May 1, 2017

部 局 等	Research Students	Special Research Students	Non-Degree-Seeking Students	Auditing Students	Special Auditing Students	External Training Course for In-service Teachers	International Students in Japanese Language and Culture Studies Course	Total
Faculty of Education	2 (2)		3		2 (2)			7 (4)
Faculty of Regional Studies	16 (16)			2	1 (1)			19 (17)
School of Medicine	14 (1)			1	1			16 (1)
Faculty of Engineering	5 (3)				1 (1)			6 (4)
Faculty of Applied Biological Sciences	2 (2)		1					3 (2)
Graduate School of Education	1 (1)		2					3 (1)
Graduate School of Regional Studies					1			1
Graduate School of Medicine		3	1					4
Graduate School of Engineering		1						1
Graduate School of Natural Science and Technology	2 (2)	2						4 (2)
Organization for Promotion of Higher Education and Student Support			1	1				2
International Student Center					4 (4)		4 (4)	8 (8)
Gifu Network University Consortium*					44			44
Total	42 (27)	6	8	4	54 (8)		4 (4)	118 (39)

* Gifu Network University Consortium is the association of universities consisted of Gifu Prefecture and 22 universities in the prefecture. Students are able to take courses at other universities, and the earned credits are transferable under the credit transfer system. The figure in brackets indicates the number of international students and is included in the total.

Number of Students

Affiliated Schools, Faculty of Education

As of May 1, 2017

School	Class	Number of Classes	Admission Capacity	Total Number of Students
Elementary School	Regular Class	18	105	628
	Special Needs Class	3	4	18
Junior High School	Regular Class	12	160	477
	Special Needs Class	3	8	24
Total				1,147

■ Applicants and Admissions

Undergraduate

2017

Faculty/School	1 st year Students					3 rd year Mid-Course Entrants				
	Admission Capacity	Applicants	Examinees	Successful Applicants	Entrants	Admission Capacity	Applicants	Examinees	Successful Applicants	Entrants
Education	250	1,375	896	285	256	-	-	-	-	-
Regional Studies	100	465	316	118	109	10	31	27	10	10
School of Medicine	Medical Course	110	1,296	627	112	110	-	-	-	-
	Nursing Course	80	417	274	88	80	10	7	5	0
Engineering	510	2,076	1,441	590	520	30	69	65	43	36
Applied Biological Sciences	Course of Applied Life Science Course of Agricultural and Environmental Science	160	521	388	186	165	10	36	34	13
	Joint Department of Veterinary Medicine	30	167	153	32	31	-	-	-	-
Total	1,240	6,317	4,095	1,411	1,271	60	143	131	66	57

※ The number of applicants to the School of Medicine does not include the examinees who failed in the first screening process conducted at the general examination and the latter half of the examination schedule.

※ The number of international students included.

Graduate

2017

Graduate School		Admission Capacity	Applicants	Examinees	Successful Applicants	Entrants
Education	Professional Degree Program (Teacher Education Course)	25	31	31	29	28
	Master's Program	44	71	66	52	45
Regional Studies	Master's Program	20	26	25	20	19
Medicine	Regeneration and Advanced Medical Sciences (Master's Program)	11	6	6	6	6
	Nursing Sciences (Master's Program)	8	9	9	7	7
	Medical Sciences (Doctoral Program)	47	41	41	40	39
	Regeneration and Advanced Medical Sciences (Doctoral Program)	6	0	0	0	0
	Master's Program	275	399	382	356	332
Engineering	Doctoral Program	27	29	29	29	27
	Master's Program	89	131	127	118	104
Applied Biological Sciences	Master's Program	89	131	127	118	104
United Graduate School of Agricultural Science	Doctoral Program	20	16	15	15	11
United Graduate School of Veterinary Sciences	Doctoral Program	20	28	27	26	24
United Graduate School of Drug Discovery and Medical Information Sciences	Doctoral Program	6	5	5	5	5
Total		598	792	763	703	647

※ The number of newly-enrolled students are as of April 2017 (2 will be admitted at the Medical Sciences, the Graduate School of Medicine and 5 at the United Graduate School of Agricultural Science in October 2017).

※ The number of international students included.

Undergraduate Admission by Locations of High Schools

2017

Faculty/School	Gifu	Aichi	Mie	Shizuoka	Osaka	Tokyo	Shiga	Hyogo	Other Prefectures	* Others	Total
Education	141	85	6	9	1	0	1	0	13	0	256
Regional Studies	62	40	3	0	0	1	1	0	0	2	109
School of Medicine	78	63	5	3	3	10	2	5	20	1	190
Engineering	141	326	11	9	4	1	7	3	14	4	520
Applied Biological Sciences	41	85	10	9	7	2	2	3	36	1	196
Total	463	599	35	30	15	14	13	11	83	8	1,271

※ "Others" include Certificate for Students Achieving the Proficiency Level of Upper Secondary School Graduates, foreign schools, etc.

※ The number of 3rd year Mid-Course Entrants excluded.

※ The number of international students included.

■ Number of Graduates (Undergraduate) / Career Paths

Number of Graduates (Undergraduate)

Faculty/School		2016	Cumulative Total
Education		248	17,956
Regional Studies		119	1,926
School of Medicine		171	5,025
Engineering	Day Course	534	23,166
	Evening Course	0	847
Applied Biological Sciences		198	12,948 *
Total		1,270	61,868

* Graduates of Faculty of Agriculture included.

Career Paths of Graduates (Undergraduate)

Career Paths of 2016 Graduates

Career Paths

As of May 1, 2017

Faculty/School Classification	Education	Regional Studies	School of Medicine		Engineering	Applied Biological Sciences	Total	
			Medical	Nursing				
Graduates	248 (143)	119 (72)	93 (19)	78 (73)	534 (74)	198 (99)	1,270 (480)	
Advance to Higher Education	40 (15)	3 (3)		1 (1)	342 (42)	89 (35)	475 (96)	
Company Employees	198 (120)	104 (64)		72 (67)	167 (30)	105 (64)	646 (345)	
Adult Students (Staying in Workforce)							0 (0)	
Clinical Trainees			79 (18)				79 (18)	
Others	10 (8)	12 (5)	14 (1)	5 (5)	25 (2)	4	70 (21)	
Total	248 (143)	119 (72)	93 (19)	78 (73)	534 (74)	198 (99)	1,270 (480)	

Employment Status by Industry

Faculty/School Field of Business	Education	Regional Studies	School of Medicine		Engineering	Applied Biological Sciences	Total	
			Medical	Nursing				
Agriculture, Forestry and Fisheries						3 (2)	3 (2)	
Mining and Quarrying							0 (0)	
Construction	2 (1)	2 (2)			10 (4)	3 (2)	17 (9)	
Manufacturing	4 (4)	10 (6)			86 (15)	28 (19)	128 (44)	
Utility					1		1 (0)	
Information and Communications	2 (1)	19 (12)			14 (4)	2 (2)	37 (19)	
Transport and Postal Services	2 (1)	4 (3)			1	2 (2)	9 (6)	
Wholesale and Retail Business	4 (4)	8 (4)			3 (1)	6 (5)	21 (14)	
Finance and Insurance	10 (7)	16 (14)				1 (1)	27 (22)	
Real Estate Business						1 (1)	1 (1)	
Scientific Research, Professional and Technical Services		1 (1)			8 (3)	23 (11)	32 (15)	
Accommodation and Eatery	1 (1)	1				1 (1)	3 (2)	
Life-related Services and Entertainment							0 (0)	
School Education	142 (81)	6 (3)		3 (3)		5 (1)	156 (88)	
Education Support Business	3 (3)	1			1		5 (3)	
Medical, Health Care and Welfare	1	3 (3)		69 (64)	1	3 (2)	77 (69)	
Social Insurance, Social Welfare and Care Services	2 (2)	1					3 (2)	
Co-op		3 (2)				7 (4)	10 (6)	
Religion, Other Services	2 (1)	1 (1)			3 (1)		6 (3)	
State Government Services		5 (3)			6 (1)	3 (1)	14 (5)	
Local Government Services	23 (14)	23 (10)			32 (1)	17 (10)	95 (35)	
Others					1		1 (0)	
Total	198 (120)	104 (64)	0 (0)	72 (67)	167 (30)	105 (64)	646 (345)	

() indicates the number of female graduates (the number included in the parentheses on the right).

Medical Licensing Examination Pass Rate / Teacher Employment Rate

National Examination for Medical Practitioners

	2014	2015	2016
Examinees	97	110	93
Passed	92	101	82
Not Passed	5	9	11
Examination Pass Rate	94.8%	91.8%	88.2%
(National Average)	94.5%	94.3%	91.8%

* New graduates only

National Nursing Examination

	2014	2015	2016
Examinees	78	76	78
Passed	78	75	78
Not Passed	0	1	0
Examination Pass Rate	100.0%	98.7%	100.0%
(National Average)	90.0%	89.4%	88.5%

* New graduates only

National Veterinary Examination

	2014	2015	2016
Examinees	28	33	30
Passed	22	31	27
Not Passed	6	2	3
Examination Pass Rate	78.6%	93.9%	90.0%
(National Average)	84.8%	88.0%	87.5%

* New graduates only

Teacher Employment Rate (Faculty of Education)

	2014	2015	2016
Graduates	250	251	248
Applicants	190	181	167
Employment	139	130	141
(Temporary Teacher)	42	37	40
Proportion of Employment to the Applicants	73.2%	71.8%	84.4%
Proportion of Employment to the Graduates	55.6%	51.8%	56.9%

* Training Course for School Teachers, and Training Course for Teachers at Special Needs School only

■ Number of Graduates (Graduate School) / Career Paths

Number of Master's Degrees Awarded

Master's Degree	2016	Cumulative Total
Education	68	1,317
Regional Studies	12	284
Regeneration and Advanced Medical Sciences	9	187
Nursing	1	66
Engineering	314	7,592
Applied Biological Sciences	94	2,804 *
Total	498	12,250

* Graduates of Faculty of Agriculture included.

Career Paths upon Completion of Master's Program

Career Paths of 2016 Graduates (Master's Program)

Career Paths

As of May 1, 2017

Graduate School Classification	Education		Regional Studies	Medicine (Nursing Science)		Engineering	Applied Biological Sciences	Total
	Master's Program	Professional Degree Program	Master's Program	Master's Program	Master's Program	Master's Program	Master's Program	
Graduates	49 (22)	19 (7)	12 (5)	1 (1)	9	314 (33)	94 (41)	498 (109)
Advance to Higher Education						16 (7)	8 (3)	24 (10)
Company Employees	38 (17)	6 (3)	4 (2)	1 (1)	9	288 (25)	77 (32)	423 (80)
Adult Students (Staying in Workforce)	8 (4)	13 (4)	3 (1)			1	1	26 (9)
Clinical Trainees								0 (0)
Others	3 (1)		5 (2)			9 (1)	8 (6)	25 (10)
Total	49 (22)	19 (7)	12 (5)	1 (1)	9 (0)	314 (33)	94 (41)	498 (109)

Employment Status by Industry

Graduate School Field of Business	Education		Regional Studies	Medicine		Engineering	Applied Biological Sciences	Total
	Master's Program	Professional Degree Program	Master's Program	Master's Program	Master's Program	Master's Program	Master's Program	
Agriculture, Forestry and Fisheries							4	4 (0)
Mining and Quarrying								0 (0)
Construction						11 (1)		11 (1)
Manufacturing	1				5	216 (20)	42 (17)	264 (37)
Utility						9 (2)		9 (2)
Information and Communications	1		2 (1)		2	19	2 (1)	26 (2)
Transport and Postal Services			1		2	6		9 (0)
Wholesale and Retail Business	1 (1)		1 (1)			1 (1)		3 (3)
Finance and Insurance	1					1		2 (0)
Real Estate Business							1 (1)	1 (1)
Scientific Research, Professional and Technical Services	1 (1)					16	13 (6)	30 (7)
Accommodation and Eatery								0 (0)
Life-related Services and Entertainment							1	1 (0)
School Education	26 (10)	6 (3)		1 (1)			4 (3)	37 (17)
Education Support Business	1						1	2 (0)
Medical, Health Care and Welfare	3 (3)					1	1 (1)	5 (4)
Social Insurance, Social Welfare and Care Services	2 (2)							2 (2)
Co-op							1 (1)	1 (1)
Religion, Other Services						3		3 (0)
State Government Services						1 (1)	1	2 (1)
Local Government Services	1					4	5 (2)	10 (2)
Others							1	1 (0)
Total	38 (17)	6 (3)	4 (2)	1 (1)	9 (0)	288 (25)	77 (32)	423 (80)

() indicates the number of female graduates (the number included in the parentheses on the right).

Number of Doctoral Degrees Awarded

Doctoral Degree		2016	Cumulative Total
Medical Sciences	Course Doctorate	21	980
	Dissertation Doctorate	2	1,481
Regeneration and Advanced Medical Sciences	Course Doctorate	2	68
	Dissertation Doctorate	3	9
Engineering	Course Doctorate	21	530
	Dissertation Doctorate	0	77
Agricultural Science	Course Doctorate	22	676
	Dissertation Doctorate	3	148
Veterinary Science	Course Doctorate	27	489
	Dissertation Doctorate	6	150
Pharmaceutical Science	Course Doctorate	4	22
	Dissertation Doctorate	0	2
Medical Science	Course Doctorate	4	13
	Dissertation Doctorate	0	0
Total		115	4,645

Career Paths upon Completion of Doctoral Program

Career Paths of 2016 Graduates (Doctoral Program)

Career Paths

As of May 1, 2017

Graduate School / United Graduate School Classification	Medicine		Engineering	United Graduate School of Agricultural Science	United Graduate School of Veterinary Sciences	United Graduate School of Drug Discovery and Medical Information Sciences	Total
	Doctoral Program	Doctoral Program	Doctoral Program	Doctoral Program	Doctoral Program	Doctoral Program	
Graduates	5 (1)	26 (3)	21 (4)	24 (15)	27 (8)	8 (2)	111 (33)
Advance to Higher Education							
Company Employees			7 (1)	12 (6)	14 (6)	3 (1)	36 (14)
Adult Students (Staying in Workforce)	2	21 (1)	5 (1)	2 (2)	10 (2)	5 (1)	45 (7)
Clinical Trainees							
Others	3 (1)	5 (2)	9 (2)	10 (7)	3		30 (12)
Total	5 (1)	26 (3)	21 (4)	24 (15)	27 (8)	8 (2)	111 (33)

Employment Status by Industry

Graduate School / United Graduate School Field of Business	Medicine		Engineering	United Graduate School of Agricultural Science	United Graduate School of Veterinary Sciences	United Graduate School of Drug Discovery and Medical Information Sciences	Total
	Doctoral Program	Doctoral Program	Doctoral Program	Doctoral Program	Doctoral Program	Doctoral Program	
Agriculture, Forestry and Fisheries				1			1 (0)
Mining and Quarrying							0 (0)
Construction							0 (0)
Manufacturing			1	1 (1)	2 (1)		4 (2)
Utility							0 (0)
Information and Communications							0 (0)
Transport and Postal Services							0 (0)
Wholesale and Retail Business							0 (0)
Finance and Insurance							0 (0)
Real Estate Business							0 (0)
Scientific Research, Professional and Technical Services			3	2 (1)	4 (2)	1 (1)	10 (4)
Accommodation and Eatery							0 (0)
Life-related Services and Entertainment							0 (0)
School Education			2 (1)	7 (3)	6 (2)	1	16 (6)
Education Support Business							0 (0)
Medical, Health Care and Welfare						1	1 (0)
Social Insurance, Social Welfare and Care Services							0 (0)
Co-op					1		1 (0)
Religion, Other Services							0 (0)
State Government Services							0 (0)
Local Government Services					1 (1)		1 (1)
Others			1	1 (1)			2 (1)
Total	0 (0)	0 (0)	7 (1)	12 (6)	14 (6)	3 (1)	36 (14)

() indicates the number of female students (the number included in the parentheses on the right).

■ Student Support Facility

Welfare Facilities

University Hall			
Dining Hall / Cafe Dining Hall No.1 (452 seats) Vending Machines Lounge Repos (Ramen Restaurant) (80 seats)	Store Store, Bookstore ATM	Extracurricular Activity Room Hall Music Room Meeting Room 1 to 6 Meeting Room 9 to 11 (Meeting Room 9 and 11 are Japanese Rooms.)	Student Service Career Center Support Room (for Students with Disabilities) Chamomile Cafe (Gender Equality Promotion Office)
Dining Hall No.2		School of Medicine Education and Supporting Services Building	
Dining Hall / Cafe Dining Hall (520 seats) Convenience Store "PECO" (13seats)	Dining Hall / Cafe Dining Hall in Medical Building (156 seats)	Store Store, Bookstore	

Student Dormitory

Name	Kurono Student Dormitory (1-1 Yanagido, Gifu City)
Number of Rooms	200 (male) 75 (female)

Kurono Student Dormitory

Sports Facilities / Facilities for Extracurricular Activities

Indoor Sports Facility		Outdoor Sports Facility		Facility for Extracurricular Activities	
Facility	Descriptions	Facility	Descriptions	Facility	Descriptions
Gymnasium	Gymnasium, Second Gymnasium, Changing Room (Locker, Shower), Gymnastic Equipment Storage Room, Fitness Room	Athletic Field	400 meters x 8 courses	Common Facility for Sports Club	10 Common Rooms (2 clubs per room), 1 Meeting Room
Japanese Martial Arts Gymnasium	Kendo Field, Judo Field	Ballpark		Common Facility for Culture, Arts and Science Club	10 Common Rooms (1 Japanese Room) (2 to 4 clubs per room)
Kyudo Field		Tennis Courts	12 courts (6 grass courts, 6 all weather type courts)	Multipurpose Accommodation Facility	4 Training Rooms / Sleeping Quarters, Bathroom, Dining Room
		Volleyball Courts	4 courts (all weather type courts)	Extracurricular Seminar House	30 Guest Rooms, Hall, 2 Lounges, 6 Guest Rooms for Clinical Trainees
		Handball Courts	2 courts (1 clay court, 1 all weather type court)	Motor Garage	
		Basketball Courts	3 courts (all weather type courts)	Glider Hangar	
		Soccer Field	1 Soccer Ground	Stable / Equestrian Ground	
		Rugby Field	1 Rugby Ground	Archery Field	
		Swimming Pool	1 Swimming Pool (50 meters x 8 courses)		

■ Student Club Activity

Gifu University Student Clubs / Circles

As of May 1, 2017

Organizing Committee (3)

- ◆ Gifu University Festival Committee
- ◆ Gifu University Spring Festival Committee
- ◆ Gifu University Career Fair Committee

Culture, Arts and Science Clubs (33)

- ◆ Acoustic Guitar Circle -Hiromu-
- ◆ Go (Japanese Board Game)
- ◆ Performing Arts
- ◆ Students Volunteer Safety and Fire Corps
- ◆ Broadcasting, RadiSta
- ◆ Orchestra
- ◆ Guitar & Mandolin
- ◆ Foodie Club
- ◆ Popular Music
- ◆ Chorus
- ◆ Tea Ceremony
- ◆ GI
- ◆ Puppet Play for Children
- ◆ Photography
- ◆ Shogi (Japanese Chess)
- ◆ Brass Band
- ◆ Biological Science
- ◆ Tsukinowaguma (Asiatic Black Bear) Study
- ◆ Zoo Club
- ◆ Dream Box (Humane Society)
- ◆ Cat Circle
- ◆ Art
- ◆ Student Folk Song Music Band
- ◆ Writing Fairy Tales
- ◆ Japanese Music
- ◆ Star Watching
- ◆ Manga
- ◆ Youth Hostel
- ◆ UNESCO
- ◆ Rakugo Comic Storytelling
- ◆ Ryugaku Love (International Exchange)
- ◆ Three trees (Greening)
- ◆ Robocon (Robot Contest)

Sports Clubs (35)

- ◆ Archery
- ◆ Aikido
- ◆ American Football
- ◆ Canoe
- ◆ Karate
- ◆ Kyudo (Japanese Archery)
- ◆ Kendo (Swordsmanship)
- ◆ Glider
- ◆ Tennis
- ◆ Baseball (Hardball)
- ◆ Cycling
- ◆ Soccer
- ◆ Mountain Climbing
- ◆ Automobile
- ◆ Judo
- ◆ Baseball (Semi-Hardball)
- ◆ Shorinjikempo Martial Arts
- ◆ Swimming
- ◆ Soft Tennis
- ◆ Gymnastics
- ◆ Table Tennis
- ◆ Dance
- ◆ Cheerleading
- ◆ Tae Kwon Do
- ◆ Equestrian
- ◆ Basketball
- ◆ Badminton
- ◆ Volleyball
- ◆ Handball
- ◆ Formula Racing
- ◆ Yosakoi Dance Circle
- ◆ Lacrosse
- ◆ Rugby
- ◆ Track & Field
- ◆ Wander Vogel

Sports Clubs for Medical Students (18)

- ◆ Swimming
- ◆ Basketball
- ◆ Tennis
- ◆ Soccer
- ◆ Track & Field
- ◆ Skiing
- ◆ Boat
- ◆ Handball
- ◆ Mountain Climbing
- ◆ Baseball (Semi-Hardball)
- ◆ Soft Tennis
- ◆ Golf
- ◆ Rugby
- ◆ Badminton
- ◆ Kyudo (Japanese Archery)
- ◆ Kendo (Swordsmanship)
- ◆ Volleyball
- ◆ Table Tennis

Culture, Arts and Science Clubs for Medical Students (16)

- ◆ GEMs (Gifu Emergency Medical Study)
- ◆ Okuhotaka Medical Club
- ◆ Tropical Medicine
- ◆ Gifu Medical Care
- ◆ Koto Music
- ◆ Go (Japanese Board Game)
- ◆ Liebe Parze (Jazz)
- ◆ Art
- ◆ Medical Student Association "Sarubobo"
- ◆ Castanuela (Band)
- ◆ Kirin no Kai (Study Group of Clinical Skill)
- ◆ GIFMSA (Gifu International Federation of Medical Students' Association)
- ◆ English
- ◆ Piano
- ◆ Cooking
- ◆ Chamber Orchestra

Besides the listed above, there are 52 other clubs.

“Explore” as a keyword

Research

■ Organization for Research and Community Development

[Organization Chart]

Research Initiatives

Life Sciences Area: Center for Highly Advanced Integration of Nano and Life Sciences (G-CHAIN) (Established in October 2016)

As an area in life sciences research, the Center seeks to catalyze new drug discovery and next-generation medicine through integrated work to develop biopolymers (sugars, nucleic acids, and proteins) and other organic molecules; understand the molecular basis of life phenomena involving biopolymers and their associated molecules; and apply medicine to the diagnosis and treatment of disease using new physiologically active molecules and highly functional molecules and molecular complexes.

[Research Domain] (Number of People) Domain of Biomolecule & Biomaterial Creation (11), Domain of Integrated Life Systems (5), Domain of Applied Medical Sciences (10) 26 people in total

Environmental Sciences Area: Next-Generation Energy Research Center (Established in April 2015)

In order to mitigate global warming and achieve economic growth through a hydrogen-based society, it is necessary not only to increase the number of hydrogen fueling stations and fuel-cell cars, but also to produce inexpensive hydrogen using renewable energy and diffuse hydrogen energy throughout local communities. To do that, society must create new hydrogen energy systems that do not rely on fossil fuels (CO₂) and develop fuel cell products that are attractive to local communities. At the Center, the goal is to establish hydrogen energy systems that are widely used in local communities through a multifaceted approach based on the key words of producing, storing, transporting, and using renewable energy (solar power, wind power, and biomass) and hydrogen.

[Research Division](Number of People) R&D Division of Next-Generation Photovoltaic Systems (19), R&D Division of Next-Generation Biomass Energy Systems (4), R&D Division of Next-Generation Biological Resource Applications (4), R&D Division of Next-Generation Energy Storage and Carrier Systems (2), R&D Division of Next-Generation Energy Forecasting Technologies (4), R&D Division of Next-Generation Thermal Energy Systems (2), R&D Division of Next-Generation Smart Grid Stabilization Technologies (4), R&D Division of Next-Generation EV・Transportation・Urban Form (2) 41 people in total

Processing Area: Center for Advanced Die Engineering and Technology (Established in April 2016)

Created from the former Center for Advanced Die Engineering and Technology and the former Composite Materials Center, the Center conducts research related to next-generation manufacturing, including developing materials such as composite materials and light but sturdy metals, developing advance processing technology employing dies made using CAE, and developing production systems that employ IoT, robot technology, etc., creates human resource training programs based on advance practical manufacturing education curriculum and technology development programs in collaboration with local enterprises, and supports Japanese industry.

*The new Center was established after merging the former Center for Advanced Die Engineering and Technology, and the former Composite Materials Center, and the new Center retains the name of "Center for Advanced Die Engineering and Technology."

[Research Division] (Number of People) Materials Manufacturing Research Division (15), Materials Processing Research Division (11), Manufacturing Systems Research Division (15), Human Resource Development Division (7), Regional Collaboration Division (7) 55 people in total

Project Research Center

The Project Research Center consists of three centers which promote project research in the interdisciplinary field.

Regional Disaster Mitigation Research Center (Established in April 2015)

The major missions of the Center are the implementation of practical research programs and the development of human resources for disaster prevention and mitigation in cooperation with the Gifu Prefectural Government. The Center members will carry out research programs by taking the unique natural and social environment of each region into account. At the Center, government officials who have enough on-site experiences and the university professors with the most advanced knowledge of natural disasters and disaster prevention measures will cooperate to conduct research programs and implement their research findings for daily life. In addition, the Center will contribute to the community by comprehensively coping with a wide range of issues involving the safety and security of the citizens in Gifu, offering the research findings and providing information. Such issues include disasters caused by abnormal weather events, earthquakes, changes in environmental resources due to the degradation of ecosystems and biodiversity, and medical care during disasters.

[Research Division] (Number of People) Division of Environmental Monitoring (9), Division of Technology Development for Disaster Mitigation (15), Division of Disaster Medicine (14), Division of Social Development for Disaster Mitigation (13) 51 people in total

Center for Conservation of Microbial Genetic Resources (Established in April 2016)

As a conservation center of pathogenic microbial organisms, the Center maintains microbial resources that it possesses, and also accepts microbial strains deposits. In addition to maintaining and storing microbial cultures, we provide microbial cultures and DNA for research and industrial applications.

[Specialty Areas] (Number of People) Microbiology (mainly bacteriology) (3) 3people in total

Carbon Fiber Recycle Center (CFRC) (established in October 2016)

The Center was established as a locus for general research into recycling carbon fibers, with the aim of promoting joint efforts by industry, government, and academia to develop recovery technologies and intermediate materials and the CFRP (carbon fiber-reinforced plastics) with recycling carbon fibers. Understanding of environment and human health effects and establishment of methodologies to standardize specifications for quality evaluation leads to energizing local industry, and increasing the international competitiveness of carbon fiber recycling business. The bulk of material currently usable in these efforts is CFRP waste from aircraft, while recycling market incorporating upstream and downstream applications are still developing. After shifts and flows of carbon fiber components from the aircraft industry to the automobile industry begin in 2020, recycling of scrap and waste material from carbon fiber manufacturer and user production is expected to produce major outflows of carbon fiber waste from aircraft and automobiles. By such time, specifications and standards for these levels of recycled carbon fibers will need to be established, and systems will need to be in place to accommodate waste collection/processing firms newly entering the market. Toward these ends, the Center hopes to build an industry-government-academia consortium in which specialist teams within the University and domestic/foreign manufacturers and users participate, and to host their efforts to expand the use of recycling carbon fibers.

[Research Field] (Number of People) Engineering Field (7), Applied Biological Science Field (1)

Large-Scale Research Projects

In addition to the Project Research Center, Gifu University participates in large-scale research projects, and some have been selected as research and development programs by the Ministry of Education, Culture, Sports, Science and Technology.

Center of Innovation Science and Technology based Radical Innovation and Entrepreneurship Program (COI STREAM) supported by the Ministry of Education, Culture, Sports, Science and Technology

Year	Program	Responsible Body
Since 2013	Construction of Next-generation Infrastructure System Using Innovative Composite Materials: Enabling Society to Coexist with Earth for Centuries in Safety and Security	Kanazawa Institute of Technology, Gifu University, 2 other universities, and 11 institutions
<p>The goal is to use novel technologies to develop innovative composite materials that combine excellent environmental characteristics with high performance (light weight, long-term durability, self-repair, incombustibility, etc.), flexibility of design, simplicity of construction, and which are easy to relocate and recycle after construction.</p> <p>The aim is to develop practical applications for use of materials in next-generation infrastructure, materials which have a low social cost and can create new value.</p>		

Human Resource Development Program for Science and Technology

Gifu University's applications for the projects of human resource development, securing personnel and promotion of strong leadership in the fields of science and technology are accepted by the Japan Science and Technology Agency.

Initiative for Realizing Diversity in the Research Environment (Collaboration Model)

Year	Program	Responsible Body
2015 to 2020	Gifu Women Empowerment Project supported by MEXT (Ministry of Education, Culture, Sports, Science and Technology)	Gifu University, Gifu Pharmaceutical University, Gifu Women's University, API Co., Ltd.
<p>This project, which is being led by Gifu University and jointly run by Gifu Pharmaceutical University, Gifu Women's University, and API, aims to create a diversity in work and research environments. By supporting the women's joint research, providing a research assistant for female researchers, enhancing of the mentor system, and creating Internship program for the women researchers etc., this project empowers the Gifu women and her community.</p> <p>Through this program, the university aims to strengthen the research skills of female researchers by supporting collaborative-type joint research projects and to actively work to increase the percentage of female researchers and recruit female researchers for senior positions (professor and associate professor) through positive action, such as recruiting only female teaching staff, providing leadership training, etc.</p>		

Dissemination Program for Tenure Track System

Year	Program	Responsible Body
2011 to 2018	Dissemination Program for Tenure Track System	Faculty of Engineering, Faculty of Applied Biological Sciences, Graduate School of Medicine
<p>This program seeks to establish a tenure track system to serve as a new human resource development system for recruiting and retaining talented young researchers to form bases for creative and advanced research with a focus on the environmental and life sciences as set forth in Gifu University's Mid-Term Objectives and Mid-Term Plan. Specifically, it provides organizational support for recruiting young researchers in Japan and overseas through an international application process, hiring them by means of a fair and highly transparent screening process, transitioning from fixed-term employment to more stable employment without fixed time limits via a review process, and ensuring the ability of employees responsible for research to do their work within an independent research environment.</p>		

■ Grants-in-Aid for Scientific Research

Grants-in-Aid for Scientific Research / Multi-Year Fund

2016

Category	Number of Research	Direct Expenses (in thousand yen)	Indirect Expenses (in thousand yen)	Faculty / Organization																			
				Faculty of Education	Graduate School of Education	Faculty of Regional Studies	School of Medicine	Graduate School of Medicine	University Hospital	Faculty of Engineering	Graduate School of Engineering	Faculty of Applied Biological Sciences	United Graduate School of Agricultural Science	United Graduate School of Veterinary Sciences	United Graduate School of Drug Discovery and Medical Information Sciences	River Basin Research Center	Life Science Research Center	Information and Multimedia Center	International Student Center	Health Administration Center	Center for Collaborative Study with Community	Organization for Research and Community Development	Organization for Promotion of Higher Education and Student Support
Scientific Research on Innovative Areas	8	44,900	13,470					3		5													
Scientific Research (A)	7	63,400	19,020	1		1				2		1	1			1							
Scientific Research (B)	50	183,583	55,650	1			1	9	1	13	1	18			1	3	1	1					
Scientific Research (C)	200	216,828	62,205	21	6	8	9	37	23	49	2	31		1		1	4	3	2	1	1	1	
Challenging Exploratory Research	28	32,268	9,150	3	1		3	3	2	3	1	10				1	1						
Young Scientists (A)	5	11,100	3,330	1				1		1		1				1							
Young Scientists (B)	72	71,951	21,939	7		4	3	15	13	12		13				1		1		1		2	
Research Activity Start-up	7	7,900	2,370				1	1	2	2		1											
Encouragement of Scientists	5	2,336	－						5														
Publication of Scientific Research Results (Scientific Literature)	2	2,000	－	1															1				
JSPS Fellows (in Japan)	15	13,792	1,378				1	1		1	1	1	3	5	1	1							
JSPS Fellowship (overseas)	3	3,300	－							1		2											
Total	402	653,358	188,512	35	7	13	18	70	46	89	5	78	4	6	2	9	6	5	2	3	1	1	2

The expenses do not always coincide with the actual amount because fractions smaller than a thousand yen is rounded down.
The "Number of Research" includes the research works carried over from the previous year.

Joint Research / Commissioned Research

Joint Research

Commissioned Research

Joint Research / Commissioned Research (Unit: Thousand Yen)

2016

Faculty / Organization	Joint Research		Commissioned Research	
	Number Accepted	Amount Accepted	Number Accepted	Amount Accepted
Faculty of Education	6	13,209	0	0
Faculty of Regional Studies	1	0	0	0
Graduate School of Medicine / School of Medicine	17	24,406	27	168,927
University Hospital	18	10,869	72	58,452
Faculty of Engineering	155	185,565	38	339,273
Faculty of Applied Biological Sciences	84	57,769	17	129,882
United Graduate School of Agricultural Science	4	1,950	0	0
United Graduate School of Veterinary Sciences	0	0	0	0
United Graduate School of Drug Discovery and Medical Information Sciences	1	0	6	224,453
Center for Collaborative Study with Community	1	2,970	0	0
River Basin Research Center	11	7,502	6	18,043
Life Science Research Center	3	3,164	1	3,333
Health Administration Center	0	0	1	500
Organization for Promotion of Higher Education and Student Support	1	300	0	0
Organization for Research and Community Development	8	12,499	5	12,339
Information and Multimedia Center	5	6,595	1	1,382
Total	315	326,798	174	956,584

Joint Research

In the case of a joint commission with multiple organizations, it counts towards the organization which has the greatest amount of research expenses (It can be zero in other participating organizations).

Number of Inventions for Patent

“Contribute” as a keyword

For Society

■ University-Community Collaboration

Agreements with Local Governments

In order to contribute to local community development and the development of human resources, Gifu University actively promotes collaborative activities in a wide range of fields by concluding agreements on comprehensive collaboration and cooperation with local governments. Gifu University has concluded five new agreements with local governments in 2016 and will promote cooperation activities with individual governments.

Agreements for Partnership and Cooperation

Local Government/Institution	Date of Agreement	Collaboration Activity (2016) *
Ogaki City	March 31, 2006	• Cooperation for Monozukuri Manufacturing Master School
Kakamigahara City	October 10, 2007	• Holding a space engineering seminar
Kakamigahara Chamber of Commerce & Industry		
Hashima City	February 26, 2008	• Opening of “Gifu Future Center” (“venue” for discussions of people with COC)
Gifu Prefecture	March 28, 2008	• Opening of Gifu Prefecture and National University Corporation Gifu University Collaboration Meeting • Staff Exchange (Gifu University faculty members serve as supervisors for lifelong learning and social education policy in the prefectural government) • Accepting Gifu Prefecture officials for the Community Coordinator Training Program
Seki City	September 16, 2008	• Cooperation for business-establishment program
Mino City	December 17, 2008	• Collaboration for the production and sale of the Gifu University-brand vegetable “Senjusai”
Gifu City	February 27, 2009	• Holding exchange meetings for industry-government-academia collaborations • Accepting Gifu City officials for the Community Coordinator Training Program
Takayama City	April 17, 2009	• Gifu University Fair in Takayama • Company inspection tour (common program for COC+ participating universities)
Mitake Town	October 28, 2009	• Cooperation for the development towards a low-carbon society (utilizing photovoltaic generation, etc.)
Gujo City	March 19, 2012	• Opening of “The Gaku” (delivery lecture by university teachers) • Accepting Gujo City officials for the Community Coordinator Training Program
Minokamo City	September 18, 2015	• Joint research about afforestation by goats
Kitagata Town	November 20, 2015	• Cooperation for Seiryu Peace Park development
Nakatsugawa City	December 15, 2015	• Regional leader practical training (next-generation regional leader foster program class)
Ibigawa Town	January 19, 2016	• Support for regional revitalization for Kuze and Ozu districts, Ibigawa Town
Ginan Town	January 29, 2016	• Cooperation for Ginan Festival 2016
Motosu City	May 27, 2016	• Project-type internship (next-generation regional leader foster program class)
Yamagata City	July 1, 2016	• Cooperation for creation of Yamagata City Health Promotion Plan
Toki City	August 2, 2016	• Cooperation for Toki City public lectures
Yoro Town	October 14, 2016	• Community-building leader practical training (next-generation regional leader foster program class)
Yaotsu Town	December 1, 2016	• Industry-government-academia collaboration for hydrogen energy based society

* In addition to the activities above, many of Gifu University faculty members cooperate actively as members of advisory bodies and committees and training instructors.

Other Major Agreements

Local Government/Institution	Date of Agreement	Collaboration Activity
Gifu Prefecture	November 24, 2011	Support and cooperation from universities and higher educational institutions during disasters
	March 20, 2014	Collaboration for education of livestock hygiene and epidemic prevention
	November 16, 2015	Collaboration for food science
	July 26, 2016	Industry-government-academia collaboration for hydrogen energy based society
Gifu City	March 28, 2006	Collaboration with Gifu Pharmaceutical University
	October 9, 2008	Opening facilities to the public during disasters
Tajimi City	February 4, 2010	Industry-government-academia collaboration

Promotion of Collaboration Projects with the Community

With the goal of contributing to regional revitalization, since 2007, Gifu University has established the Gifu University Development Fund (for University-Community Collaborations) to move forward with projects undertaken as part of regional collaboration. Since 2014, as part of its University COC (Center of Community) projects, the university has promoted interdisciplinary cooperation, efforts to reinforce interdisciplinary and inter-department collaboration, and collaborative study with parties such as local governments, NPOs, community organizations, and private companies. The university has also actively supported efforts to contribute to the solution of local community problems through Local Community-Oriented Education Projects.

- Gifu University Development Fund (for University-Community Collaborations) in 2016: 7 projects
- Local Community-Oriented Education Project in 2016: 16 projects

■ Extension Course / Symposium / Forum

Extension Course

The faculties and centers of Gifu University have opened various extension courses with the aim of contributing to the advancement of education and culture in the region while sharing its achievements in education and research with the community. In the extension courses for students in elementary school, junior and senior high school, Gifu University also provides hands-on workshop for monozukuri (making things, manufacturing). The extension courses available for 2017 are as follows (as of May 2017):

- Lifelong Learning Course for Working People 3 courses
- Extension Course/Hands-on Workshop for Students in Elementary School, Junior and Senior High Schools 24 courses

Gifu Symposium

Gifu University has held the Gifu Symposium twice a year since 2001. The aims of the symposium are to introduce the achievements of research at Gifu University, and to provide the latest information about key themes for the 21st century on community and global matters, such as the environment, biotechnology, information, and education as the center of the community.

- In 2016 The 32nd Symposium: People's life and Community – Environmental Conservation and Sustainable Use –
The 33rd Symposium: Bond and Partnership between Hida Region and Gifu University

Gifu University Forum

Gifu University regularly holds lectures delivered by top researchers who have made great contributions to the development of each academic field.

- In 2016 The 47th Forum: Kotobano-atosaki (Japanese words rich in nuance)
The 48th Forum: Environmental University Forum - In Pursuit of Rose Genetic Resources:
Search for roots of cultured roses and rare species of wild roses

■ City College Program

Gifu University City College Program

Gifu University implements Gifu University City College Program at the Gifu Chunichi Culture Center. It is a joint program with the Chunichi Shimbun Co., Ltd. Faculty members of Gifu University deliver lectures on themes related to society and life.

- 6 lectures in 2016

■ Senior High School-University Collaboration

Gifu University collaborates with local senior high schools and encourages senior high school students to develop a deep understanding of a wide range of research fields. Gifu University promotes activities for mutual understanding between senior high schools and Gifu University regarding current education through projects aiming to motivate students to learn, along with the exchange of opinions with senior high school officials.

- [Achievements in 2016]
- Visiting Lectures in Senior High Schools 132 courses
(Courses for 2017 are a total of 227 including 22 Humanities Courses, 16 Social Science Courses, 29 Science Courses, 102 Applied Biological Sciences Courses, 36 Medical and Welfare Courses, and 22 Comprehensive Courses.)
- Gifu Network University Consortium (Senior High School-University Collaboration, Information Exchange Meeting)
- Seminar for Senior High School-University Collaboration (on February 6, 2017)

Statistical Data on International Students

Number of International Students (As of May 1, 2017)

Number of International Students by Funding Source

Number of Exchange Students

Country	University	Sent			Accepted		
		2014	2015	2016	2014	2015	2016
China	Guangxi University				1	1	
	University of Electronic Science and Technology of China				1	2	2
	Jilin University						
	Huaqiao University				1	1	1
	Inner Mongolia University				1	1	
	Jiangnan University					3	3
Korea	Seoul National University of Science and Technology	1			1	3	3
	Mokpo National University				2	1	1
	Korea University						
Thailand	Kasetsart University			1	2	2	
	Chiang Mai University						
Australia	Griffith University			1			
	University of Technology, Sydney	1	2	2	2	2	3
	The University of Sydney				1	1	
Sweden	Lund University	2			2	2	
Germany	The University of Erfurt	1					
	The University of Bayreuth			1			1
U.S.A.	San Diego State University				2		
	Northern Kentucky University		2	1	2	1	1
	The University of Utah						
	West Virginia University	2	2				
Total		7	6	6	18	20	15

Summer School Program

Country	University	Sent			Accepted		
		2014	2015	2016	2014	2015	2016
Korea	Seoul National University of Science and Technology	3	2	2			
	Mokpo National University			1	4	3	3
Australia	Griffith University	20	25	16			
Sweden	Lund University				17	17	
U.S.A.	Northern Kentucky University					2	3
Thailand	Kasetsart University						2
Total		23	27	19	21	22	8

■ International Academic Exchange

University-Level Exchange 47 Universities and 1 Government Agency

As of May 1, 2017

University / Government Agency	Country	Concluded
University of Campinas	Brazil	1984. 8.27
San Diego State University	U.S.A.	1985. 5. 7
Zhejiang University	China	1986. 4.21
Guangxi University	China	1986. 4.24
University of Electronic Science and Technology of China	China	1986. 7.21
Jiangnan University	China	1986. 9. 3
Lund University	Sweden	1987. 9.12
Northern Kentucky University	U.S.A.	1990. 9.26
Seoul National University of Science and Technology	Korea	1992. 3.19
Griffith University	Australia	1995. 3. 3
The University of Utah	U.S.A.	1997. 5.28
Utah State University	U.S.A.	1997. 5.29
Hanoi University of Science and Technology	Viet Nam	1998. 6.26
West Virginia University	U.S.A.	1998.12.16
Kasetsart University	Thailand	1999. 8. 5
Inner Mongolia Agricultural University	China	2000. 8. 8
University of Technology, Sydney	Australia	2000. 8.14
University of Pannonia	Hungary	2001. 3. 2
Andalas University	Indonesia	2001. 4.23
Bangladesh Agricultural University	Bangladesh	2001. 8.23
The University of Erfurt	Germany	2002.12. 4
Jilin University	China	2003. 5.20
Chiang Mai University	Thailand	2003. 8. 4
University of Dhaka	Bangladesh	2004. 6.17

University / Government Agency	Country	Concluded
King Mongkut's University of Technology Thonburi	Thailand	2005. 1.10
Huaqiao University	China	2005. 3.29
Tongji University	China	2006. 3.16
The University of Lampung	Indonesia	2006. 4.25
Inner Mongolia University	China	2007. 2. 6
Mokpo National University	Korea	2008. 2.26
Shivaji University	India	2008. 3.18
The University of Bayreuth	Germany	2008. 8.22
Southwest Jiaotong University	China	2008. 9. 5
Benha University	Egypt	2009. 3.18
Korea University	Korea	2010. 1.15
Kaunas University of Technology	Lithuania	2010. 3. 8
Bogor Agricultural University	Indonesia	2010.12. 2
Inner Mongolia Normal University	China	2011. 6. 8
Vytautas Magnus University	Lithuania	2012. 1.19
Gadjah Mada University	Indonesia	2012. 9.13
The University of Sydney	Australia	2012.12. 5
Sebelas Maret University	Indonesia	2013. 7. 8
Paris-Sud University	France	2014.12.16
Office of the Basic Education Commission, Ministry of Education	Thailand	2015. 3.10
Indian Institute of Technology, Guwahati	India	2015. 6.23
The National University of Malaysia	Malaysia	2016. 9.21
McGill University	Canada	2017. 3. 8
University of Alberta	Canada	2017. 3.21

Faculty-Level Exchange

As of May 1, 2017

Institution	Country	Concluded	Faculty
Chulalongkorn University, Faculty of Science	Thailand	1994. 3 .15	Faculty of Applied Biological Sciences
Khon Kaen University, Faculty of Agriculture	Thailand	2000. 3 .27	Faculty of Applied Biological Sciences
Khon Kaen University, Research and Development Institute	Thailand	2000. 3 .27	Faculty of Applied Biological Sciences
Zhejiang University, School of Medicine	China	2000.12. 4	School of Medicine
Khon Kaen University, Faculty of Medicine	Thailand	2000.12.18	School of Medicine
Chonnam National University, College of Engineering	Korea	2002. 2 . 6	Faculty of Engineering
Chinese Academy of Sciences, Institute of Soil and Water Conservation	China	2008. 8 .12	Center for Infrastructure Asset Management Technology and Research
National Veterinary Research Institute, National Veterinary Research & Quarantine Service	Korea	2008.11. 4	Faculty of Applied Biological Sciences
Chungbuk National University, College of Medicine	Korea	2009. 4 .17	Graduate School of Medicine/School of Medicine
China Institute of Water Resources and Hydropower Research, Department of Geotechnical Engineering	China	2009. 7 .24	Center for Infrastructure Asset Management Technology and Research
Kafr El-Sheikh University, Faculty of Veterinary Medicine	Egypt	2009.11.15	United Graduate School of Drug Discovery and Medical Information Sciences
Yuhan College, Engineering Division	Korea	2010. 9 .29	Faculty of Engineering
University of Bengkulu, Faculty of Mathematics and Natural Sciences	Indonesia	2011. 7 .20	Faculty of Engineering
Assam University, School of Life Science	India	2012. 7 .19	United Graduate School of Agricultural Science
Shikshan Prasarak Mandal's Sir Parashurambhau College	India	2012. 9 .17	Faculty of Engineering
National University of Mongolia, School of Geography and Geology	Mongolia	2012.10.29	Faculty of Applied Biological Sciences
Chulalongkorn University, Faculty of Sciences	Thailand	2012.12. 6	United Graduate School of Agricultural Science
Chungnam National University, College of Engineering	Korea	2013. 1 .18	Faculty of Engineering
Carlos III University of Madrid, School of Engineering	Spain	2013. 7 . 9	Faculty of Engineering
Pole EMC2, IRT Jules Verne	France	2014. 3 .13	Composite Materials Center
Technische Universität Dortmund, Faculty of Mechanical Engineering	Germany	2014. 6 .23	Faculty of Engineering
University of Mandalay, Science Departments	Myanmar	2014. 8 .25	Faculty of Engineering
Brawijaya University, Faculty of Mathematics and Natural Sciences	Indonesia	2014.12.16	Faculty of Engineering
Yadanabon University, Science Departments	Myanmar	2014.12.16	Faculty of Engineering
Meiktila University, Science Departments	Myanmar	2014.12.16	Faculty of Engineering
Dedan Kimathi University of Technology, School of Engineering	Kenya	2014.12.16	Faculty of Engineering
Universiti Tunku Abdul Rahman, Faculty of Engineering and Science	Malaysia	2014.12.16	Faculty of Engineering
Häme University of Applied Sciences, Bioeconomy Unit	Finland	2015. 1 .22	Faculty of Applied Biological Sciences
Kyungpook National University, College of Engineering	Korea	2015. 2 .27	Faculty of Engineering
Srinakharinwirot University, Faculty of Education	Thailand	2015. 3 .17	Faculty of Education
National Institutes of Health, National Heart, Lung and Blood Institute	U.S.A.	2015. 3 .18	Faculty of Engineering
Centre for Solar Energy Hydrogen Research Baden-Württemberg	Germany	2015. 3 .20	Faculty of Engineering
University of Arkansas- Fort Smith	U.S.A.	2015. 6 . 8	Faculty of Regional Studies
Thuyloi University	Viet Nam	2015. 6 .25	United Graduate School of Agricultural Science
Bung Hatta University	Indonesia	2015. 7 .30	Faculty of Engineering
Institut Teknologi Bandung, School of Life Sciences and Technology	Indonesia	2015. 8 .11	United Graduate School of Agricultural Science
The University of Ghana, The College of Basic and Applied Sciences	Ghana	2015. 8 .20	Faculty of Applied Biological Sciences
The University of Ghana, The College of Basic and Applied Sciences	Ghana	2015. 8 .20	United Graduate School of Veterinary Sciences
State University of Padang, Faculty of Mathematics and Natural Sciences	Indonesia	2015. 9 .18	Faculty of Engineering
Université Sciences Humaines et Sociales - Lille 3	France	2015.10. 1	Faculty of Regional Studies
Karlsruhe University of Education	Germany	2015.10.21	Faculty of Education
Cracow University of Technology, Faculty of Environmental Engineering	Poland	2015.11.30	Faculty of Engineering / River Basin Research Center
Chulalongkorn University, Faculty of Science	Thailand	2015.12. 2	Faculty of Engineering
Shanxi Normal University	China	2015.12. 7	Faculty of Education
University of New South Wales	Australia	2016. 4 .25	Faculty of Engineering
University of Hawai'i, John A. Burns School of Medicine	U.S.A.	2016. 8.24	School of Medicine
National University of Timor Lorosa'e, Faculty of Engineering, Science and Technology	East Timor	2016. 8.29	Faculty of Engineering
University of South Florida Health	U.S.A.	2016.10.20	School of Medicine/Health Administration Center
University of Rajshahi, Faculty of Agriculture	Bangladesh	2016.12.27	Faculty of Applied Biological Sciences

■ Researchers Accepted / Sent

Number of Foreign Researchers and Visitors Accepted

2016

Foreign Researchers	47
Foreign Visitors	142

Number of Gifu University Faculty's Overseas Travels

2016

Business Trip	600
Training	41

* excluding part-time staff

■ International House

Name	Room Type		
	Rooms		Others
International House (1-1 Yanagido, Gifu City)	Building A	31 Single Rooms	Conference Rooms, Lounge
		2 Couple Rooms	
		3 Family Rooms	
	Building B	38 Single Rooms	Multipurpose Room, Japanese Room
		12 Couple Rooms	
		4 Family Rooms	
	Building C	11 Single Rooms	
		2 Couple Rooms	
		4 Family Rooms	

■ Overseas Office

Gifu University has established overseas offices aiming to promote exchange with international students and researchers.

Gifu University Shanghai Office

1043 Yuqing Road, Shanghai 201315, People's Republic of China

Tel: 86-21-58124777

Fax: 86-21-58124778

Gifu University Dhaka Office

University of Dhaka

Ramna, Dhaka 1000, Bangladesh

Gifu University Office in Sebelas Maret University

Sebelas Maret University

Jalan Ir. Sutami 36 A, Surakarta, 57126, Indonesia

Program Office between Gifu University and Guangxi University

Guangxi University

100 Daxue Road, Nanning, Guangxi, People's Republic of China

■ Board Members

Members of the Board	
President	MORIWAKI Hisataka
Executive Director for Planning, Evaluation & Fund, Vice President	SUGITO Masata
Executive Director for Academic & Affiliated School Affairs, Vice President	EMA Satoshi
Executive Director for Academic Research & Information, Vice President	FUKUSHI Hideto
Executive Director for International Affairs & Public Relations, Vice President	SUZUKI Fumiaki
Executive Director for General Affairs & Finance, Vice President	YOKOYAMA Masaki
Auditor	YOSHIDA Takaharu
Auditor	KATAGIRI Taeko
Vice President, Director of the University Hospital	OGURA Shinji
Vice President for the Promotion of Gender Equality & Diversity	HAYASHI Masako
Vice President for Industry-Government-Academia Collaboration	WANG Zhigang
Members of Administrative Council	
President	MORIWAKI Hisataka
Executive Director for Planning, Evaluation & Fund, Vice President	SUGITO Masata
Executive Director for Academic & Affiliated School Affairs, Vice President	EMA Satoshi
Executive Director for Academic Research & Information, Vice President	FUKUSHI Hideto
Executive Director for International Affairs & Public Relations, Vice President	SUZUKI Fumiaki
Executive Director for General Affairs & Finance, Vice President	YOKOYAMA Masaki
Vice President, Director of the University Hospital	OGURA Shinji
Vice President for the Promotion of Gender Equality & Diversity	HAYASHI Masako
Vice President for Industry-Government-Academia Collaboration	WANG Zhigang
Director & Proprietress of Juhachiro	ITO Tomoko
President of Gifu Pharmaceutical University	INAGAKI Takashi
President of Gifu Shimbun	USUI Hiroshi
Chairman of OKAMOTO Co., Ltd.	OKAMOTO Taemon
CEO & President of Pacific Industrial Co., Ltd.	OGAWA Shinya
Vice-Governor of Gifu Prefecture	GODO Junichi
Advisor to National Museum of Nature & Science	SASAKI Masamine
Mayor of Gifu City	HOSOE Shigemitsu
President of The Juroku Bank, Ltd.	MURASE Yukio
Director of Gifu Station, Japan Broadcasting Corporation	SHIGEMORI Maki

Members of Education & Research Council	
President	MORIWAKI Hisataka
Executive Director for Planning, Evaluation & Fund, Vice President	SUGITO Masata
Executive Director for Academic & Affiliated School Affairs, Vice President	EMA Satoshi
Executive Director for Academic Research & Information, Vice President	FUKUSHI Hideto
Executive Director for International Affairs & Public Relations, Vice President	SUZUKI Fumiaki
Executive Director for General Affairs & Finance, Vice President	YOKOYAMA Masaki
Vice President, Director of the University Hospital	OGURA Shinji
Vice President for the Promotion of Gender Equality & Diversity	HAYASHI Masako
Vice President for Industry-Government-Academia Collaboration	WANG Zhigang
Dean of the Faculty of Education	IKETANI Naotake
Dean of the Faculty of Regional Studies	WASADA Hiroaki
Dean of the Graduate School of Medicine	MINATOUGHCHI Shinya
Dean of the Faculty of Engineering Dean of the Graduate School of Natural Science and Technology	NONOMURA Shuichi
Dean of the Faculty of Applied Biological Sciences	SUGIYAMA Makoto
Dean of the United Graduate School of Agricultural Science	SENGE Masateru
Dean of the United Graduate School of Veterinary Sciences	ASAI Tetsuo
Dean of the United Graduate School of Drug Discovery & Medical Information Sciences	NIWA Masayuki
Director of the Center for Collaborative Study with Community	MASUKAWA Koichi
Director of the River Basin Research Center	AWAYA Yoshio
Director of the Life Science Research Center	TANAKA Kaori
Director of the International Student Center	MORITA Koichi
Director of Health Administration Center	YAMAMOTO Mayumi
Professor of the Faculty of Education	BEPPU Satoshi
Professor of the Faculty of Regional Studies	HORASAWA Shin
Professor of the Graduate School of Medicine	HARA Akira
Professor of the Faculty of Engineering	ITAYA Yoshinori
Professor of the Faculty of Applied Biological Sciences	MITSunAGA Tohru
Professor of the Organization for Promotion of Higher Education & Student Support	NOMURA Yukihiro
Professor of the Organization for Research & Community Development	OHYA Yutaka

Deans & Directors		
Faculty of Education	Dean	IKETANI Naotake
	Associate Dean	YAMADA Toshihiro
	Associate Dean	BEPPU Satoshi
	Associate Dean	IMAI Hajime
	Director of the Special Needs Education Center	MURASE Shinobu
	Director for the Co-Creative Research and Development Center for Learning	MASHIKO Norifumi
	Principal of the Faculty-Affiliated Elementary School	SUMOTO Yoshio
	Vice Principal of the Faculty-Affiliated Elementary School	KUMAZAKI Moritoshi
	Principal of the Faculty-Affiliated Junior High School	SUMOTO Yoshio
	Vice Principal of the Faculty-Affiliated Junior High School	FUSEYA Hideyuki
Faculty of Regional Studies	Dean	WASADA Hiroaki
	Associate Dean	TOKI Kunihiro
	Associate Dean	HORASAWA Shin
Graduate School of Medicine / School of Medicine	Dean	MINATOOGUCHI Shinya
	Associate Dean	HARA Akira
	Associate Dean	AKIYAMA Haruhiko
	Associate Dean	OKUMURA Futoshi
	Director of the Center for Regional Medicine	MURAKAMI Nobuo
University Hospital	Director	OGURA Shinji
	Associate Director	IIDA Hiroki
	Associate Director	MURAKAMI Nobuo
	Associate Director	SHIMIZU Masahito
	Associate Director	AKIYAMA Haruhiko
	Associate Director	HIROSE Yasuko
	Associate Director	HIROSE Yasuko
Faculty of Engineering	Dean	NONOMURA Shuichi
	Associate Dean	ITAYA Yoshinori
	Associate Dean	MURAI Toshiaki
	Associate Dean	KOBAYASHI Tomonao
	Director of the Center for Infrastructure Asset Management Technology and Research	SAWADA Kazuhide
	Director for the Research Center for Intelligence Science	HAYAMIZU Satoru
	Director for the Applied Meteorological Research Center	YOSHINO Jun
	Director for the Applied Meteorological Research Center	YOSHINO Jun

Faculty of Applied Biological Sciences	Dean	SUGIYAMA Makoto
	Associate Dean	mitsunaga Tohru
	Associate Dean	SHIMIZU Yasutake
	Associate Dean	TSUCHIDA Koji
	Director of the Gifu Field Science Center	OBA Shinya
	Director of the Animal Medical Center	MAEDA Sadatoshi
	Director of the Research Center for Wildlife Management	SUZUKI Masatsugu
	Director of the Center for the Development & Joint Veterinary Education	UNNO Toshihiro
	Educational and Research Center for Food Animal Health	INOSHIMA Yasuo
	Educational and Research Center for Food Animal Health	INOSHIMA Yasuo
Graduate School of Natural Science and Technology	Dean	NONOMURA Shuichi
United Graduate School of Agricultural Science	Dean	SENGE Masateru
United Graduate School of Veterinary Sciences	Dean	ASAI Tetsuo
United Graduate School of Drug Discovery & Medical Information Sciences	Dean	NIWA Masayuki
Library	Director of the University Library	FUKUSHI Hideto
	Director of the Medical Library	MORITA Hironobu
Head Office for Globalization	Director	SUZUKI Fumiaki
Head Office for Information Management	Director	FUKUSHI Hideto
Center for Collaborative Study with Community	Director	MASUKAWA Koichi
River Basin Research Center	Director	AWAYA Yoshio
Life Science Research Center	Director	TANAKA Kaori
International Student Center	Director	MORITA Koichi
Health Administration Center	Director	YAMAMOTO Mayumi
Medical Education Development Center	Director	FUJISAKI Kazuhiko
Organization for Promotion of Higher Education and Student Support	Director-General	EMA Satoshi
Organization for Research and Community Development	Director-General	FUKUSHI Hideto

■ Number of Members of the Board, Teaching and General Staff

As of May 1, 2017

Classification	Members of the Board	Teaching Staff							General Staff			Total
		Professors	Associate Professors	Lecturers	Assistant Professors	Research Associates	Specialty-Appointed Teaching Staff	Affiliated School Teachers	Administrative Staff	Technical Staff	Medical Staff	
President	1											1
Executive Director	5											5
Auditor	1 (1)											1
Central Administration Office									158 (56)	30 (3)		188 (59)
Faculty of Education		41 (5)	31 (8)		11 (2)				17 (11)	1		101 (26)
Graduate School of Education		5 (1)	6 (1)				4					15 (2)
Affiliated Elementary School, Faculty of Education								29 (11)				29 (11)
Affiliated Junior High School, Faculty of Education								27 (8)				27 (8)
Faculty of Regional Studies		22 (4)	16 (3)	1	6 (3)				8 (2)			53 (12)
School of Medicine		11 (6)	12 (9)		14 (13)	1 (1)						38 (29)
Graduate School of Medicine		39 (2)	30 (3)	6 (1)	34 (6)		20 (5)		30 (13)	3 (3)		162 (33)
Medical Education Development Center		3	1		3 (1)							7 (1)
University Hospital		1	16	31 (5)	76 (12)				65 (25)	11 (3)	787 (640)	987 (685)
Faculty of Engineering		82 (4)	59 (4)		39 (4)				26 (9)	12		218 (21)
Faculty of Applied Biological Sciences		45 (1)	38 (6)		23 (9)		3		23 (11)	25 (11)		157 (38)
United Graduate School of Agricultural Science		1										1
United Graduate School of Veterinary Sciences		1										1
United Graduate School of Drug Discovery and Medical Information Sciences		2					2 (1)					4 (1)
Organization for Promotion of Higher Education and Student Support			1				8 (1)		1			10 (1)
Organization for Research and Community Development		3	1				6 (1)					10 (1)
River Basin Research Center		6	7 (3)		2	1	1					17 (3)
Life Science Research Center		3 (1)	2		7		2 (1)					14 (2)
International Student Center		2	2 (2)									4 (2)
Health Administration Center		1 (1)	1		2 (1)						3 (3)	7 (5)
Center for Collaborative Study with Community		1			1		4 (1)					6 (1)
Head Office for Globalization							2 (1)		8 (6)			10 (7)
Head Office for Information Management		2										2
Gender Equality Promotion Office							2 (2)					2 (2)
Total	7 (1)	271 (25)	223 (39)	38 (6)	218 (51)	2 (1)	54 (13)	56 (19)	336 (133)	82 (20)	790 (643)	2,077 (950)

() indicates the number of women and is separately calculated. The number of part-time board members is shown in blue (not included in the total). The number of Specialty-Appointed Teaching Staff shown in the table represents the full-time positions only.

Component Ratio of Teaching and General Staff

Budget

Gifu University Budget for 2017 (Unit: Million Yen)

[Revenues]

[Expenditures]

Endowment

2016 Grant and Endowment (Unit: Thousand Yen)

Classification	Number of Grant / Endowment Received	Amount
Gifu University Fund	515	31,209
Faculty of Education	21	9,354
Affiliated Elementary School, Faculty of Education	3	11,800
Affiliated Junior High School, Faculty of Education	2	7,910
Faculty of Regional Studies	39	4,650
Graduate School of Medicine / School of Medicine	389	503,453
University Hospital	92	92,802
Faculty of Engineering	145	99,056
Faculty of Applied Biological Sciences	207	77,341
United Graduate School of Agricultural Science	2	1,500
United Graduate School of Drug Discovery and Medical Information Sciences	1	1,000
Organization for Research and Community Development	6	6,580
River Basin Research Center	9	3,680
Life Science Research Center	9	59,219
Information and Multimedia Center	5	3,800
Center for Collaborative Study with Community	1	200
Total	1,446	913,559

Fractions smaller than a thousand yen rounded down. It includes ¥210 million for the Departments of Integral Medicine in the School of Medicine, ¥20 million for the endowed research division in the Faculty of Applied Biological Sciences, and ¥40 million for the endowed research division in the Life Science Research Center.

History

Presidents Past and Present

1 st President	AOKI Bunichiro	May 31, 1949	—	July 1, 1954
Acting President	TAKAHASHI Teizo	July 1, 1954	—	May 31, 1955
2 nd President	YOSHII Yoshiji	June 1, 1955	—	May 31, 1961
3 rd President	SHIKATA Hiroshi	June 1, 1961	—	May 31, 1967
4 th President	IMANISHI Kinji	June 1, 1967	—	May 31, 1973
5 th President	HAYASHI Kaneo	June 1, 1973	—	May 31, 1977
6 th President	TACHI Masatomo	June 1, 1977	—	May 31, 1983
7 th President	HAYANO Saburo	June 1, 1983	—	May 31, 1989
8 th President	KATO Akira	June 1, 1989	—	May 31, 1995
9 th President	KINJO Toshio	June 1, 1995	—	May 31, 2001
10 th President	KUROKI Toshio	June 1, 2001	—	March 31, 2008
11 th President	MORI Hideki	April 1, 2008	—	March 31, 2014
12 th President	MORIWAKI Hisataka	April 1, 2014	—	Present

Reestablished as National University Corporation Gifu University in April 1, 2004

Campus Map

As of May 1, 2017

- | | |
|---|---|
| 1 Central Administration Office | 42 Next-Generation Energy Research Center |
| 2 Faculty of Education | 43 Center for Advanced Die Engineering and Technology |
| 3 Art and Technology Education Building | 44 Regional Disaster Mitigation Research Center |
| 4 Music Building | 45 Center for Conservation of Microbial Genetic Resources |
| 5 Health and Physical Education Building | 46 Center for Collaborative Study with Community |
| 6 Special Support Education Center | 47 River Basin Research Center |
| 7 Faculty of Regional Studies | 48 Division of Genomics Research, Life Science Research Center |
| 8 Graduate School of Medicine / School of Medicine | 49 Division of Anaerobe Research, Life Science Research Center |
| 9 Life Science Building | 50 Division of Animal Experiment, Life Science Research Center |
| 10 Education and Supporting Services Building | 51 Division of Instrumental Analysis, Life Science Research Center |
| 11 Memorial Hall | 52 Radioisotope Laboratory, Life Science Research Center |
| 12 Medical Library | 53 Information Management Core |
| 13 School of Medicine (Nursing Course) | 54 International Student Center |
| 14 Medical Education Development Center | 55 Co-creative Research and Development Center for Learning |
| 15 Center for Regional Medicine | 56 Center for Collaborative Study with Community |
| 16 University Hospital | 57 Health Administration Center |
| 17 Faculty of Engineering | 58 University Hall |
| 18 Mechanics Building No.1 | 59 International House |
| 19 Mechanics Building No.2 | 60 Yanagido Hall |
| 20 Mechanics Building No.3 | 61 Kurono Student Dormitory |
| 21 Chemistry Building | 62 Auditorium |
| 22 Disaster Prevention Engineering Building | 63 Gymnasium |
| 23 Civil Engineering Experiments Building | 64 Japanese Martial Arts Gymnasium |
| 24 High Voltage Experiments Building | 65 Second Gymnasium |
| 25 Mechanics Workshop Facilities | 66 Dining Hall No.2 |
| 26 Supporting and Development Center for Technology Education | 67 Gifu Pharmaceutical University Building |
| 27 Center for Infrastructure Asset Management Technology and Research | 68 Gifu Foundation for Research Promotion of Healthy Aging and Drug Discovery (7th Fl.) |
| 28 Faculty of Applied Biological Sciences | 69 United Graduate School of Drug Discovery and Medical Information Sciences (8th Fl.) |
| 29 Administrative Building, Gifu Field Science Center | 70 Gifu Disaster Mitigation Center |
| 30 Gifu Field Science Center | 71 Athletic Field |
| 31 Animal Medical Center | 72 Ballpark |
| 32 Research Center for Wildlife Management | 73 Soccer Field |
| 33 Center for the Development and Promotion of Joint Veterinary Education | 74 Rugby Field |
| 34 United Graduate School of Agricultural Science | 75 Tennis Court |
| 35 United Graduate School of Veterinary Sciences | 76 Basketball Court |
| 36 University Library | 77 Volleyball Court |
| 37 General Research Building I | 78 Handball Court |
| 38 General Research Building II | 79 Swimming Pool |
| 39 General Education Building | 80 Kyudo Archery Field |
| 40 Organization for Research and Community Development | 81 Equestrian Ground |
| 41 Head Office for Industry-Government-Academia Collaboration | 82 Convenience Store |

0 25 50 75 100m

■ Area of Campus and Affiliated Facility

As of May 1, 2017

Location	Faculty and Facility	Floor Area (m ²)	Area (m ²)
Yanagido Campus	Central Administration Building	4,000	520,826
	Faculty of Education	18,686	
	Faculty of Regional Studies	3,680	
	Faculty of Regional Studies / General Education Building	13,433	
	School of Medicine (Nursing Course)	7,197	
	Faculty of Engineering	48,797	
	Faculty of Applied Biological Sciences	27,842	
	United Graduate School of Agricultural Science / United Graduate School of Veterinary Sciences	2,301	
	Animal Medical Center	3,297	
	University Library (including Auditorium)	8,853	
	River Basin Research Center	1,112	
	Life Science Research Center	2,843	
	Information and Multimedia Center	2,311	
	International Student Center	336	
	Organization for Research and Community Development	3,906	
	International House	4,285	
	University Hall, Dining Hall No.2, Yanagido Hall	6,465	
	Facility for Sports and Extracurricular Activities	6,513	
	Kurono Student Dormitory	5,045	
	Nursery	249	
	Drainage Treatment Facility, Central Machine Room, Relay Pump Room, Outdoor Extra High Tension Power Room	1,847	
	General Research Building II	5,880	
	School of Medicine / University Hospital	114,424	124,337 (11,421)
	United Graduate School of Drug Discovery and Medical Information Sciences (8th Fl. of Gifu Pharmaceutical University Building)	(1,305)	
	Subtotal	293,302 (1,305)	645,163 (11,421)

Nagara	Extracurricular Seminar House	1,304	3,396
Yoshino machi	Gifu University Satellite Campus	(591)	
Kano	Affiliated Elementary and Junior High Schools, Faculty of Education	13,531	30,608
Ogaki	Hayano Residence Seminar House	228	5,538
Minokamo	Gifu Field Science Center Minokamo Farm	1,590	95,832 (18)
Gero	Gifu Field Science Center Kurayama Forest	1,103	5,539,302 (2,461)
Takayama	Takayama Field Station, River Basin Research Center	778	(207,597)
Others	Staff Dormitory	8,813	18,223

Total () indicates the areas of land on lease. The number above the parenthesis does not include the land on lease.		320,649 (1,896)	6,338,062 (221,497)
---	--	--------------------	------------------------

Extracurricular Seminar House
(Nagara Ryutocho, Gifu City)
5 km from Gifu University, 15 minutes by car

Extracurricular Seminar House

Gifu University
(1-1 Yanagido, Gifu City)
7 km from JR Gifu Station.
20 minutes by car
20 km from Gifu-Hashima Station
(Shinkansen Line). 40 minutes by car

Hayano Residence
Seminar House
(Hiruicho, Ogaki City)
6 km from JR Ogaki Station.
15 minutes by car

Takayama Field Station,
River Basin Research Center
(Iwaimachi, Takayama City)
22 km from JR Takayama Station. 50 minutes by car

Takayama Field Station

River Basin
Research Center

Experimental Site

NAGANO

Kuraiyama Forest, Gifu Field Science Center
(Faculty of Applied Biological Sciences)
(Hagiwaracho, Gero City)
10 km from JR Joro Station. 20 minutes by car

Kuraiyama Forest

Minokamo Farm, Gifu Field Science Center
(Faculty of Applied Biological Sciences)
(Makino, Minokamo City)
6 km from JR Kobi Station, 10 minutes by car

Minokamo Farm

Gifu University Satellite Campus (4th
floor of the East Tower at Gifu Skywing
37, 6-31 Yoshinomachi, Gifu City)
Near JR Gifu Station

Affiliated Elementary and Junior High Schools, Faculty of Education
(Kano Otemachi, Gifu City)
1.2 km from JR Gifu Station. 5 minutes by car

Elementary School

Junior High School

Experimental Site

Administrative Building

■ Location / Access

Faculty / Center		Telephone		Fax		Postcode	Address
Yanagido Campus	Central Administration Office	+81-(0)58	230-1111	+81-(0)58	293-2021	501-1193	1-1 Yanagido, Gifu City
	Faculty of Education / Graduate School of Education		293-2203		293-2207		
	• Special Needs Education Center	+81-(0)58	293-2350	+81-(0)58	293-2355		
	• Co-Creative Research and Development Center for Learning		293-2345		293-3384		
	Faculty of Regional Studies / Graduate School of Regional Studies	+81-(0)58	293-3002	+81-(0)58	293-3008		
	Faculty of Engineering / Graduate School of Engineering		293-2365		293-2389		
	• Center for Infrastructure Asset Management Technology and Research		293-2419		293-2419		
	• Research Center for Intelligence Science	+81-(0)58	293-2365	+81-(0)58	293-2389		
	• Applied Meteorological Research Center		293-2365		293-2389		
	• Supporting and Development Center for Technology Education		293-2374		293-2389		
	Faculty of Applied Biological Sciences		293-2834		293-2840		
	• Gifu Field Science Center		293-2972		293-2977		
	• Animal Medical Center	+81-(0)58	293-2962	+81-(0)58	293-2964		
	• Research Center for Wildlife Management		293-2959		293-2959		
	• Center for the Development and Promotion of Joint Veterinary Education		293-3408		293-2841		
	• Education and Research Center for Food Animal Health		293-2834		293-2840		
	Graduate School of Natural Science and Technology	+81-(0)58	293-3084	+81-(0)58	293-2389		
	United Graduate School of Agricultural Science	+81-(0)58	293-2984	+81-(0)58	293-2992		
	United Graduate School of Veterinary Sciences	+81-(0)58	293-2987	+81-(0)58	293-2992		
	University Library	+81-(0)58	293-2184	+81-(0)58	293-2194		
	Center for Collaborative Study with Community	+81-(0)58	293-3168	+81-(0)58	293-3167		
	River Basin Research Center	+81-(0)58	293-2061	+81-(0)58	293-2062		
	Life Science Research Center	+81-(0)58	293-3171	+81-(0)58	293-3172		
	Information and Multimedia Center	+81-(0)58	293-2041	+81-(0)58	293-2044		
	International Student Center	+81-(0)58	293-2142	+81-(0)58	293-2143		
	Health Administration Center	+81-(0)58	293-2174	+81-(0)58	293-2177		
	Organization for Promotion of Higher Education and Student Support	+81-(0)58	293-2133	+81-(0)58	293-3382		
	Organization for Research and Community Development		293-2025		293-2022		
	• Next-Generation Energy Research Center		293-2685		293-2734		
	• Center for Advanced Die Engineering and Technology	+81-(0)58	293-2496	+81-(0)58	293-2496		
	• Regional Disaster Mitigation Research Center		293-3890		293-3891		
	• Center for Conservation of Microbial Genetic Resources		230-6184		230-6185		
	School of Medicine / Graduate School of Medicine	+81-(0)58	230-6000	+81-(0)58	230-6060	501-1194	
	University Hospital	+81-(0)58	230-6008	+81-(0)58	230-6080		
	Medical Education Development Center	+81-(0)58	230-6470	+81-(0)58	230-6468		
	United Graduate School of Drug Discovery and Medical Information Sciences	+81-(0)58	230-7602	+81-(0)58	230-7604		
Yoshino	Gifu University Satellite Campus	+81-(0)58	212-0390	+81-(0)58	212-0391	500-8844	4th floor of the East Tower at Gifu Skywing 37, 6-31 Yoshinomachi, Gifu City
Kano	Affiliated Elementary School, Faculty of Education	+81-(0)58	271-3545	+81-(0)58	271-1816	500-8482	74 Kano Otemachi, Gifu City
	Affiliated Junior High School, Faculty of Education		271-3507		272-3665		
Ogaki	Hayano Residence Seminar House	+81-(0)584	71-0151	+81-(0)584	71-0151	503-2216	1777 Hiruicho, Ogaki City
Mino	Minokamo Farm, Gifu Field Science Center (Faculty of Applied Biological Sciences)	+81-(0)574	25-2807	+81-(0)574	25-2807	505-0016	1918-1 Makino, Minokamo City
Gero	Kuraiyama Forest, Gifu Field Science Center (Faculty of Applied Biological Sciences)	+81-(0)576	54-1611	+81-(0)576	54-1477	509-2501	Yamanokuchi, Hagiwaracho, Gero City
Takayama	Takayama Field Station, River Basin Research Center	+81-(0)577	31-1005	+81-(0)577	31-1016	506-0815	919-47 Iwaimachi, Takayama City

Access to Gifu University

By Car

Meishin Expressway

• From Gifu-Hashima Interchange (20 km)

Exit from the Gifu Hashima Interchange to Gifu Kanjo Sen (Gifu Loop Route): 40 minutes

• From Ichinomiya Interchange (25 km)

Exit from the Ichinomiya Interchange to Route 22, and travel north to the Central Gifu City: 50 minutes

Tokai-Hokuriku Expressway

• From Gifu-Kakamigahara Interchange (20 km)

Exit from the Gifu-Kakamigahara Interchange to Route 21, and travel west to Gifu Kanjo Sen (Gifu Loop Route): 40 minutes

By Bus/Taxi

From JR Gifu Station/Meitetsu Gifu Station to Gifu University (7 km)

• 30 minutes by Gifu Bus • 20 minutes by taxi

By Train

Access from JR Nagoya Station/Meitetsu Nagoya Station/Kintetsu Nagoya Station

• From JR Nagoya Station to JR Gifu Station (via Tokaido Main Line): 18 minutes by the new rapid train

• From Meitetsu Nagoya Station to Meitetsu Gifu Station (via Meitetsu Nagoya Main Line): 29 minutes by the limited express train

Access from Gifu-Hashima Station (Shinkansen Line)

• Walk to Meitetsu Shin Hashima Station in front of Gifu-Hashima Station, and take a train from Meitetsu Shin Hashima Station to Meitetsu Gifu Station (via Meitetsu Hashima Line): 30 minutes

• 40 minutes to Gifu University by taxi

Access from Central Japan International Airport (Centair)

• From Centair to Meitetsu Gifu Station (via Meitetsu Airport Express/μ-Sky): 57 minutes

Bus Stops

Bus Stops at JR Gifu Eki Kitaguchi (Gifu Station North Exit)				
Bus Stop	Line	Route Number	Destination	Time Required
JR Gifu - 9	Gifu University/ University Hospital	C70	Gifu University Hospital	30minutes
JR Gifu - 9	Gifu University/ University Hospital	C71	Gifu University Hospital	25minutes (Seiryu Liner)
JR Gifu - 9	Gifu University/ University Hospital	C72	Gifu University Hospital	25minutes (nonstop)
JR Gifu - 9	Gifu University/ University Hospital	C72	Gifu University	30minutes (nonstop)
JR Gifu - 9	Ginancho (via Nagara Bridge)	N45	Gifu University Hospital	35 minutes

Bus Stops at Meitetsu Gifu Station				
Bus Stop	Line	Route Number	Destination	Time Required
Meitetsu Gifu - 5	Gifu University/ University Hospital	C70	Gifu University Hospital	30minutes
Bus Terminal - E	Gifu University/ University Hospital	C72	Gifu University Hospital	25minutes (nonstop)
Bus Terminal - E	Gifu University/ University Hospital	C72	Gifu University	30minutes (nonstop)
Meitetsu Gifu - 4	Ginancho (via Nagara Bridge)	N45	Gifu University Hospital	35minutes

- All buses stop at Gifu University. Buses running via Chusetsu Bridge for Bus Route C.
- No nonstop bus service during school holidays and weekends.
- Seiryu Liner is an articulated bus which has only three stops to Gifu University (capacity: 130 passengers).

GIFU UNIVERSITY

Gifu University

1-1 Yanagido, Gifu City, Gifu 501-1193, JAPAN
Phone: +81-(0)58-293-2009 Fax: +81-(0)58-293-2021
e-mail: kohositu@gifu-u.ac.jp
URL <http://www.gifu-u.ac.jp/en/>

Gifu University Head Office for Glocalization (GHOGL)
General International Affairs Office
Phone: +81-(0)58-293-3351 Fax: +81-(0)58-293-2143

Inbound and Outbound Student Affairs Office
Phone: +81-(0)58-293-2142 Fax: +81-(0)58-293-2143

