

TAOYAKA Program

for Creating a Flexible, Enduring, Peaceful Society

Application Guideline

General Selection / Transfer Admission into 3rd year

October 2017 Admission (Second Admission) / April 2018 Admission

2017
Mar.

Admission Policy

The goal of Hiroshima University Graduate School Leader Education Program: TAOYAKA Program for Creating a Flexible, Enduring, Peaceful Society is to foster students to be leaders who will support a multicultural-coexistence society. With the collaboration and cooperation of educational research institutions at home and abroad, TAOYAKA Program offers a deep understanding of regional cultures and societies nurtured in various ways through time and space. Based on this, students will find and study the most advanced science and technology necessary to conquer issues faced by these regions. TAOYAKA Program, a five-year Ph. D. program, has been implemented to foster independence, the ability to execute, multilateral thinking, and creativity-features needed in leaders who support a multicultural-coexistence society.

General Selection

The Program aims to train students to gain greater understanding of regional societies and cultures, develop skills and technology for resolving problems in disadvantaged regions based on their understanding, and implement their achievements in such regions. Through this training, the Program plans to develop global leaders who, through close cooperation with regional communities, contribute to the formation of societies founded on multicultural existence. In this spirit, the Program seeks students with the following qualifications.

1. Students who hope to contribute to social development by acquiring cross-disciplinary knowledge and skills.
2. Students with interest in cultures and problems in disadvantaged regions, who hope to contribute to their development.
3. Students who want to become leaders and participate in communities on the regional and international levels.
4. Students who are strongly motivated and possess the drive to take action and take responsibility and the capabilities to contribute actively and exercise leadership in society.

Transfer Admission into 3rd year

A transfer admission examination will be administered for graduate students wishing to transfer into TAOYAKA Program from the 3rd year of a five-year Ph. D. course (the 1st year of a doctoral course).

TAOYAKA Program seeks the following qualities in students to be admitted as transfer students.

1. That they have the expertise and techniques necessary to practice onsite innovation.
2. That they have an understanding of the vision of onsite team projects conducted by cross-disciplinary student teams starting in the 3rd year of the five-year Ph. D. course (the 1st year of the doctoral course).
3. That they have a high degree of knowledge regarding peaceful and multicultural coexistence.

Applications are welcomed from students for admission or transfer admission into TAOYAKA Program in October 2017 and April 2018, as indicated below.

*Before filing an application, be sure to familiarize yourself with the content of the TAOYAKA Program by referring to its website (<http://taoyaka.hiroshima-u.ac.jp/english/index.html>), leaflets, and other relevant materials.

1. Number of Students to be Admitted

Course	Divisions	Date of Admission	Number of students to be admitted
Cultural Creation Course Technical Creation Course Social Implementation Course	General Selection Transfer Admission into 3 rd year	October 2017 April 2018	A few candidates

2. Admission Requirements

Admission requirements for each selection type are indicated below.

General Selection

Person who satisfies any of the following eligibility requirements.

- (1) A person who has graduated from a Japanese university
- (2) A person who has completed a 16-year course of school education in a foreign country
- (3) A person who has been conferred a degree equivalent to a bachelor's degree through attending an overseas university or other overseas school (limited to those whose education and research activities have been evaluated by persons who have been certified by the relevant country's government or a related institution, or have been separately designated by the Ministry of Education, Culture, Sports, Science and Technology as being equivalent to such) and graduated from a program that requires 3 or more years to complete.
- (4) A person who has attained the age of 22 years and has been recognized through a separate admission screening at this university as having academic ability equal to, or greater than, a person graduated from a university
- (5) A person who has been enrolled in a university for at least 3 years (including a person designated by MEXT as having an equivalent education) and has been recognized as having acquired credits prescribed by This Graduate School with high marks
- (6) A person who is expected to qualify in any of the foregoing criteria by the date specified below
For Admission in October 2017: September 30, 2017
For Admission in April 2018: March 31, 2018

Notes:

- i. Persons seeking admission under Criterion (4) or (5) require preliminary evaluation. Please read the section on "3. Preliminary Evaluation of Admission Requirements".
- ii. The credit requirement for a person to apply for admission under Criterion (5) shall be acquisition of 80% or more of the credits required for graduation to be completed by the end of the third year in university, of which 90% or more have been acquired with "A" grade.
- iii. Person admitted on Criterion (5) who does not graduate from university after attending three or more years will be recorded as having withdrawn from the undergraduate course. Caution is required regarding this point, since such a person will lose eligibility for various national examinations, etc., due to the lack of a bachelor's degree.

Transfer Admission into 3rd year

*When applying, please refer to "11. List of Program Faculty Members" and consult in advance with the program faculty member that you would like as your supervisor regarding whether or not your planned activities are appropriate for the program and on your desired research activities.

Person who satisfies any of the following eligibility requirements.

- (1) A person possessing a master's degree or professional degree
- (2) A person conferred a degree in a foreign country that is equivalent to a master's degree or a professional degree
- (3) A person who has attained the age of 24 years and has been recognized through a separate admission

screening at this university as having academic ability equal to, or greater than, a person possessing a master's degree or a professional degree

(4) A person who is expected to qualify in any of the foregoing criteria by the date specified below

For Admission in October 2017: September 30, 2017

For Admission in April 2018: March 31, 2018

Notes:

- i. Persons seeking admission under Criterion (3) require preliminary evaluation. Please read the section on "3. Preliminary Evaluation of Admission Requirements."
- ii. Accepted applicants may be requested to take the Program's first or second year classes depending on transfer exam results and/or prior subjects taken.

3. Preliminary Evaluation of Admission Requirements

Preliminary evaluation as indicated below is required for general selection applicants wishing to apply through admission requirements (4) or (5) and 3rd year transfer applicants wishing to apply through admission requirement (3).

(1) Submission deadline

May 2, 2017 / 5:00 p.m. (JST)

(2) Documents to be submitted

General Selection	Criterion (5)	① Preliminary Evaluation Application Form (use the prescribed form) ② Curriculum Vitae (use the prescribed form) ③ Academic Transcript
	Criterion (4)	① Preliminary Evaluation Application Form (use the prescribed form) ② Curriculum Vitae (use the prescribed form) ③ Academic Transcript
Transfer Admission into 3 rd year Criterion (3)		④ Certificate of Research Activity (use the prescribed form) ⑤ Summary of Research Experience and Research Achievements (use the prescribed form) ⑥ Certificate of Degree Awarded or Certificate of Expected Graduation

*Prescribed form can be downloaded from the website below.

<http://taoyaka.hiroshima-u.ac.jp/english/admissions/how-to-apply.html>

Notes:

- i. For those applicants who are currently enrolled in or have completed a graduate school program must submit both undergraduate and graduate school certificates.
- ii. Please submit documents in either Japanese or English. Documents written in another language must be accompanied by a Japanese or English translation.

(3) See "10. Inquiries and Submission" as to where to submit the documents. Submissions will only be accepted by post or in person.

(4) Applicants shall be notified of the results of the preliminary evaluation by email by May 12, 2017 (JST).

4. Selection Procedure

Selection will take place in two stages: a primary evaluation and secondary evaluation.

(1) Primary evaluation: screening of application documents.

(2) Secondary evaluation: interviews will be held with those who have passed the primary evaluation.

- ① In principle interviews will be conducted in English.
- ② Long-distance individual interviews will be conducted via Internet telephone for applicants residing overseas.

5. Application Schedule

Selection Process	Date
Application period	May 22 to May 26, 2017 at 5:00 p.m. (JST)
Announcement of successful applicants from primary evaluation	June 16, 2017 (JST) Examinee numbers will be posted on the web site.
Secondary evaluation	Time and date specified by the program between June 19 and June 30, 2017 (JST) Details of time and date will be sent via email individually only to applicants who have passed the primary evaluation.
Final announcement of successful applicants	July 26, 2017 (JST) Examinee numbers will be posted on the web site and successful applicants will also be notified.

6. Application Procedure

(1) Access the online application system and select 'Types of Selection'

Access the online application system from the Hiroshima University Admissions Information web page.

Japanese: <https://www.hiroshima-u.ac.jp/nyushi>

English: <https://www.hiroshima-u.ac.jp/en/nyugaku>

Notes:

- i. Students applying for 3rd year transfer admission will be asked to input account information when they access the system, in order to confirm whether they have received the informal consent from the supervisor of the program they wish to enroll in. Please contact the TAOYAKA Office in advance to have an account issued.
- ii. Students who do not have to pay the application fee, such as Japanese Government (Monbukagakusho: MEXT) Scholars, etc., will be asked to input account information when they access the screen about not having to pay the fee. Please contact the TAOYAKA Program Office in advance to have an account issued.

(2) Inputting your desired course and your personal information

Input information about your desired course, your name, contact details, your preferred supervisor, etc., according to guidance on the screen.

Note:

Although there is a space for the name of your preferred supervisor, please be aware that it may not always be possible to get that supervisor.

(3) Confirming the necessary documents and uploading your photo

Confirm the necessary documents when they are shown and upload a digital photo of yourself. (A color or black-and-white photo taken within the past 3 months, showing the upper body, no hat, and facing the front.) Following instructions on the screen, edit the uploaded photo to fit in the official photo space, and then make the submission online.

(4) Inputting payment information (**Application fee: JPY 30,000**)

Select one of the payment methods below and complete the payment procedure.

- ① Credit Cards: VISA, MasterCard, JCB, AMERICAN EXPRESS
- ② Convenience Stores: 7-Eleven, LAWSON, MINISTOP, FamilyMart, CircleKSunkus, Daily Yamazaki, Three F, Seicomart
- ③ Banking facilities' ATM **【Pay-easy】**
- ④ Online Banking

Notes:

- i. Payment from outside of Japan can only be done by credit card. However, when an applicant living outside of Japan makes an application online, payment by a person living in Japan is possible if the applicant relays the necessary information to that person enabling them to make the payment.
- ii. Please inquire at the TAOYAKA Program Office in advance if you are unable to use the above payment procedure.
- iii. Please note that the application fee paid to Admissions is non-refundable. However, a refund will be made in the following two cases, in the amount of the paid application fee from which bank transfer charges will be deducted.
 - ① If application documents were either not submitted or not received
 - ② If the application fee was erroneously paid twice

(5) Completion of application registration (Your application is not complete yet.)

You will be issued with an application number (not your examination number). Please make a note of it or print out a copy of the computer screen showing the number.

(6) Uploading application documents

Upload the following documents in either PDF or JPEG format.

Name of document	Description
Curriculum Vitae	(Use the prescribed form)
Essay	(Use the prescribed form)
Research Plan	(Use the prescribed form)
Recommendation Letter	(Use the prescribed form)
Academic Transcript	To be issued by the university of graduation, prospective graduation *Applicants who currently attend or have completed a graduate program must submit academic transcripts of both the relevant undergraduate and graduate schools.
Certificate of Degree Awarded or Certificate of Expected Graduation	To be issued by the university of graduation, prospective graduation *Applicants who currently attend or have completed a graduate program must submit academic transcripts of both the relevant undergraduate and graduate schools. *Please make sure that the certificate includes the degree information. *If the applicant is a graduate or a current student of any university in China (excluding Taiwan, Hong Kong and Macau), please see the Note (i) on page 5.

【The following must be submitted by relevant applicants only】

Official Score Reports of an English Proficiency Test	Only for applicants whose mother tongue is not English. Official score report for any of the following tests, taken within two years of the date of university entrance examination, will be accepted: TOEIC® Test, TOEIC® IP Test, TOEFL iBT® Test, TOEFL® PBT Test, TOEFL ITP® Test or IELTS. *If applicants cannot submit score results from one of the said English proficiency tests, this can be substituted by a certificate issued by a university certifying that the applicant has completed an educational curriculum in English at a foreign university. However, applicants must submit either the official score report or the certificate noted above before entering.
Official Test Score of a Japanese Proficiency Test	Only for non-Japanese applicants who have studied Japanese. Submit transcript results from exams taken within the past two years of our entrance examination date. Transcripts from one of the following tests are accepted: PLPT, “Japanese as a Foreign Language” in EJU, Certificate Examination of preparatory education for prospective foreign-government sponsored students in China and Malaysia, or J. TEST.

Copy of a Certificate of Residence in Japan	Only for non-Japanese applicants who reside in Japan. Certificate must have been issued within 3 months before the application period, and specify the status of residence and residence period.
Letter of Approval for Taking Entrance Examinations	Applicants working at private companies, etc., and wishing to maintain their employment during their enrollment in this program are required to submit a letter of approval issued by their department manager to take entrance examinations for Hiroshima University Graduate School.
Certificate of Japanese Government Scholar	Japanese Government (Monbukagakusho: MEXT) Scholars need to submit the certificate.
Proposal for Onsite Team Project	Only for those applying for transfer admission into 3 rd year (use the prescribed form)
Summary of Research Experience and Research Achievements	Only for those applying for transfer admission into 3 rd year (use the prescribed form)
Summary of Master's Thesis or Equivalent	Only for those applying for transfer admission into 3 rd year.

*Prescribed form can be downloaded from the website below.

<http://taoyaka.hiroshima-u.ac.jp/english/admissions/how-to-apply.html>

Notes:

- i. If the applicant is a graduate or a current student of any university in China (excluding Taiwan, Hong Kong and Macau), please submit all the following documents.
 - Graduates:
 - a) Certificate of Graduation (毕业证书) and Bachelor's/Master's Diploma (学位证书) *Chinese version
 - b) Online Verification Report of Higher Education Qualification Certificate (教育部学历证书电子注册备案表)
 - Expected graduates:
 - a) Certificate of Expected Graduation
 - b) Online Verification Report of Student Record (教育部学籍在线验证报告)

Of the above documents, obtain documents b) from the China Higher-education Student Information (CHSI) (中国高等教育学历证书查询 <http://www.chsi.com.cn/xlcx/bgys.jsp>). Applicants are required to pay the issuing fee for said document themselves. Also, be sure that there are 15 or more days left until the expiration date of the online verification at the time of submission.
- ii. Please submit documents in either Japanese or English. Documents in other foreign languages must be accompanied by a Japanese or English translation.
- iii. An applicant who has been certified of eligibility in the preliminary evaluation need not submit documents already submitted.
- iv. After you have been accepted, you must submit the following certificates or other documents in the original or in certified copies. Copies without certification will not be accepted.
 - Academic Transcript
 - Certificate of Degree Awarded
 - Official Score Reports of an English Proficiency Test (If applicable)
 - Official Test Score of a Japanese Proficiency Test (If applicable)
 - Copy of a Certificate of Residence in Japan (If applicable)
 - Letter of Approval for Taking Entrance Examinations (If applicable)
 - Certificate of Japanese Government Scholar (Monbukagakusho scholar)
- v. If an applicant who has applied for admission and passed entrance examinations as a student expected to graduate from a university (or complete a program at a university) is unable to graduate from that university (or complete a program at that university) before the admission date, he or she will lose the eligibility to enter our graduate school. An applicant who has passed entrance examinations as a student expected to graduate from a university (or complete a program at a university) is required to submit his or her certificate of graduation (or program completion) and official transcript after the applicant has passed the entrance examinations or has been admitted to the University.
- vi. Changes to the content of application documents will not be allowed after the application documents are accepted.
- vii. Application documents that have been accepted will not be returned to applicants.
- viii. Any forgery or falsification of documents and/or academic fraud will result in the cancellation of acceptance even after the applicant has passed the entrance examinations or has been admitted to the University.

ix. Personal information (name, date of birth, sex, and other personal information) obtained in the selection process will be used for the admission selection procedures, notification of acceptance, and enrollment procedures. Once admitted applicants have entered the University, the University will manage the data for use in matters relating to student support (such as scholarship applications and tuition fee exemption applications). These data will not be used for any other purposes or be seen by anyone except the faculty and staff members concerned of Hiroshima University. Provided that an agreement has been entered into regarding the appropriate use of personal information, there may be cases where related business is entrusted to companies outside the University for the purpose of processing said information by computer.

(7) Completion of application

After the TAOYAKA Program Office has confirmed receipt of the application fee and the application documents, the office will send you an email informing you of your examination number. If you don't receive the e-mail until May 30, 2017, please contact the TAOYAKA Program Office.

7. Educational Expenses

(1) Admission Fee: JPY 282,000

(2) Tuition Fee: JPY 535,800 (per year)

- ① Applicants who are expected to complete a program at a graduate school at Hiroshima University and will transfer to 3rd year of this Program do not need to pay the admission fee.
- ② Once the admission fee has been paid, it will not be refunded for any reason.
- ③ The above fees are as of March 2017. If these fees are revised at the time of your entrance to the University or during the course of your study, you will be asked to pay the revised amounts of fees.

8. Financial Support for Students

Students enrolled in the TAOYAKA Program will receive the following financial support. However, if a student withdraws from this program before its completion, the financial support shall be terminated at the time of the student's withdrawal.

(1) Scholarship without repayment requirement (estimated to be JPY 180,000 – 200,000 per month)

- ① Students who have a specified amount of income (students receiving other scholarships /financial aid and working adult students) may not be able to receive this scholarship. (Japanese Government scholarship students and other students who receive a scholarship must select whether to receive this scholarship or their current scholarship.) Students not receiving this scholarship will be exempted from paying the admission fee and the tuition fee.
- ② Because students who receive the scholarship without repayment requirement are mandated to dedicate themselves to this program, they are not allowed to engage in part-time jobs, etc., as a rule.
- ③ The amount of the scholarship without repayment requirement is reviewed every semester, based on each student's academic performance, research progress, and other evaluation results.
- ④ Based on the University's regulations, the amount of the scholarship without repayment requirement may be reduced, or the provision thereof may be suspended.
- ⑤ The scholarship is subject to taxation (income tax, resident tax). Recipients are required to be enrolled in National Health Insurance and National Pension Plan.
- ⑥ The scholarship will be provided until March 2020 (scholarships from April 2020 are undecided).

(2) Other expenses that may be necessary for students to conduct their studies will be provided within the amount set by this program.

9. Application for Persons who Require Special Arrangements

It is the responsibility of any applicant with a disability or who for any other reason requires special arrangements to submit an application form (no prescribed form) as follows.

(1) Application deadline: May 2, 2017 / 5:00 p.m. (JST)

(2) Contents of the application form

- ① Applicant's name, address, and telephone number
- ② Name of the university that applicant graduated from
- ③ Description of the disability and/or symptoms (if under treatment, attach a medical certificate)
- ④ Special arrangements the applicant desires in the entrance examination
- ⑤ Special arrangements the applicant desires for school life
- ⑥ Special arrangements that were provided at the university the applicant graduated from
- ⑦ Conditions of everyday life

10. Inquiries and Submission

TAOYAKA Program Office

Graduate School for International Development and Cooperation

Hiroshima University

1-5-1 Kagamiyama, Higashi-Hiroshima, Hiroshima, 739-8529 JAPAN

E-mail: apply@taoyaka.hiroshima-u.ac.jp

Website: <http://taoyaka.hiroshima-u.ac.jp/english/index.html>

*Reception hours: 9:00 - 17:00 (excluding weekends and holidays)

11. List of Program Faculty Members

Cultural Creation Course			
Name	Position	Major	Affiliation
TOMOZAWA Kazuo	Professor	Human Geography	Graduate School of Letters, Division of Humanities
MAHARJAN, Keshav Lall	Professor	Regional Research in South Asia	Graduate School for International Development and Cooperation, Division of Educational Development and Cultural and Regional Studies
SEKI Koki	Associate Professor	Cultural Anthropology	
NAKAYA Ayami	Associate Professor	Comparative and International Education	
FUNCK, Carolin	Professor	Tourism Geography	Graduate School of Integrated Arts and Sciences, Department of Integrated Arts and Sciences
KUMAHARA Yasuhiro	Associate Professor	Physical Geography	Graduate School of Education, Program in Education and Learning Science

Technical Creation Course			
Name	Position	Major	Affiliation
ISHII Idaku	Professor	High-speed and Real-time Vision, Sensory Information Processing, Hyper-human Robotics	Graduate School of Engineering, Department of System Cybernetics
TAKAHASHI Katsuhiko	Professor	Industrial Engineering	
TSUJI Toshio	Professor	Bioengineering	
NISHIZAKI Ichiro	Professor	System Engineering	
YAMAMOTO Toru	Professor	Control Engineering	
YORINO Naoto	Professor	Electric Power System Engineering	

Name	Position	Major	Affiliation
KURITA Yuichi	Associate Professor	Human Engineering	Graduate School of Engineering, Department of System Cybernetics
ZOKA Yoshifumi	Associate Professor	Electric Power System Engineering	
TAKAKI Takeshi	Associate Professor	Robotics Engineering	
KADOYA Yutaka	Professor	Optical Electronics	Graduate School of Advanced Sciences of Matter, Department of Quantum Matter
HIGASHI Seiichiro	Professor	Semiconductor Electronics	Graduate School of Advanced Sciences of Matter, Department of Semiconductor Electronics & Integration Science

Social Implementation Course			
Name	Position	Major	Affiliation
FUJIWARA Akimasa	Professor	Transportation Engineering	Graduate School for International Development and Cooperation, Division of Development Science
KANEKO Shinji	Professor	Environment and Resource Economics	
ICHIHASHI Masaru	Professor	Economics	
KAKINAKA Makoto	Professor	International Economics	
KAWANO Noriyuki	Professor	Peace Studies	
ZHANG Junyi	Professor	Urban and Transportation Planning	
YOSHIDA Yuichiro	Professor	Development Macroeconomics	
KAWATA Keisuke	Associate Professor	Economics	
GOTO Daisaku	Associate Professor	Applied Micro-Economics	
LEE Han Soo	Associate Professor	Coastal and Ocean Engineering	
OHASHI Akiyoshi	Professor	Water Environmental Engineering	Graduate School of Engineering, Department of Civil and Environmental Engineering
KAWAI Kenji	Professor	Concrete Technology	
TSUKAI Makoto	Associate Professor	Regional Plan, Statistical Analysis	

*Please see the web site for research details.

<http://taoyaka.hiroshima-u.ac.jp/english/member/academic-mentor/>

Notes:

- When applying, please ensure that your desired course matches with the course that your desired faculty member belongs to.
- A student enrolled in this Program is required to belong to the same graduate school as his/her supervisor, and satisfy the requirements for his/her major in the said graduate school.
- It is not mandatory that those applying for general selection consult in advance with the program faculty member by whom they would like to be supervised.

履 歴 書

Curriculum Vitae

1. 氏 名 (Name)

姓 (Family Name)	名 (Given Name)	Middle Name
-----------------	----------------	-------------

2. 学 歴 (Educational Background)

	学校名/学部 (Name of School/Department)	正規の修学年数 (Required Years of Study)	在学期間 (Period of Attendance) Year/Month	学位 (Degree)
小学校 (Elementary School)		年(Years)	From / To /	
中学校 (Lower Secondary School)		年(Years)	From / To /	
高等学校 (Upper Secondary School)		年(Years)	From / To /	
大学 (Undergraduate Level)		年(Years)	From / To /	
大学院 (Graduate Level)		年(Years)	From / To /	
以上を通算した全学校教育修学年数 (Total of years of schooling mentioned above)		年(Years)		

※学歴確認のため、卒業した大学、又は在籍中の大学に連絡を取ることがあるので、最終学歴の照会先や指導教員の情報を以下に記載してください。(We might contact the school you have graduated or currently enrolled to confirm your final educational record. Please fill in the contact information below as a reference for your educational background.)

照会先 (Reference)	担当者名 (Name of the person in charge)		電話番号 (Telephone Number)	
	E-mail		住所 (Address)	
指導教員名 (Name of your supervisor)				

3. 職 歴 (Employment History)

勤務先 (Name of Organization)	勤務期間 (Period of Employment)	役職名 (Position)	職務内容 (Type of Work)
	From / To /		

4. 著書、論文（卒業論文を含む）があればその題名、出版社名、出版年月日、出版場所を記入すること。(State the titles or subjects of books or papers (including a graduation thesis), if any, with the names and addresses of publishers and the date of publications.)

※上欄に書ききれない場合には、適当な別紙に記入して添付すること。(In case blank spaces above are not enough to fill in, please accompany this form by as annexed sheet.)

小論文

Essay

氏名 (Name)	
-----------	--

以下の 3 項目について、日本語もしくは英語で、A4・3 枚以内で記述してください。なお回答は本紙と共に提出し、全ての頁に氏名を記入してください。

1. これまでにあなたが得た、学術的知識、実践的知識・スキルについて述べよ。
2. あなたが「たおやかで平和な共生社会創生プログラム」を通じて成し遂げたいことは何か？また、それはなぜこのプログラムを通じてでなければならないのか？
3. あなたはこのプログラムを通じてどのような人物になりたいと考えているか？あなたのキャリアプランについて述べよ。

Please write about the following three themes in Japanese or English (3 pages or less, A4). Also please submit them together with this page as a cover and clearly indicate your name on each page.

1. Describe academic background, academic expertise and professional knowledge and skills that you have gained so far.
2. What do you hope to achieve through the TAOYAKA program? Also, why is it necessary to go through this program to achieve these goals?
3. What type of person do you hope to become through this program? Describe your career plan.

こちらには何も記入しないでください。

Please do not fill in this space.

研究計画書

Research Plan

氏名 (Name)	
研究タイトル (Research title)	

研究の概念図を含む研究計画の概要について、日本語もしくは英語で、A4・3枚以内で作成してください。なお回答は本紙と共に提出し、全ての頁に氏名を記入してください。

Please write about your research outline including a conceptual diagram of the research in Japanese or English (3 pages or less, A4). Also please submit them together with this page as a cover and clearly indicate your name on each page.

こちらには何も記入しないでください。

Please do not fill in this space.

推薦書

Recommendation Letter

被推薦者氏名 Name of Applicant

推薦者氏名 Recommender's Name

Signature

印

推薦者所属 Organization

推薦者職名 Title or Position

推薦者連絡先 Phone / Email address

記載日 Signature Date

1. 志願者との関係をご記入ください。
Please describe your relationship with the applicant.
2. リーダーとして貢献できる志願者の知識, 技能, 特徴等をご記入ください。
Please describe the skills, abilities, and characteristics of the candidate that contribute to his/her success as a leader.

オンサイト・チームプロジェクト プロポーザル

Proposal for Onsite Team Project

氏名 (Name)	
-----------	--

たおやかで平和な共生社会創生プログラムのビジョンをウェブサイト (<http://taoyaka.hiroshima-u.ac.jp/>) で理解した上で、オンサイト・チームプロジェクトのプロポーザルを、日本語もしくは英語で作成してください。なお回答は本紙と共に提出し、全てのページに氏名を記入してください。

Please draw up a proposal for Onsite Team Project from an understanding of the vision of TAOYAKA Program for creating a flexible, enduring, peaceful society on the website (<http://taoyaka.hiroshima-u.ac.jp/english/index.html>) in Japanese or English. Also please submit them together with this page as a cover and clearly indicate your name on each page.

こちらには何も記入しないでください。

Please do not fill in this space.

研究歴等概要

Summary of Research Experience

氏名 (Name)	
年月 (Year, Month)	概要 (Summary)

※フィールドワーク等の経験があれば，記入してください。また，インターンシップの経験がある者は，その概要について記入し，実施証明書を添付してください。(If you have any experience of conducting field work, please describe it. Or if you have any experience of doing internship, please describe its outline with the implementation certificate attached.)

研究業績目録

Research Achievements

学会及び社会等における活動，その他特記すべき事 (Academic Activities, Social Activities and so on)

年月 (Year, Month)	学術論文，研究発表・報告， 特許等の名称 Title (journal articles, reports, book, presentation, Patent, etc.)	発行所，発表雑誌 発表学会等の名称 Publisher, journal, academic conference, etc.	申請者を含む共著者名，共同 開発者名等 Authors (include the applicant), co-developers, etc.

※年代順に記入してください。研究業績のない場合は，「なし」と記入してください。(Please fill in chronological order. If there are no research achievements, please write "N/A.")

