

Japan-China University Fair & Forum January 29, 2010

STRATEGIC MANAGEMENT FOR UNIVERSITIES CASE STUDY: KYOTO


Dr. Yuzo OHNISHI

Executive Vice President for Strategic Planning,

Professor Emeritus,

Kyoto University

UNDERSTAND WHAT TO DO

• External Surroundings in Japan

aging population, economic contraction, global competition, weakened industrial competitiveness

- > Very difficult social situations
- > Expectation for universities: fostering next generations, propelling the cutting edge research & technology, creating new industries

o Internal Analyses of Japanese Universities

decreasing budget, faculties/staff in the sheltered society(esp. public universities), sectionalism, poor development staff

NEED TO HAVE A STRATEGIC MANAGEMENT FOR THE UNIVERSITY

- Ability of management for executive staff aiming at the efficiency & dynamism
- Searching cooperation beyond the sectionalism: challenging reconstruction
- Internal assessment of educational & fiscal activities in numerous departments/sectors of university
- Empowerment the development staff for the competiveness
- Coping with the third party evaluation

Mission Statement of Kyoto University and its Vision

- ➤ Kyoto University will generate world-class knowledge through freedom/autonomy in research and harmonious coexistence with the human society and the environment.
- As a university that comprehends many graduate schools, faculties, research institutes and centres, Kyoto University will strive for diverse development in pure and applied research in the humanities, sciences and technology, while seeking to integrate these various perspectives.
- ➤ Kyoto University will educate outstanding and humane researchers and specialists, who will contribute responsibly to the world's human and ecological community.

Administration

- Reinforcement of executive officers and steering committee
- →Esp. Office of the President / Office of the strategic planning
- →Working Group for the future strategy
- Emphasizing dialogue, and through cooperation across the entire university


Research /Industry-University Cooperation

- Kyoto University Hakubi Project -Foster and Support for young researchers
- Selected as a World Premier International Research Center (WPI) Initiative by the Japanese government. Institute for Integrated Cell-Material Sciences (iCeMS) = iPS research
- Selected as a "Super Special Consortium for the development of cutting-edge medical care"

by the Japanese government.

Cooperation with Kyoto City and Prefecture

Education/Student Support

- Reinforcement of the general education
- Home Coming Day-Alumni relations
- Recruiting excellent students
- Improving student dormitories


Social Relations International Relations

- Facilitating Alumni associations
- Clear disclosure of university finance
- Establishment of new branch office:
 - **Tokyo Office/London(Europe) Office**
- Contribution to universities-associations such as AEARU, APRU, G8
- Toward internationalization: selected as a Grobal 30 program: KU-Profile
- Promoting cooperation with sister universities and institutes in the world:

(USA-Europe)

NIH, Stanford, UCLA, CALTECH, Oxford...

(Asia)

Peking Univ., Zhejiang Univ., Tsinghua Univ.

Taiwan Univ, POSTEC...


Facilities

- Facilities accessible to the regional community (ex: Ohbaku plaza)
- Facilities for alumni (Kyodai Kaikan, Rakuyu Kaikan)
- 24 hours open Library
- QUAKE-RESISTANT REINFORCEMENT

Honors


- Nobel Prize for Prof. Masukawa,Prof. Kobayashi
- Lasker Basic Medical Research
 Award for Prof. Yamanaka


SHANGHAI JIAO TONG UNIVERSITY THE TOP 500 UNIVERSITIES IN THE WORLD

	Institute	Country		Institute	Country
1	Harvard University	USA	16	University of Washington	USA
2	Stanford University	USA	17	University of Wisconsin - Madison	USA
3	University of California, Berkeley	USA	18	University of California, San Francisco	USA
4	University of Cambridge	UK	19	The Johns Hopkins University	USA
5	Massachusetts Institute of Technology (MIT)	USA	20	The University of Tokyo	JAPAN
6	California Institute of Technology	USA	21	University College London	UK
7	Columbia University	USA	22	University of Michigan - Ann Arbor	USA
8	Princeton University	USA	23	Swiss Federal Institute of Technology Zurich	Swiss
9	University of Chicago	USA	24	Kyoto University	JAPAN
10	University of Oxford	UK	24	University of Illinois at Urbana- Champaign	USA
11	Yale University	USA	26	The Imperial College of Science,	UK
12	Cornell University	USA	27	Technology and Medicine	CANADA
13	University of California, Los Angeles	USA	27	University of Toronto	CANADA
14	University of California, San Diego	USA	28	University of Minnesota, Twin Cities	USA
15	University of Pennsylvania	USA	29	Washington University in St. Louis	USA
10	City of Combystalia	OON	30	Northwestern University	USA

KYOTO UNIVERISTY FACING A FINANCIAL CHALLENGE


FY2004

FY2005

FY2006

FY2007

Comparing Campus Budget/Finances Profiles

UC Berkeley

2005-2006

Tuition & Fees 23%

Others 8%


Federal Researh 28%

Revenues:

1.6Billion Dollars

Kyoto University

2006-2007


Revenues: 1.3Billion Dollars

11

Comparing Campus Budget/Finances Profiles


Waseda University

2007-2008


Harvard University

2007-2008


Revenues: 1Billion Dollars

Revenues: 3.5Billion Dollars

12

INTERNATIONALIZATION: KU PROFILE


New Opportunities for International students at Kyoto University
CULTURE TECHNOLOGY TRADITION

- Master or Doctoral Courses available entirely in English
- A selection of twelve new courses for international students
- Take full advantage of Kyoto University's distinctive strengths and state-of-the-art facilities

FOSTER AND SUPPORT FOR NEXT GENERATIONS

- ➤ Kyoto University Hakubi (白眉) Project for young researchers

 Under HAKURAKU Committee =千里馬常有、而伯楽不常有
- >Staff Development
- >Fostering Interim-staff to facilitate universities' research/education/management/outreach actions
- >Seeking more diversified community: recruiting women researchers, international faculties

STEPS TO TAKE

Endeavour to realize a Kyoto University instilled with merit, vitality and ability

Acquisition of external research funds:

Government research project, Grants from Funding agencies, joint research with industries...


Establishment of the university endowment to ensure solid & long-term financial foundation for the development of the university

Need to

- -Supports from University Alumni association
- -Producing/Facilitating Pro-University community