

AY 2021

Application Guidelines for the Nagoya
University Graduate School of Economics
(Master's Program)
Admission for International Students

Nagoya University
Graduate School of Economics

B4-4 (700) Furo-cho, Chikusa-ku, Nagoya-shi, 464-8601
E-mail : soec-apply@adm.nagoya-u.ac.jp (admissions staff)
School / Graduate School of Economics website:
<http://www.soec.nagoya-u.ac.jp>

Admissions Policy

The Graduate School of Economics seeks applicants who possess adequate linguistic abilities and general analytical skills. It is our mission to cultivate such talented individuals into economists who have outstanding ability in making policy proposals and an exceptional sense of ethics.

Our Educational Mission

To cultivate abilities to apply principles in practice and develop competence to conduct research

Emergency Contact Information

In the event that the examination schedule, selection process, etc. changes due to a disaster, an epidemic of infectious diseases, or other unavoidable circumstances, we will provide updated information on the following website; please be sure to check it prior to application or examination.

School / Graduate School of Economics Website

URL: <http://www.soec.nagoya-u.ac.jp/>

Contact: Admissions Staff, the Graduate School of Economics

E-mail: soec-apply@adm.nagoya-u.ac.jp

Application Guidelines for the Nagoya University Graduate School of Economics (Master's Program) Admission for International Students

The Graduate School of Economics invites students to apply for admission into the Master's Program for the 2021 academic year according to the terms and conditions specified below:
October 2020

Nagoya University Graduate School of Economics
B4-4(700), Furo-cho, Chikusa-ku, Nagoya-shi, 464-8601
TEL: +81-(0)52-789-2357

1. Eligibility Requirements

Applicants must satisfy at least one of the conditions below, and must be able to dedicate themselves to studying:

- (1) Applicants who have graduated from a university or are expected to graduate by March 31, 2021;
- (2) Applicants who have completed 16 years of education in a foreign country;
- (3) Applicants who have completed 16 years of schooling of a foreign country through distance education in Japan;
- (4) Applicants who have completed a program of an educational institution in Japan that offers a university program under the educational system of a foreign country (limited to completing the program that is compatible with 16 years of schooling in the foreign country). The institution must be designated by the Minister of Japan's Ministry of Education, Culture, Sports, Science and Technology (henceforth referred as MEXT);
- (5) Applicants who have been granted a degree equivalent to a bachelor's degree by graduating from a program that requires 3 or more years to complete in a foreign university or other foreign school (limited to institutions whose education and research activities have been evaluated by persons who have been certified by the foreign country's government or a related institution, or institutions that have been separately designated by the Minister of MEXT as being equivalent to such) ; Includes completing the program of the educational institution through distance education in Japan, as well as graduating from a program of an educational institution under the educational system of the foreign country and with the designation mentioned in item (4).
- (6) Applicants who have completed a postsecondary course in a specialized training college, which is designated by the Minister of MEXT. The completion date must be on or after the date the Minister specifies. The course is limited to the one of 4 or more years to complete, and must satisfy the other standards the Minister sets;
- (7) Applicants who have completed 15 years of education in a foreign country, and who have been recognized by the Graduate School of Economics as having received necessary units of credit with good grades.

*¹ Sufficient Japanese language ability is required to complete Master's Program.

*² Applicants are required to possess a College Student Visa. Please contact the admissions staff at the Graduate School of Economics for any inquiries.

*³ Applicants who wish to submit an application under eligibility (5) or (7) above must contact the admissions staff at the Graduate School of Economics by November 20 (Fri), 2020 for the preliminary screening of qualification.

2. Number of Students to be Admitted

Socio-Economic Systems (the division for economics): A few

Industry Management Systems (the division for business administration): A few

3. Application Submission Period

Submission to the Graduate School of Economics will be accepted from December 7 (Mon) until 4 p.m. (JST) on December 10 (Thu), 2020 by postal mail.

Applications sent by mail will only be accepted if received by 4 p.m. (JST) on December 10

(Thu).

4. Application Documents

- (1) Application Form: Designated form included with downloaded materials.
- (2) Curriculum Vitae: Designated form included with downloaded materials.
- (3) Test Admission Ticket: The Graduate School of Economics will send a test admission ticket to each examinee on December 11 (Fri).
- (4) Self-addressed envelope for receiving the test admission ticket:
Applicant's return address, postal code, and name must be written on the envelope (23.5cm × 12cm). A stamp for express mail (374 yen) must also be attached on it.
- (5) Photo Card: Front-facing, upper body photograph without a hat (3cm × 4cm), taken within the past 3 months
- (6) Photocopy of Residence Card: Photocopies of both sides of the Residence Card.
If you cannot provide it at the time of application, you must submit a resident certificate of nationality, resident status and period of stay (*jumin-hyo* including nationality, resident status and period of stay, or a photocopy of the passport pages with the ID photograph and visa).
- (7) Self-addressed envelope for notifying the applicants of the results of the first stage examination:
Applicant's return address, postal code, and name must be written on the envelope (23.5cm × 12cm) with a stamp for express mail (374yen) attached.
- (8) Address Label for Notification: Applicant's address and name must be written on the form provided by the Graduate School of Economics.
- (9) Research Plan: Referring to your research interests, write about:
1) past academic achievement 2) research plan 3) prospect/hopes after getting the degree, within 1,000 Japanese characters or 400 English words.
- (10) Academic Transcript: Transcript issued and sealed by the university most recently attended.
- (11) Certificate of Graduation (or expected graduation):
- (12) Documents which prove English proficiency:
The results notification of one of the following proficiency tests must be submitted: TOEFL-iBT, TOEIC, or IELTS. The results are preferable to be taken after December 7, 2018.
Please be aware of the following matters when submitting.

[TOEFL-iBT] (TOEFL-iBT® Special Home Edition shall be accepted.)

Applicants must submit both (i) and (ii) below.

(i) Official Score Report:

Applicants must complete designated procedures in order for the Graduate School of Economics to receive the score from ETS (in the US) by the last day of the application submission period. The school code for our graduate school is "1614".

(ii) Test Taker Score Report (copy) or Examinee Score Report (copy):

Applicants must submit it together with other application documents when applying.

[TOEIC]

Official Score Certificate:

Applicants must submit it together with other application documents when applying. Only TOEIC Listening & Reading Test will be acceptable. Other tests such as TOEIC Speaking & Writing Tests and TOEIC-IP Test will not be acceptable.

[IELTS]

Test Report Form for the IELTS (Academic Module) test:

Applicants must submit it together with other application documents.
IELTS (General Training Module) test shall not be accepted.

Applicants whose mother tongue is English must contact the admissions staff at the Graduate School of Economics prior to application.

(13) Pledge : Designated form included with downloaded materials.

5. Application Procedures

- (1) Applicants must submit by postal mail to the Graduate School of Economics the application documents together with an examination fee of 30,000 yen. The examination fee must be paid in the form of a standard postal money order of 30,000 yen, issued at a post office (foreign currency cannot be accepted), with the recipient and other columns left blank.
- (2) The documents must be enclosed in the envelope with the attached address label provided by the Graduate School of Economics, and then sent by registered mail to the Graduate School of Economics no later than 4 p.m. (JST) on December 10 (Thu), 2020.
- (3) Applicants who graduated or are expected to graduate from the School of Economics, Nagoya University, do not need to submit items (10) and (11).
- (4) No changes may be made to application documents once the application procedures have been completed. Furthermore, the examination fee may not be refunded.

6. Selection Process and Date

(1) The First Stage Examination

(Review of Submitted Report)

An applicant needs to submit a report that contains both a research plan and an answer to one question chosen from Category A, B, C or D in the table. This report is used in the first and second stage examinations.

You can download the form of this report on December 11 (Fri) at the following URL:

<http://www.soec.nagoya-u.ac.jp/nuktask2021/>

A password required to access the website will be sent to an email address specified in the application form. More detailed information about the submission will be notified on the website. The report should be sent by email to nuktask@soec.nagoya-u.ac.jp

The email that contains the report is accepted if it is received by 4 p.m. (JST) on December 24 (Thu). No late submission is accepted.

Remarks		
Socio-Economic Systems	Category A: Micro/Macroeconomics /Econometrics (including Statistics) Category B: Political Economy/Economic History	There will be three questions from Category A and two questions each from Category B, C, and D. Each examinee selects one question from the categories of the department which the examinee has chosen in the application form (either Socio-Economic Systems or Industry Management Systems).
Industry Management Systems	Category C: Business Administration Category D: Accounting	

(Foreign Language Examination)

Submitted documents which prove English proficiency will be used for screening.

The first stage examination results will be posted at the entrance of the School/Graduate School of Economics on February 3 (Wed) at 6 p.m. (JST) (scheduled), and from February 4 (Thu) will also be made available on the School/Graduate School of Economics Website.

The results will also be sent individually to examinees. However, if your results have not arrived by February 9 (Tue), please contact the Nagoya University Graduate School of Economics Admissions Staff during the morning hours of February 10 (Wed). (Tel: +81-(0)52-789-2357)

(2) The Second Stage Examination: Online Oral Examination (Only those who have passed the first stage examination)

You will have your online oral examination on February 10(Wed), 12(Fri), or 15(Mon), 2021.

If you have passed the first stage examination, you will be informed of the date of your online oral examination on February 4 (Thu).
Examinees will not be allowed to take the exam if not connected online by the specific date of the online oral examination.

During the oral exam, examinees will be questioned on their broader academic knowledge based on their reports submitted. In addition, if proficiency in a foreign language is necessary for the examinee's future research, it will be confirmed.

7. Notification of Selection Results

- (1) Date and Time: February 17 (Wed) 6 p.m. (JST)(scheduled)
- (2) Place: At the entrance to the School/Graduate School of Economics
- (3) Notification: The results will be posted at the above place, and from February 18 (Thu) will also be made available on the School/Graduate School of Economics Website.
The results will also be sent individually to the Second Stage examinees.

8. Student Payments (Entrance Fee, Tuition, etc.)

Enrollment Fee: 282,000 yen (Estimated Amount)

Tuition for First Semester: 267,900 yen (Annual Amount: 535,800 yen) (Estimated Amount)

In addition, should any changes be made to Student Payment amounts upon or during enrollment, the new payment amounts will apply from the date on which the changes are made.

9. Handling of Personal Information

- (1) Personal information shall be handled appropriately in accordance with the “Act on the Protection of Personal Information Held by Independent Administrative Agencies, etc.” and the “Nagoya University Rules on the Protection of Personal Information”.
- (2) Personal information obtained during the application process such as the applicant's name, address, date of birth, etc. shall be used for the purposes of admissions selection, notification of results, and entrance procedure.
- (3) Personal information obtained during the application process and admission evaluation results of admissions selection will be used to improve future selection procedures.
Furthermore, the personal details of applicants admitted to Nagoya University will be used for: i) academic affairs (student registration, academic advising, etc.); ii) student support services (health care, career services, tuition exemption, scholarship applications, etc.); and iii) tuition fee payment.

10. Applicants with Special Needs

Applicants with disabilities or other special needs who require special accommodations at the exam must notify the admissions staff of the Graduate School of Economics of their needs, with the following documents (1)-(3), by November 20 (Fri), 2020.

- (1) Exam Accommodations Request Form (Describe the disability, the specific accommodations desired, and the reasons said accommodations are requested; free format, Size A4)
- (2) Medical Certificate issued by a medical doctor describing the status of the disability, Disability Certificate, etc. (Copies allowed)
- (3) Supplementary statements from 3rd parties who are familiar with the status of the disability of the applicant (Observations or opinions from specialists or relevant personnel at the applicant's alma mater, etc.) Furthermore, applicants may submit additional documentation as appropriate.

If you would like to consult with us regarding the admissions process or your studies after your enrollment, please inquire with us before the application deadline.

11. Other

- (1) For other, more detailed information, please contact the admissions staff at the Graduate School of Economics. If you contact by mail, include a self-addressed stamped envelope.

- (2) Notifications regarding enrollment procedures will be sent to successful candidates after decisions have been made.

(Enrollment procedures: the last week of March,2021(scheduled))

12. Transitional measures

Due to the Covid-19 pandemic, the following special measures will be taken only for the AY2021 entrance examination.

- (1) Regarding "3. Application Submission Periods", if it is difficult to send the original copies of Certificate of Bachelor degree and the others by postal mail, we allow submission of the copy of them. The original documents should be submitted by postal mail by a specified date which will be announced later. An applicant who wants to choose this measure should send an email to soec-apply@adm.nagoya-u.ac.jp to apply for this measure.
- (2) Regarding "4. Application documents (12) Documents which prove English proficiency ", in addition to TOEFL-iBT, TOEIC, IELTS, it is acceptable to use the Duolingo English Test results notification (<https://englishtest.duolingo.com/>). An applicant who wants to choose this measure should submit your score as below.
 - i . Please submit Nagoya University your score by selecting “Nagoya University(G)” after taking test on the website of Duolingo English Test.
 - ii . Please send a copy of screen shot of your score with other application documents.
- (3) Regarding “6. Selection Process and Date”, Subject Examination is substituted by Review of Submitted Report including an assignment.
- (4) With the spread of new coronavirus infectious disease, the test schedule and test method in this guideline may change in the future. If there are any changes, the applicant will be notified by our website. In addition, do not forget to type your email address in the application form.

2021 年度受入可能教員リスト(博士前期課程) List of the faculty who can accept students. (Master's Program)

社会経済システム専攻 (Socio-Economic System)

氏名／Name		専門分野／Research Field	
安達 貴教	ADACHI, Takanori	産業組織論、競争政策論	Industrial Organization, Competition Policy
伊藤カンナ	ITO, Kanna	西洋経済史	Economic History
隠岐 さや香	OKI, Sayaka	科学技術史、社会思想史	History of Science, History of Social Thought
工藤 教孝	KUDOH, Noritaka	マクロ経済学	Macroeconomics
齊藤 誠	SAITO, Makoto	金融・ファイナンス、マクロ経済学	Money/ Finance, Macroeconomics
清水 克俊	SHIMIZU, Katsutoshi	金融論	Banking, Finance, and Monetary Economics
園田 正	SONODA, Tadashi	農業経済	Agricultural Economics
立石 寛	TATEISHI, Hiroshi	数理経済学	Mathematical Economics
玉井 寿樹	TAMAI, Toshiki	公共経済学	Public Economics
田村 彌	TAMURA, Wataru	情報の経済学	Information Economics
土井 康裕	DOI, Yasuhiro	経済統合論	Economic Integration
中村 さやか	NAKAMURA, Sayaka	医療経済学	Health Economics
鍋島 直樹	NABESHIMA, Naoki	政治経済学	Political Economy
根本 二郎	NEMOTO, Jiro	計量経済学	Econometrics
花蘭 誠	HANAZONO, Makoto	産業組織論	Industrial Organization
福澤 直樹	FUKUZAWA, Naoki	西洋経済史	Occidental Economic History
藤田 真哉	FUJITA, Shinya	政治経済学	Political Economy
柳原 光芳	YANAGIHARA, Mitsuyoshi	財政学	Public Finance
柳瀬 明彦	YANASE, Akihiko	国際経済学	International Economics

産業経営システム専攻 (Industrial Management System)

氏名／Name		専門分野／Research Field	
犬塚 篤	INUZUKA, Atsushi	経営組織論	Organization Management
小沢 浩	OZAWA, Hiroshi	管理会計、生産管理	Cost Management, Production Management
坂口 順也	SAKAGUCHI, Junya	管理会計	Management Accounting
仙場 胡丹	SEMBA, Hu Dan	財務会計・監査	Financial Accounting and Auditing
中島 英喜	NAKASHIMA, Hideki	ファイナンス	Finance, Portfolio Theory
中屋 信彦	NAKAYA, Nobuhiko	比較経営論	Comparative Management
野口 晃弘	NOGUCHI, Akihiro	財務会計	Financial Accounting
樋野 励	HINO, Rei	生産管理、作業計画	Production Management, Scheduling
宮崎 正也	MIYAZAKI, Masaya	経営戦略	Management Strategy
山口 景子	YAMAGUCHI, Keiko	マーケティング・サイエンス	Marketing Science

※このリストは 2020 年度内に変更になる可能性があります。

2021年度 博士前期課程外国人留学生 AY2021 Master's Program						<h1 style="margin: 0;">入学志願書</h1> <h2 style="margin: 0;">Application Form</h2>		名古屋大学大学院経済学研究科 Nagoya University Graduate School of Economics	
受験番号 Examinee Number	× No.	志望専攻 Department in which you wish to study	※ 社会経済システム 産業経営システム 専攻 Socio-Economic System Industrial Management System						
フリガナ ×Furigana ローマ字							性別 Sex	※ 1 男 Male 2 女 Female	
氏 名 Name	西暦 年 月 日生 Date of Birth (D / M / Y)								
前期課程において研究しようとする主題目 Main topic of research you hope to study in the Master's Program									
志望する指導教員 Desired academic advisor from whom you wish to receive supervision	第1志望 指導教員 First Choice	※※			第2志望 指導教員 Second Choice	※※			
国 籍 Nationality									
フリガナ ×Furigana									
現 住 所 Present Address	(〒 -) (電話 Tel) - - (携帯電話 Mobile Phone) - - (E-mail)								
フリガナ ×Furigana									
受 信 場 所 Return Address	(〒 -) (電話 Tel) - - (携帯電話 Mobile Phone) - - (E-mail)								
最 終 学 歴 School most recently attended	西暦 年 月 (M / Y) 大学大学院 研究科 Graduate school: 専攻 修了(見込) Major : Graduated (Expected)								
現 在 の 身 分 Current status									
職 歴 Employment Record	(例：○○大学研究生) (e.g. : ○○ University research student)								
私・国費の別 Financial resources	※ 国 費 私 費 Japanese Government Scholarship Independently-Financed								
現在の在留カードの在留期間 Period of stay of a College student Visa	年 月 (M / Y)								
英語能力を証明する書類の種類及び受験年月 Test certificate which proves English proficiency and the test date	※ TOEFL TOEIC IELTS Duoling English Test						年 月 (M / Y)		

注意 Notes

- 日本語または英語で記載すること。Documents should be written in either Japanese or English.
- ×印欄は記入を要しない。Columns indicated with “×” are not required to be filled in.
- ※印欄は該当事項にチェックをつけること。Columns indicated with “※” must be completed by checking the corresponding items.
- ※※印欄の志望する指導教員は、受入可能教員リストから選ぶこと。
※※ Desired academic advisors must be selected from the list of the faculty who can accept students.
- PCを用いて必要項目を記入し、印刷したものを提出すること。(経済学研究科 HP から直接記入可能な PDF ファイル書式をダウンロードできます。) Fill out the required items with your computer, using a fillable PDF from available on the website of our faculty. Submit a printed copy by post.

履歴書 (Curriculum Vitae/Resume)

記入日(Date) : 年(Y) 月(M) 日(D)

フリガナ 氏 名 (Name in full)	姓 (Family) 名 (First) (Middle)
生年月日 (Date of Birth)	年 (Y) 月 (M) 日 (D)

I 学歴 (Educational Background)

区 分 (Classification)	学 校 名 (Name of School)	正規の 修学年数 (Required Years of Study)	入学及び卒業年月 (Year and Month of Entrance and Completion)	学位／資格 (Diploma or Degree awarded)
初等教育 (Elementary Education) 小 学 校 (Elementary School)		年 (Years)	入学 (From) 卒業 (To)	
中等教育 (Secondary Education) 中 学 (Lower Secondary School)		年 (Years)	入学 (From) 卒業 (To)	
高 校 (Upper Secondary School)		年 (Years)	入学 (From) 卒業 (To)	
高等教育 (Higher Education) 大 学 (Undergraduate Level)		年 (Years)	入学 (From) 卒業 (To)	
大 学 院 (Graduate Level)		年 (Years)	入学 (From) 卒業 (To)	
研究生等 (Research Student, etc.)		年 (Years)	入学 (From) 卒業 (To)	

II 職 歴 (Employment Record, (Begin with the most recent one if any))

勤 務 先 (Name of Company or Institution)	勤務期間 (Period of Employment)	役 職 名 (Position)	職務内容 (Type of Work)
	(From)		
	(To)		
	(From)		
	(To)		

III 賞 罰 (Reward and Punishment)

名古屋大学大学院経済学研究科
(Graduate School of Economics)

受験番号	×
------	---

名古屋大学大学院経済学研究科
Nagoya University Graduate School of Economics

受験番号 Examinee Number	×
-------------------------	---

To the Dean of the Graduate School of Economics, Nagoya University:

PLEDGE

In sitting for an online interview in the AY 2021 Nagoya University Graduate School of Economics Master's program entrance examination, I pledge to comply with the following:

- I will take full responsibility for preparing a device with video call capability (computers with cameras, tablets, smartphones, etc.) and ensuring that I have a good and stable internet connection at the location where I plan to take part in the interview (home, a room at my educational institution, etc.).
- No one else will enter the room where I have the interview (hereinafter referred to as the "exam room"), and I will remain alone for the entirety of the examination. I will also strive to keep the exam room quiet.
- Except for the device being used for the online interview, I will turn off all communication devices and not bring them into the exam room. If location circumstances prohibit me from taking a device outside the exam room, I will not touch the device from the time the examination begins until the time it ends.
- I will not take any photographs or audio or video recordings during the examination, and I will not distribute any such photographs or audio or video recordings via SNS or other means.
- I will not share any information I obtained during the examination until results are announced.

Date: ____[Year] ____[Month] ____[Day]

Date of birth_____

Name (signature)_____

※欄は該当事項を○で囲むこと。
Columns indicated with“※”must be completed by circling the applicable item.

写真票 Photo Card

※前期課程
Master's Program
Socio-Economic System
Industrial Management System

社会経済システム
産業経営システム

専攻

受験番号
Examinee Number

(フリガナ)

氏名
Name

西暦 年 月 日生
Date of Birth (D / M / Y)

写真貼付欄

Attach photograph here.

1. 写真は、3×4 cm 上半身脱帽正面"写し、最近 3 か月以内に撮影したもの。
Front-facing, upper body photograph without a hat (3x4cm); taken within the past 3 months
2. 糊付のこと。
Attach with glue.

受験票 Test Admission Ticket

※前期課程
Master's rogram

社会経済システム
産業経営システム

専攻

受験番号
Examinee Number

(フリガナ)

氏名
Name

西暦 年 月 日生
Date of Birth (D / M / Y)

領収証書 Receipt

本人の氏名を記入すること
Please fill in applicant's name.

(納入者) Payer
氏名
Name

2020年度
FY2020

第
No.

国立大学法人
東海国立大学機構 名古屋大学

納入金額
Amount of Payment

30,000円
yen

ただし、検定料
For Examination Fee.

年 月 日領収
Date of Receipt (D / M / Y)

領収証書 (控)

Receipt (Counterfoil)

経済学 研究科
Graduate School of Economics

前期課程
Master's Program

氏名
Name

2020年度
FY2020

第
No.

国立大学法人
東海国立大学機構 名古屋大学

納入金額
Amount of Payment

30,000円
yen

ただし、検定料
For Examination Fee.

年 月 日領収
Date of Receipt (D / M / Y)

--	--	--	--	--	--	--

切り離さないこと

通知用シール

合格通知等を受け取る住所、氏名、郵便番号を2枚とも記入すること。
団地・アパート等に居住している者は、棟、部屋番号まで、間借りをしている者は、「○○様方」と詳しく記入すること。

なお、出願後住所を変更した場合は、すみやかに届け出ること。

殿

切り離さないこと

--	--	--	--	--	--	--

通知用シール

殿