

Kwansei Gakuin University Graduate School The Graduate Course in

United Nations and Foreign Affairs Studies

The Graduate Course in United Nations and Foreign Affairs Studies

Kwansei Gakuin University (KGU) has been in close relationship with United Nations and international organizations to nurture global leaders with practical skills and knowledge, under its mission, that is, to inspire and cultivate the Kwansei Gakuin members to embody its motto, "Mastery for Service". Having earned a global reputation for our educational achievement, we launched the Graduate Course in United Nations and Foreign Affairs Studies as a graduate minor which emphasizes to train young candidates to establish their careers at the United Nations and international organizations.

> Feature

Offered as a graduate minor program, the UNFA course is designed to help students to acquire the United Nations competencies while they cultivate their skills and knowledge of expertise in their major. All courses are conducted in English by faculty members with experience of working in leadership roles in the UN and in the field of foreign affairs.

Japanese students and international students come from various places around the world with various backgrounds and fields of expertise. Their study environment is quite rich in diversity

Students are required to complete a multiple-month internship at UN agencies, international organizations, NGOs, Ministry of Foreign Affairs or other government/public agencies. 19 students participated in internships inside/outside Japan from 2017 to 2019. Students gained the experience to tackle the global issues through this program.

KG Career Center for International Organizations carries continuous support for students through individual career counseling and coaching to facilitate their career development from enrollment of the finishing their

studv.

Examples of graduate major course

to be studied with the UNFA Course

Law and Politics

Policy Studies

Education

Human Welfare Studies

Graduate School of

> Curriculum

The Graduate Course in UN and Foreign Affairs Studies × Major course

The study of the graduate major course, coupled with the minor program in the United Nations and Foreign Affairs Studies, allows students to develop enough expertise to work as professionals in international affairs.

	Course Title
Lecture	International Public Policy
	Management of International Organizations
	Global Sustainable Development
Seminar 1	Seminar in Diplomacy, Peace and Security
	Seminar in International Human Rights and Humanitarian Principles
	Seminar in Global Communication
	Seminar in Global Environmental Policy
	Seminar in Global Diversity
Seminar 2	Career Seminar for International Organizations
	Seminar in Multilateral Negotiation
	Research Project in the United Nations
	Research Project in Foreign Affairs
Practical Training Course	Internship in the United Nations and Diplomatic Institutions

International Studies (\$) Institute of Business and Accounting

> Highly-experienced faculty members

Yasushi Akashi

Dean of Integrated Center for UN and Foreign Affairs Studies.KGU

Takahiro Shinyo

Former Deputy Executive Secretary of the UN Economic and Social Cor for Asia and the Pacific (ESCAP) KGU Professor in the School of Policy Studies Director of KG Career Center for International Organization

Shun-ichi Murata

Chief Coordinator of KG Career Center for International Ornanization

Jun Kukita

Former Recruitment & Staff Development Officer of UNICEF KGU Professor in the School of Policy Studies Deputy Director of KG Career Center for International Organization:

Keiko Nishino

Former Deputy Executive Director of UNICEF / Former Assistant Secretary-General of the United Nations Secretariat and UNDP KGU Top Global University Visiting Professor

Toshiyuki Niwa

Former Ambassador of Canada to Japan

Mackenzie Clugston

Past Guest Speakers; diverse and professional

expertise in international fields are conducted to provide significant experience to student

Yukiya Amano	Former Director General o
Dirk Hebecker	UNHCR Representative in

Director of UN Women Japan Liaison Office

> Internship

Following the guidance of a mentor, students participate in internship inside/outside Japan at UN or international organizations for a few months to gain practical experience.

Through this course, I have acquired not only the knowledge but also different perspectives to approach and solve problems more efficiently and effectively. During internship, I deeply concerned

about the children in Vietnam through the work and research in Integrated Early Childhood Development field. I would like to contribute in this field and bring a better life for children, especially in Vietnam.

(Vietnam)

Messages from UNFA Course student and graduates

The classes are discussion-based and highly interactive. Students are from all over the world which leads to conducive discussions with diverse viewpoints. My future career goal is to hold an executive position at an international organization. GPMP* prepares me to reach this goal academically and practically by doing an internship.

Carolin Jonczyk

The high-level classes conducted in English and the internship experience enabled me to build a human network and acquire expertise to progress my future career as a development professional. I am currently studying the potentials of community-led rural development at the University of Edinburgh. I hope to continue my study to undertake a doctoral program in Japan to become an international civil servant.

Sayuri Naito (Japan) of Policy Studies in March 201

the YPP or JPO exam for your next steps. YPP: Young Professionals Programme in 2012

The information is as of March 2020

Career Support

Counseling

Support is provided by the faculty members to students on an individual basis to help them develop career paths.

Coaching

Coaching is offered over a long term from enrollment to completion of the course and job placement.

Guidance

Lectures and sessions are organized on topics relating to the United Nations and foreign affairs.

Career Information

Information is provided on careers in United Nations agencies and in the field of foreign affairs.

^{*}For the Institute of Business and Accounting, the Graduate Course in UN and Foreign Affairs Studies is offered as a part of the Global Public Management Program(GPMP) of the IBA.

History of collaboration between the United Nations and Kwansei Gakuin University

1997 2004

KGU launched KGU s

the UN Seminar.

KGU started dispatching student volunteers to various UN agencies in developing countries under a partnership agreement with the United Nations Volunteers (UNV) programme, the first of its kind in Asia.

KGU established the UN Youth Volunteer Japan Training Center on its campus to dispatch students around the world as the hub university of the UN Youth Volunteer programme consortium in Japan.

2007

KGU introduced Japan's first admission scheme for refugees based on an agreement with UNHCR (Office of the United Nations High Commissioner for Refugees) in Japan. 2016 • 2017

2013

KGU signed a partnership agreement with the United Nations Development Programme (UNDP) and the United Nations Population Fund (UNFPA).

2017

KGU launched the Graduate Course in United Nations and Foreign Affairs Studies as a graduate minor.

➤ About Kwansei Gakuin

What is Kwansei Gakuin?

The history of Kwansei Gakuin dates back to 1889, when it was founded in Kobe as a small private school, and it has gradually grown in size and stature since moving to Uegahara in Nishinomiya in 1929. Kwansei Gakuin is now a comprehensive educational institution which offers an integrated education from kindergarten to graduate school, with eight campuses across Japan.

What is Kwansei Gakuin University?

Kwansei Gakuin University - colloquially known as Kangaku - is a private nondenominational Christian university in the Kansai region of Japan. As one of Kansai's leading private universities, KGU offers bachelor's, master's, and doctoral degrees to more than 24,000 students in 40 different disciplines across 11 undergraduate and 14 graduate programs.

Mastery for Service

As the school motto of Kwansei Gakuin, "Mastery for Service" reflects the ideal for all of its members to master their abundant God-given gifts in order to be of service to their communities, both locally and globally. In this Christian context, a "master"

refers to someone who has achieved excellence in terms of their humanity, learning and daily life.

That base serves as a starting point for a life "in service to God," one which is dedicated to helping neighbors and society.

Dr. C.J.L. Bates
The first President of
Kwansei Gakuin University

Kwansei Gakuin at a Glance

*As of May 2019

Integrated Center for UN and Foreign Affairs Studies

Kwansei Gakuin University

UEGAHARA , NISHINOMIYA , HYOGO , JAPAN , 662-8501 E-mail unfa@kwansei.ac.jp TEL. +81-(0)798-54-6436

SNS | GCCIO G@kwansei_unfa

Website | https://www.kwansei.ac.jp/unfa/

