

IBARAKI

University, JAPAN

2018-2019

Agriculture

Food innovation creation in Ibaraki Prefecture, which stands second in agricultural output in Japan.

Quantum Beam Science

Research and human resources development a global level in the region, where the facilities of the leading quantum beam science are centered.

Climate change adaptation network

Contribution to a sustainable future on earth with a network of Asian countries.

Regional Art & Culture, based in IZURA

Growth of culture and art in a place noted for its connection with Okakura Tenshin, who linked the East with the West.

Nobuo Mimura
President of Ibaraki University

Dr. Nobuo Mimura was granted a doctoral degree in urban engineering in 1979. He specializes in global environmental engineering and served as coordinating lead author of the Intergovernmental Panel in Climate Change (IPCC). He took office as president of Ibaraki University in 2014.

Message from the President

To contribute to the region's sustainable vitalization with unique education and research

Ibaraki Prefecture, located in the National Capital Region, is given a bountiful land and rich water environment, and also has rich and varied industries such as agriculture and manufacturing. With 5 colleges, Humanities and Social Sciences, Education, Science, Engineering, and Agriculture, Ibaraki University makes contributions to build a sustainable society through unique research and education. In particular, quantum beam science, taking advantage of the accumulation of facilities in the surrounding area, and adaptation science for climate change are our world-class strengths. We hope that many students from all over the world join us in research and education.

Where is Ibaraki University?

Ibaraki University is located in Ibaraki Prefecture, facing the Pacific Ocean to the east and bordering the Tokyo metropolitan area to the south. We have campus locations in the Northern, Central, and Southern regions of the prefecture and we provide unique education and research opportunities by utilizing our own regional characteristics.

Education

Our educational goal is to nurture in students the ability to respond proactively to changes in 21st century and to forge their own paths to the future. To obtain our goals, we developed a diploma policy, curriculum policy, and admission policy. The diploma policy consists of five foundation academic skills and we are engaging in its educational activities.

Colleges

Diploma Policy

Large perspective of the world

Knowledge and skills in a speciality field

Problem-solving ability and communication skills

Attitude as a conscious member of society

Focus on regional revitalization

Humanities and Social Sciences
Mito Campus

[Contemporary Social Studies] [Low, Economics and Management] [Humanities]

■ Degree : Bachelor of Contemporary Social Studies
Bachelor of Social Science
Bachelor of Arts in Humanities

Education
Mito Campus

[Teacher Training Course] [Course for School Nurse Teacher]

■ Degree : Bachelor of Education

Science
Mito Campus

[Sciences]

■ Degree : Bachelor of Science

Engineering
Hitachi Campus

[Mechanical Systems Engineering] [Electrical and Electronic Systems Engineering] [Materials Science & Engineering] [Computer and Information Sciences] [Urban and Civil Engineering]

■ Degree : Bachelor of Engineering

Agriculture
Ami Campus

[Food and Life Science] [Regional and Comprehensive Agriculture]

■ Degree : Bachelor of Agriculture

Campus Facilities for International Students

International Lounge

International House for Overseas Residents

Student Dormitory

Graduate Schools / Diploma Course for Graduate Students

Humanities and Social Sciences Mito Campus

[Cultural Sciences]
[Social Sciences]

■ Degree : **Master of Arts**

Science and Engineering

Mito Campus, Hitachi Campus and Other Areas

Master's Program:

[Quantum Beam Science]
[Science]
[Mechanical Engineering]
[Electrical and Electronic Engineering]
[Urban and Civil Engineering]
[Computer and Information Sciences]

■ Degree :
Master of Science, Master of Engineering

Doctoral Program:

[Quantum Beam Science]
[Complex Systems Science]
[Society's Infrastructure Systems Science]

■ Degree :
**Doctor of Science, Doctor of Engineering,
Doctor of Philosophy**

Agriculture Ami Campus

[Agriculture]

■ Degree : **Master of Agriculture**

Education Mito Campus

Master's Program:

[Education of Children with Disabilities]
[Education for School Subjects]
[School Nurse Education]
[Clinical Psychology for School]

■ Degree : **Master of Education**

Professional Degree Program:

[Professional Practice in Education]

■ Degree : **Master of Education
(Professional Degree Program)**

United Graduated School of Agricultural Science

[Biological Production Science]
[Applied Life Science]
[Symbiotic Science of Environment and Natural Resources]
[Agricultural and Environmental Engineering]
[Science of Agricultural Economy and Symbiotics Society]

■ Degree : **Doctor of Agriculture**

Advanced Course for Special Support Education Mito Campus

[Education for Children with Intellectual Disabilities]

iOP : Ibaraki University's educational collaboration with regional and global partners

Ibaraki University offers a unique education system composed of an integrated off-campus study program named "internship off-campus program (iOP)" in addition to its standard quarter-based curriculum. The iOP program, offered during the 3rd quarter of the junior year, enables students to select from a variety of off-campus activities such as studying abroad, experiencing internships at corporations or municipalities, engaging in volunteer activities or conducting independent research or fieldwork for the entire quarter. Students can select, plan and undertake their iOP at any of Ibaraki University's partners institutions. This includes 62 partner universities worldwide, 50 reputable local companies and 40 municipal governments and regional organizations. The aim of the iOP is to provide a platform for students to hone their communication and problem-solving skills: a core competency that is required in today's rapidly changing world.

Hiroyuki Ota
Executive / Vice President
Ibaraki University

International Exchange Program

By communicating its educational and research outcomes widely to the international community and engaging in international exchange and joint research for students and faculty, Ibaraki University strives to promote education and academic research that is of an international standard, and to share the outcomes of that education and research with the world. It also aims to become a hub for academic and cultural exchange that is trusted by the international community, particularly in the Asian region.

International Exchange Program

ASEAN International Mobility for Students (AIMS) Program

AIMS program is an international joint education program based in Asia that came out of a joint student exchange support project by the Malaysian, Indonesian and Thai governments. Ibaraki University has participated in AIMS since 2013 aiming to improve students' language and communications skills and to develop people who will be able to engage with society with a global outlook.

Vietnam-Japan University Climate Change and Development Program

Vietnam-Japan University (Graduate School of Sustainability Science) is a new initiative being established with the participation and cooperation of multiple universities in both countries under an agreement between the Japanese and Vietnamese governments. Ibaraki University is the convener university for the Climate Change and Development Program.

Overseas Internships

Ibaraki University offers its students overseas work experience and internship programs. Individual colleges also run their own overseas internship programs in their specialist areas in association with universities in various countries.

Partner Universities Exchange Program

Ibaraki University has expanded a global network, forging close ties with universities worldwide and is committed to increase student mobility between its partner institutions.

Outgoing and Incoming International Students

Outgoing International Students (Academic Year of 2017)

Incoming International Students (As of May 1, 2018)

Research

Ibaraki University undertakes research with a whole university approach to promote interaction between colleges and various sectors, and to encourage an unique cross-disciplinary research. In Ibaraki Prefecture, there are unique research facilities such as Tokai Village with a group of nuclear related facilities and Tsukuba Science City, and research efforts in cooperation with these facilities are our global strengths.

Strategic Research

Deployment of Research to Form a Hub of Education and Research in the Area of Quantum Beam Science

This is an area of research that uses the experimental equipment at the Japan Proton Accelerator Research Complex (J-PARC) in nearby Tokai Village and other quantum beam experiments to undertake basic research and applied research for industry. In collaboration with nearby research institutes and prominent overseas research organizations, we aim to achieve research that is world-class.

Strengthening and Regional Deployment of Climate Change Adaptation Science for the Mitigation of Disasters and the Realization of a Sustainable Society

Since its establishment in 2006, the Institute for Global Change Adaptation Science (ICAS) has acted as a hub for research and education into climate change adaptation science, undertaking research into impact assessment, technological development for adaptation and mitigation measures, and effectiveness assessment, and communicating its scientific findings to the world. We will further strengthen ICAS and deploy its outcomes regionally, to contribute to disaster mitigation and to the realization of a sustainable society.

Priority Research

Radio telescope
(Center for Astronomy)

Rokkaku-do by Okakura
Tenshin (Izura Institute of
Art&Culture)

- Organizational research on regional issues in areas like that rural or have nuclear power plants.
- Cross-sectional research with Primary and Secondary Schools.
- Research for next generation Gamma ray Observatory in partnership with National Astronomical Observatory and other universities.
- Research for innovation of regional industries by cooperation with JAEA, RIKEN, National Institute for Materials Science, and JAXA etc.
- Advanced research and education from agricultural production such as functional foods to distribution.
- Research on art and culture based on preservation of ruins related to Okakura Tenshin(Kakuzo) such as Rokkaku-do in Izura shore.

Research areas of publications in Ibaraki University, 2009-2018 (InCites)

Globalization and Research in Ibaraki University

"University" is an institution of higher education, which mainly deals with advanced academic research, and is deeply rooted in the history of social development. The era is the 21st century, and the world is rapidly transformed by ongoing globalization. With the rapid development of information/communication technology, the world has become very narrow and close. In a global environment, the process of knowledge and value creation changes dramatically, and its impact has a great influence on universities. Ibaraki University aims to become "a university that serves as a base camp for knowledge of community creation with worldwide strengths and characteristics". It covers a wide range of scientific fields such as humanities and social sciences, pedagogy, natural science, engineering, agriculture. In accordance with the "Research Promotion Policy", Ibaraki University promotes "strengthening research" as well as "basic research".

Hisaki Ozaki
Executive / Vice President
Ibaraki University

Facts & Figures

Academic Exchange Agreements with Foreign Universities and Colleges

Ibaraki University, as a bridge for international exchange, has partnership agreements with 62 universities and institutes in 21 countries and regions, through which we conduct academic and student exchanges.

As of May 23, 2018

Countries / Area	University	Date of Agreement	
North America and South America			
USA	● Eastern Washington University	1999	
	● Tennessee Technological University	2013	
	● The Pennsylvania State University	2016*	
	● University of Alabama at Birmingham	2011*	
	● University of Wisconsin, Superior	2006*	
	● Montana State University	2017	
	● Idaho State University	2017	
Canada	○ School of Continuing Studies at McGill University	2011	
	○ TRIUMF	2017	
Peru	○ Universidad Nacional Agraria La Molina	2001	
Europe			
Germany	○ Forschungszentrum Julich GmbH	2018	
Spain	● Alcala University	2014	
United Kingdom	● University of Worcester	2016	
	○ Gloucestershire College	2015	
France	● L'Institut de Radioprotection et de Surete Nucleaire (IRSN)	2016	
	○ Universite de Rennes 1	2017	
Republic of Bulgaria	● Sofia University	2015	
Oceania			
Australia	● University of Technology Sydney	2016	
New Zealand	○ College of Science, University of Canterbury	2017	
East Asia			
China	● Fudan University	1988	
	● University of International Relations	2010	
	● Zhejiang University	2002*	
	● Inner Mongolia University for the Nationalities	2016	
	● East China Normal University	2017	
	○ College of Foreign Languages, Baicheng Normal University	2014	
	○ College of Nuclear Science and Technology, Beijing Normal University	2008	
	○ Hebei University of Technology	2006	
	○ Institute of Theoretical Physics Academia Sinica	1998	
	○ Nanjing Agricultural University	2001	
	○ Northwest A&F University	2010	
	○ Wuhan University of Science & Technology	2006	
	Korea	● Chungbuk National University	1991
		● Inje University	2005
● Kookmin University		2011	
	○ The Radiation Science, Korea Atomis Energy Research Institute	2017	
Taiwan	● Providence University	2009	

Countries / Area	University	Date of Agreement
Southeast Asia		
Indonesia	● Bogor Agricultural University	2009*
	● Gadjah Mada University	2010*
	● Sriwijaya University	2015
	● Udayana University	2009*
	● Universitas Pendidikan Indonesia	2011
	● Universitas Jenderal Soedirman	2016
	● Andalas University	2017
	○ Institute for Research and Community Service Institut Teknologi Bandung	2014
	○ Indonesian Agency for Agricultural Research and Development of the Ministry of Agriculture	2016
	Viet Nam	● Vietnam National University, Hanoi
● Vietnam National University-Hanoi, College of Social Sciences and Humanities		2007
○ Hue University, College of Foreign Language		2013
○ Institute for Northeast Asian Studies Vietnam Academy of Social Sciences		2015
	○ VNU University of Science, Vietnam National University, Hanoi	2014
Kingdom of Thailand	● Dhurakij Pundit University	2015*
	● Kasetsart University	2014*
	● Phuket Rajabhat University	2013
	● Chiang Mai University, Thailand	2016
	○ Faculty of Agriculture, Khon Kaen University	2011
	○ King Mongkut's University of Technology Thonburi	2014
	○ Faculty of Science, Ubon Ratchathani University	2017
Philippines	● De La Salle University	1997
Malaysia	● Universiti Sains Malaysia	2016
Brunei	● Universiti Brunei Darussalam	2016
South Asia		
Bangladesh	○ Bangladesh Agricultural University	2006
Sri Lanka	○ Faculty of Agriculture, University of Ruhuna	2009

● Agreement with Universities
○ Agreement with Colleges Institutes
* Re- signed

Number of International Students

As of May 1, 2018

Countries/Area	Colleges						Graduate Schools					Sum Total
	Humanities and Social Sciences	Education	Science	Engineering	Agriculture	Total	Humanities and Social Sciences	Education	Science and Engineering	Agriculture	Total	
China	29(18)	5(3)	9(5)	50(7)	4(1)	97 (34)	36(19)	5(4)	45(7)	7(4)	93 (34)	190(68)
Malaysia				25(8)		25 (8)			2(1)		2 (1)	27(9)
Indonesia	2	1(1)	1	1		5 (1)			1	11(6)	12 (6)	17(7)
Korea	7(3)	1	3(2)	2(1)		13(6)			1(1)		1 (1)	14(7)
Viet Nam	2(2)		1(1)	4	2(2)	9(5)			1		1	10(5)
Iran						0			8(2)		8 (2)	8(2)
Taiwan	2(2)		2	1		5(2)					0	5(2)
Afghanistan						0				3	3	3
Brunei	3(3)					3(3)					0	3(3)
Thailand	2(1)					2(1)				1(1)	1 (1)	3(2)
USA	2					2					0	2
Hong Kong	1			1		2					0	2
Egypt						0			2		2	2
Bangladesh						0			1(1)		1 (1)	1(1)
Bulgaria	1(1)					1(1)					0	1(1)
Kazakhstan	1(1)					1(1)					0	1(1)
Cameroon						0			1		1	1
Cote d'Ivoire				1		1					0	1
Nigeria						0		1			1	1
Nepal						0			1(1)		1 (1)	1(1)
Peru		1				1					0	1
Montenegro						0			1		1	1
Pakistan						0			1		1	1
Sum Total	52(31)	8(4)	16(8)	85(16)	6(3)	167(62)	36(19)	6(4)	65(13)	22(11)	129(47)	296(109)

Note: The figures in parentheses indicate the number of female students.

Number of Students Studying Abroad

Academic Year of 2017

Classification	Colleges						Graduate Schools					Sum Total
	Humanities and Social Sciences	Education	Science	Engineering	Agriculture	Total	Humanities and Social Sciences	Education	Science and Engineering	Agriculture	Total	
Foreign Exchange	12	0	1	1	1	15	0	0	0	0	0	15
Oerseas Study Tour	61	9	9	11	17	107	5	2	8	12	27	134
AIMS Program	1	0	2	0	12	15	0	0	0	0	0	15
Internship	8	1	1	0	0	10	0	0	2	0	2	12
Sum Total	82	10	13	12	30	147	5	2	10	12	29	176

Overseas Travel of Ibaraki University Staff

Academic Year of 2017

Purpose of Travel	Number of Staff	Supplier of Expenses										Sum Total
		Region	MEXT	Grants-in-Aid for Scientific Research	Endowments	JSPS	Japanese Governmental Bodies	Foreign Governmental Bodies	Private Expense	Others		
Business Trips	302	Asia	56	26	4	14	19	1	9	23	152	
Overseas Service	21	Europe	23	13	3	21	3	0	9	14	86	
Sum Total	323	Middle and Near East	0	0	0	0	0	1	0	1	2	
		North America	16	11	5	11	8	0	1	10	62	
		Latin America	1	1	0	2	0	0	0	0	4	
		Africa	0	1	0	0	1	0	0	0	2	
		Oceania	5	3	1	1	2	0	1	2	15	
		Sum Total	101	55	13	49	33	2	20	50	323	

Note: Management Expenses Grants(Grants from the Government to National University Corporations supplied every fiscal year) are included in Grants from MEXT.
MEXT: The Ministry of Education, Culture, Sports, Science and Technology JSPS: Japan Society for the Promotion of Science

Visiting Scholars from Abroad

Academic Year of 2017

Region	Supplier of Expenses	MEXT	Grants-in-Aid for Scientific Research	JSPS	Japanese Governmental Bodies	Foreign Governmental Bodies	Private Expense	Others	Sum Total
Indonesia				1		3			4
United kingdom	1				1				2
France	2								2
Korea					1				1
Thailand						1			1
Denmark					1				1
Germany					1				1
Egypt				1					1
USA								1	1
Sum Total	4	0	0	2	9	4	0	1	20

Facts & Figures

Number of Students

Colleges

As of May 1, 2018

Colleges	Departments	Total	Sum Total
Humanities and Social Sciences	Department of Contemporary Social Studies	268 (165)	750 (426)
	Department of Law, Economics and Management	250 (104)	
	Department of Humanities	232 (157)	
[Humanities]	[Humanities and Communication Studies]	374 (262)	889 (493)
	[Social Sciences]	515 (231)	
Education	Teacher Training Course	989 (557)	1,369 (860)
	Course for School Nurse Teacher	149 (148)	
	Course for Information and Culture	139 (103)	
	Course for Human Environmental Education	92 (52)	
Science	Sciences	915 (271)	915 (271)
Engineering	Mechanical Systems Engineering	139 (12)	2,370 (271)
	Electrical and Electronic Systems Engineering	129 (13)	
	Materials Science and Engineering	111 (33)	
	Computer and Information Sciences	327 (15)	
	Urban and Civil Engineering	243 (40)	
	Mechanical Systems Engineering (B)	41 (2)	
	Mechanical Engineering	311 (10)	
	Biomolecular Functional Engineering	206 (67)	
	Materials Science and Engineering	127 (17)	
	Electrical and Electronic Engineering	266 (15)	
	Media and Telecommunications Engineering	163 (26)	
	Intelligent Systems Engineering	176 (11)	
	Intelligent Systems Engineering (B)	131 (10)	
	Agriculture	Food and Life Science	
Regional and Comprehensive Agriculture		171 (79)	
Biological Production Science		100 (50)	
Bioresource Science		82 (46)	
Regional Environmental Science		81 (33)	
Sum Total			6,895 (2,640)

Note: 1 Departments in [] are discontinued. 2 The figures include international students.
3 The figures in parentheses indicate the number of female students.

Graduate Schools

As of May 1, 2018

Graduate Schools	Programs	Total
Humanities and Social Sciences	Master's Program	69 (34)
	Professional Degree Program	31 (7)
Education	Master's Program	88 (42)
	Professional Degree Program	31 (7)
Science and Engineering	Master's Program	759 (96)
	Doctoral Program	103 (20)
Agriculture	Master's Program	92 (43)
Sum Total		1,142 (242)
Agricultural Science	Doctoral Program	31 (16)

Diploma Course for Graduate Students

Diploma Course	Major	Total
Advanced Course for Special Support Education	Education for Children with Intellectual Disabilities	25 (21)

Admission to Ibaraki University (Academic Year of 2017)

Colleges

As of May 1, 2018

Colleges	The Number of Applicants	Enrollment
Humanities and Social Sciences	1,795	374
Education	1,444	287
Science	755	219
Engineering	1,967	561
Agriculture	561	170
Total	6,522	1,611

Graduate Schools

As of May 1, 2018

Graduate Schools	Programs	The Number of Applicants	Enrollment
Humanities and Social Sciences	Master's Program	58	26
	Professional Degree Program	18	15
Education	Master's Program	69	40
	Professional Degree Program	18	15
Engineering	Master's Program	461	394
	Doctoral Program	27	23
Agriculture	Master's Program	42	38
Total		675	536

Diploma Course for Graduate Students

As of May 1, 2018

Diploma Course	Major	The Number of Applicants	Enrollment
Advanced Course for Special Support Education	Education for Children with Intellectual Disabilities	30	25

Number of Graduates

Undergraduates

Academic Year of 2017

Colleges	Departments	Total	Sum Total
Humanities	Social Sciences	235	411
	Humanities and Communication Studies	176	
Education	Teacher Training Course	217	360
	Course for School Nurse Teacher	38	
	Course for Information and Culture	63	
	Course for Human Environmental Education	42	
Science	Sciences	219	219
Engineering	Mechanical Engineering	102	515
	Biomolecular Functional Engineering	59	
	Materials Science & Engineering	34	
	Electrical and Electronic Engineering	69	
	Media and Telecommunications Engineering	50	
	Computer and Information Sciences	67	
	Urban and Civil Engineering	54	
	Intelligent Systems Engineering	45	
	Intelligent Systems Engineering(B)	35	
Agriculture	Biological Production Science	48	122
	Bioresource Science	42	
	Regional Environmental Science	32	
Sum Total			1,627

Graduates with Degrees Conferred

Academic Year of 2017

Graduate Schools	Programs	Total
Humanities and Social Sciences	Master's Program	20
	Professional Degree Program	19
Education	Master's Program	41
	Professional Degree Program	19
Science and Engineering	Master's Program	357
	Doctoral Program	30
Agriculture	Master's Program	32
Sum Total		499

Graduates with Diploma Received from Special Field

Academic Year of 2017

Advanced Course for Special Support Education	19
---	----

Graduates with Diploma Received

Academic Year of 2017

	Programs	Theses	Sum Total	Cumulative Total
Graduates	Doctor	21	0	21
	Master	469	—	469
United Graduate School of Agricultural Science (Ibaraki University Students)	6	0	6	293

Major Fields of Employment of Graduates

Undergraduates(Academic Year 2017) ----- Sum Total 1,627

Graduates*(Academic Year 2017) ----- Sum Total 499

Note: *Included graduates finished Ph.D program without dissertation.

Organization

Number of Staff

As of May 1, 2018

Classification	Executives	Professor	Associate Professor	Lecturer	Assistant Professor	Institutional Assistant	School Teachers	Clerical Staff	Total
Executives	7(1)								7(1)
Administration							284(86)		284(86)
College of Humanities & Social Sciences		53(10)	29(8)	5(2)	1	3(1)			91(21)
College of Education		62(11)	40(11)	4(2)	3(2)		85(40)		194(66)
Graduate School of Education			1	2(1)					4(1)
Graduate School of Science & Engineering (Science)		46(2)	24(5)		3				73(7)
Graduate School of Science & Engineering (Engineering)		74(1)	50(1)	21(4)	21(2)				166(8)
Agriculture		30(1)	22(2)	2	5(2)				59(5)
Institute for Liberal Arts Education		7(3)	11(2)	7(4)	2(1)				27(10)
Research & Innovation Center			1						1
Education & Research Facilities		4(1)	6	1	4(1)	1	4(2)		20(4)
Total	7(1)	277(29)	184(29)	42(13)	39(8)	4(1)	85(40)	288(88)	926(209)

Note: The figures in parentheses indicate the number of female staff.

Finances

Revenue (Academic Year of 2017) Unit:1,000yen

Expenditure (Academic Year of 2017) Unit:1,000yen

Note: 1 If the amount includes a fraction of less than one thousand yen, it shall be rounded down.
2 NIAD-QE: National Institution for Academic Degrees and Quality Enhancement of Higher Education.

Mito Campus

2-1-1, Bunkyo, Mito, 310-8512

- Administration Bureau
- College of Humanities and Social Sciences
- College of Education
- College of Science
- University Library
- Institute for Liberal Arts Education
- Research and Innovation Center
- Admission Center
- University Health Center
- Center for Teacher Education
- Center for Instrumental Analysis
- Institute for Global Change Adaptation Science (ICAS)
- Social Collaboration Center
- International House for Foreign Students (977, Hori, Mito, 310-0903)

Ami Campus

3-21-1, Chuuo, Ami, Inashiki, 300-0393

- College of Agriculture
- Ami Branch of University Library
- Ami Branch of Center for Information Technology
- Gene Research Center
- Ami Branch of Social Collaboration Center
- Center for International Field Agriculture Research & Education (4668-1, Ami, Ami, Inashiki, 300-0331)

Access to Ibaraki University

Mito Campus:

Take the Ibaraki-Kotsu bus bound for Ibadai (via Sakae-cho) from JR Mito Sta.(North Gate) Bus Terminal 7, and get off at "Ibadai-Mae" (about 25 min.)

Hitachi Campus:

1. Take the Hitachi-Dentetsu bus bound for Heiwadai3 or Kosakidai4 via Chuo-sen from JR Hitachi Sta.(Central Gate), and get off at "Ibadai-Mae" (about 10 min.)
2. Take the Hitachi-Dentetsu bus bound for Hitachi-Sta.3 or 4 via Chuo-sen from JR Hitachi-Taga Sta, and get off at "Ibadai-Mae" (about 10 min.)

Ami Campus:

Take the Kanto-Tetsudo bus bound for Ami-Chuo-Kominkan from JR Tsuchiura Sta.(West Gate) Bus Terminal 1 and get off at "Ibadai-mae" (about 20 min.)

Hitachi Campus

4-12-1, Nakanarusawa, Hitachi, 316-8511

- College of Engineering
- Hitachi Branch of University Library
- Center for Information Technology
- Hitachi Branch of Social Collaboration Center

Tokai Satellite Campus

162-1, Shirakata, Tokai, Naka, 319-1106

- Frontier Research Center for Applied Atomic Sciences

Ibaraki University

2-1-1, Bunkyo, Mito, Ibaraki, Japan. 310-8512

TEL +81-29-228-8111

URL <http://www.ibaraki.ac.jp>

Center for Global Education

URL <http://www.isc.ibaraki.ac.jp>

Other

- Affiliated Kindergarten
..... 2-6-8, Sannomaru, Mito, 310-0011
- Affiliated Elementary School
..... 2-6-8, Sannomaru, Mito, 310-0011
- Affiliated Junior High School
..... 1-3-32, Bunkyo, Mito, 310-0056
- Affiliated School for Special Education
..... 1955, Tsuda, Hitachinaka, 312-0032
- Center for Water Environment Studies
..... 1375, Oou, Itako, 311-2402
- Center for Astronomy
..... 627-1, Ishitaki-Kamidai, Takahagi, Ibaraki, 318-0022
- Izura Institute of Arts and Culture
..... 727-2, Izura, Ootsu, Kitaibaraki, 319-1703
- Daigo Seminar House
..... 5653-10, Shimonomiya, Daigo, Kuji, 319-3555

Ibaraki University will mark 70th anniversary in 2019.

