

KANSAI UNIVERSITY

*This factsheet applies from October 1st, 2020.

L. Contact Information		
Name of Institution	Kansai University	
Name of International / Study Abroad Office	Division of International Affairs	
Address	3-3-35 Yamate-cho, Suita-city, Osaka, 564-8680, Japan	
Vice President / Dean, Division of International Affairs	Dr. Takao FUJITA	
Vice Dean, Division of International Affairs / Director, Center for International Education	Dr. Eiichi YAMAMOTO	
Exchange Program Coordinator (Inbound)	Ms. Mayuka MASUDA / Ms. Yuko UOZUMI Email : ku-dia@ml.kandai.jp Tel : +81-6-6368-0178	
Exchange Program Coordinator (Outbound)	Ms. Nahoko NISHIWAKI Email:ku-studyabroad@ml.kandai.jp Tel: +81-6-6368-1174	
Website	(Japanese) <u>https://www.kansai-u.ac.jp/Kokusai/from/exchange.php</u>	
	(English) <u>https://www.kansai-u.ac.jp/Kokusai/english/from/exchange.php</u>	

2. Admission Requirements	
Level	Undergraduate and/or graduate level as specified in the Student Exchange Agreement
Requirement	Language requirement Students must have either Japanese or English ability. If they do not have Japanese ability, they need to have as much level of English ability shown below. •GTEC 260 ~ •TOEFL ITP 505 ~ •TOEFL iBT 60 ~ •TOEIC 580 ~ •CEFR B1
Duration of Exchange Program	One or two semesters.

3. Curriculum			
	 ① KUGF curriculum The purposes of the KUGF curriculum are to improve language proficiency and communication skills, develop a high level of cross-cultural understanding, and foster global leadership skills. The curriculum can be categorized into 2 courses. Please refer to <u>KUGF Course Guide</u> for contents of the courses and language requirements. 1. Global Frontier and Skill Up for Studying Abroad These courses are taught entirely in English and are open to both Japanese and international students. Global Frontier courses consist of 8 Modules. The purpose of Skill Up for Studying Abroad courses is to acquire English language skills. 2. Japanese as a Second Language These courses are to support international students with Japanese language studies. We provide various levels of classes, from basic to advanced. You will be taking an appropriate level of Japanese classes after a language placement test done by a Japanese teaching specialist. We offer not only Japanese language courses but also courses that provide basic knowledge on Japan, introduce cultures of Japanese companies, business Japanese and courses that place you in a real company or an organization. 		
	 ② Specialist subjects (courses offered by other faculties) Exchange students whose Japanese language ability is sufficiently high as proven on the arrival in Japan can enroll in classes of these faculties. Students can learn a wide variety of subjects from general cultural subjects to speciali Kansai University. These are studied in Japanese and students can expect an improver learning at a higher level of specialty. *The following is used as a guideline for the level of Japanese proficiency required to end of the special students. 	st ones through these courses, held in the 13 faculties of nent in their level of Japanese proficiency as well as	
	Test Name	Reference Score	
	JLPT (Japanese Language Proficiency Test)	N2 or higher	
	J.TEST (Test of Practical Japanese)	Level C or higher	
	CEFR	B2 or higher	
Studying at Graduate Level at KU	Special supervisors Special supervisors are assigned to students who wish to perform graduate level research at Kansai University. These supervisors provide support for research activities. Students who wish to undertake overseas study at the graduate school level must submit a research plan (in either Japanese or English), so please prepare this before submitting your application. In addition, please use the <u>KANSAI UNIVERSITY System for Academic Information</u> beforehand to search for a special supervisor suitable for your research theme. ※Graduate courses will not be opened if there are no regular students to take a course of a relevant graduate school.		
Concept of Credit and Study Hours	Study hours per credit We define 1 credit as equivalent to 45 hours' worth of learning as standard.		
	The definition above does not apply to some of the courses. We will inform you separately in case your students take such courses.		
Course Load per Week	In principle, students need to register for at least 7 classes per week. However, students who will be studying at Kansai University at graduate level does not apply to this requirement.		
Grading System	Undergraduate level at KU: S (90-100%), A (80-89%), B (70-79%), C (60-69%), F (0-59%)		
Grading System	Graduate level at KU: A (80-100%), B (70-79%), C (60-69%), F (0-59%)		

4. Academic Calendar (plan)			
Spring semester (April 2021 to September 2021)			
1 April, 2021	Start of spring semester		
5 April, 2021	Start of spring semester classes		
23 July, 2021	End of spring semester classes		
24 July to 31 July, 2021	Spring semester examinations ※Students are able to return home after examinations are over.		
20 September, 2021	End of spring semester		
	Fall semester (September 2021 to March 2022)		
21 September, 2021	Start of fall semester		
21 September, 2021	Start of fall semester classes		
26 December, 2021 to 6 January, 2022	Vacation		
21 January, 2022	End of fall semester classes		
22 January to 29 January, 2022	Fall semester examinations ※Students are able to return home after examinations are over.		
31 March, 2022	End of fall semester		

5. Application for 2021-2022 Academi	ic Year
Application/Nomination Deadline	2021 Spring Semester Admission: 20 October, 2020 2021 Fall Semester Admission: 20 April, 2021
	Application information will be announced: 2021 Spring Semester: Around the middle of September, 2020 2021 Fall Semester: Around the middle of March, 2021 *Exchange quota: as stated in our student exchange agreement
Application Procedures	 Procedures for students Apply from our online application system. The URL will be sent to a university coordinator. Procedures for coordinators Hand the recommendation form to the students and check if they have applied through the online application system by the deadline.

•	•		but also the affiliated international student dormitor like to do a homestay or reside in an apartment.	y operated through a business alliance with the
nternational Students Dorm	_	ther matters are reviewed each	academic year.	
Domitory name	Dormitory entrance fee	Dormitory charges	Deposit	Access to Senriyama Campus
	/ person	/month per person		
Kansai University International Dormitory (coed)	JPY15,000	JPY30,000 (Single room)	An amount equivalent to the monthly dormitory charge	Approx. 20 minutes by train
Student House Shureiryo male only)		JPY36,000 (Single room A) JPY38,000 (Single room B)		Approx. 10 minutes on foot
Dormitory Tsukigaoka (female only)		JPY33,000 (Twin room)		Approx. 15 minutes on foot
Affiliated International Stude	ents Dormitory			
Domitory name	Dormitory entrance fee / person	Dormitory charges /month per person	Others	Access to Senriyama Campus
KU I-House	none	JPY48,000 (single room)	 Building Maintenance fee: JPY3,000 Electricity expense: JPY5,000+tax Communication equipment fee: JPY3,600+tax Linen leasing fees: depends on contract period *Above fees are needed per month. 	Approx. 10 minutes on foot

We can introduce our affiliated company to those who would like to do a homestay or reside in an apartment.

7. Other Support	
Airport Pick-up Service	Available only on the designated arrival date. The fee will be charged.
Emergency Support	Kansai University provides 24/7 emergency support for incoming exchange students in case of life-threatening problems. Contact: Mon. through Sat., 9am – 5pm: +81-6-6368-0178 Sun., after-hours, and university holidays (11 August - 20 August, 26 December - January 6): +81-6-6388-1125 (Japanese only)
Global Buddies	In GBP, KU students become a buddy of international students, help them get rid of their worries for Japanese customs, making new friends, and support them to adapt to a new life smoothly. Those who are willing to join this program will make a group with KU students as well as other international students, and start communicating before arriving in Japan. After arriving in Japan, students will be able to join the welcome party for international students and events specially organized for GBP members. We believe that their life in Kansai University is going to be fulfilling through various activities and events planned by individual GBP group.

8. Visa Information		
Procedures for Obtaining a Student Visa	Kansai University will obtain a Certificate of Eligibility (CoE) and send it to the student's home university. With the CoE, exchange students can apply for a "Student" visa at the nearest Japanese embassy or consulate overseas.	
Permission for Lindertaking a Part-time Ion	If students apply for work permission, they will be able to work part-time and receive remuneration despite their status as "Student" (please note that they can only work for 28 hours per week). If they are planning to work part-time in Japan, they must apply for work permission.	

9. Health Insurance and Overseas Travel Accident Insurance			
	National Health Insurance (paid by the student) If you get sick or injured during your stay in Japan, National Health Insurance makes it possible to receive medical treatment by only paying part of the medical expenses (partial obligation). In principle, it is possible to receive medical treatment with the payment of just 30% of the total medical care expenses. Exchange students are obligated to buy the National Health Insurance.		
	Personal Accident Insurance for Students Pursuing Education and Research (PAS) (paid by the University) The Personal Accident Insurance for Students Pursuing Education and Research (PAS) is taken out collectively so that a minimum level of insurance benefits can be received if an unexpected accident or disaster occurs during education or research that results in injury.		
	Type of Benefit	During Regular Curriculum Acitivities and School Events	During Recess on Campus and Extracurricular Activities
	Death benefits	JPY12,000,000	JPY6,000,000
	Permanent disability indemnity	JPY720,000 to JPY18,000,000 depending on the severity	JPY360,000 to JPY9,000,000 depending on the severity
Insurance	Medical benefits	JPY3,000 to JPY300,000 Applicable from the first day of treatment and depending on the number of days required for the treatment	 JPY6,000 to JPY300,000 Applicable from the 4th day of treatment and depending on the number of days required for the treatment (during recess on campus) JPY30,000 to JPY300,000 Applicable from the 14th day of treatment and depending on the number of days required for the treatment
		(Additional hospitalization coverage) 4,000 yen per day hospitalized *Limited to 180 days.	
	Personal Liability Insurance At Kansai University, it is mandatory for exchange students to purchase personal liability insurance. In case students buy the personal liablity insurance through Kansai University, we prepare the insurance that costs approximately JPY2,000 for 1 semester student, and approximately JPY4,000 for 2 semesters student. Students can purchase the insurance at Kansai University after arriving in Japan.		
10. Estimated Cost of Living (in Local Currency)		
Health Insurance (per semester)	Approximately JPY13,500		
Books, Course Materials, and Stationery (per year)	JPY20,000 or more		
Local Transportation (Train)	Kandai-mae Station (main camp JPY230 (one way)	us) to Osaka-umeda Station (city area in Osaka) :	
Other Personal Expenses (per month)	JPY100,000 or more depending of (Dormitory fees, meals, miscellar)	-	

11. Life at KU	
Activities	Kansai University offers many activities through which exchange students can interact with students from Kansai University and experience Japanese culture.
SNS	We have Facebook, Line, Twitter, and Instagram account. Please search for "Kansai University Division of International Affairs".

12. Important Notice

We have a very important announcement on the following topics.

1. COVID-19

Information listed above are subject to change due to the influence of the COVID-19.

2. Certificate of Academic Record

3. Extension of stay

4. Returning Home Before the Semester Ends

For 2-4, please access the webpage below and read the contents carefully.

https://www.kansai-u.ac.jp/Kokusai/ES/others.pdf