


修了生の就職先

■政府機関・関係機関 中央官庁、国際協力機構、国際交流基金、日本学術振興会、日本銀行、日本貿易振興機構、他 ■国際機関 国連開発計画、食糧農業機関、世界銀行、世界食糧計画、他 ■地方自治体 大阪府、京都府、他 ■大学(研究・教育職) 大阪大学、京都大学、東京大学、広島大学、Auckland University、国立成功大学、他 ■シンクタンク(研究職) 大和総研、人と防災未来センター、日本国際問題研究所、日本総合研究所、NIRA総合研究開発機構、三菱総合研究所、野村総合研究所、みずほ総合研究所、他 ■NPO / NGO アジア・コミュニティ・センター 21、アムダ、ADRA Japan、関西NGO協議会、地球・人間環境フォーラム、他 ■メディア 朝日新聞、産経新聞、日本経済新聞、毎日新聞、読売新聞、NHK、朝日放送、関西テレビ放送、共同通信社、時事通信社、他 ■経済団体 大阪証券取引所、大阪商工会議所、関西経済同友会、関西経済連合会 ■民間企業 NTTデータ、住友信託銀行、SONY、東芝、西日本旅客鉄道、日本IBM、日本航空、日本ヒューレット・パカード、日本政策投資銀行、野村証券、博報堂、パナソニック、日立製作所、本田技研工業、三井住友海上火災保険、三菱商事、他

以上、2000年度以降の就職先の一部

Employers of Graduates

•Government agencies and related organizations Ministries and other central bodies of the Japanese government, Japan International Cooperation Agency, The Japan Foundation, Bank of Japan, etc.
•International organizations United Nations Development Programme, Food and Agriculture Organization, World Bank, United Nations World Food Programme, etc.
•Local governments •Universities (research and teaching positions) Osaka University, Kyoto University, International Christian University, The University of Tokyo, Auckland University, Qingdao University, National Cheng Kung University, etc.
•Think tanks (research positions) Daiwa Institute of Research, Disaster Reduction and Human Renovation Institution, The Japan Institute of International Affairs, Mitsubishi Research Institute, Nomura Research Institute, Mizuho Research Institute, etc.
•NPOs and NGOs The Association of Medical Doctors of Asia (AMDA), ADRA Japan, Global Environmental Forum, etc.
•Media outlets Asahi Shimbun, Sankei Shimbun, Nippon Keizai Shimbun, Mainichi Shimbun, Yomiuri Shimbun, Asahi Broadcasting Corporation, Kyodo News, Jiji Press, etc.
•Private-sector businesses and economic organizations NTT Data, Osaka Securities Exchange, Kansai Association of Corporate Executives, Sony, Toshiba, IBM Japan, Japan Airlines, Hewlett-Packard Japan, Nomura Securities, Panasonic, Hitachi, Fujitsu, Bridgestone, Honda Motor Company, Mitsui Sumitomo Insurance, Bank of TokyoMitsubishi UFJ, etc.
The above is a partial list of employers of graduates since the 2000 academic year in no particular order.

Osaka
School of
International
Public
Policy,
Osaka University


大阪大学大学院 国際公共政策研究科

OSIPP offers a unique program designed to train students to become global leaders dedicated to working for the public good.

OSIPPの学生は、さまざまなバックグラウンドを持ち、その研究対象、進路も多岐にわたっています。在学中には、インターンシップや留学を経験する学生が多く、国内にとどまらず海外で積極的に研究活動をおこなっています。

OSIPP students are characterized by a rich variety of backgrounds, research interests and career paths. Many students participate in internship or study abroad programs during their time at the school, allowing them to actively pursue research activities not only in Japan, but also overseas.

OSIPPの活動、在学生・修了生の情報を随時更新中

OSIPP News

検索


大阪大学大学院国際公共政策研究科

〒560-0043 大阪府豊中市待兼山町1-31
TEL 06-6850-5612(直通) FAX 06-6850-5600
Email kyomu@osipp.osaka-u.ac.jp

Osaka University
Osaka School of International Public Policy

1-31, Machikaneyama, Toyonaka, Osaka 560-0043 Japan
Phone +816-6850-5612 FAX +816-6850-5600
Email kyomu@osipp.osaka-u.ac.jp


国際社会はいま、新たな秩序を模索しています。21世紀に入りグローバル化のさらなる深化や情報通信革命の飛躍的な進展は、われわれに新しい機会と可能性をもたらしました。しかし、その一方で、国家間の対立はもとより、紛争、人権侵害、テロリズム、大量破壊兵器の拡散、国家機能の破綻といった国際政治・安全保障にかかわる脅威は続き、また、気候変動、環境破壊、貧困、国際的な資本移動による市場の攪乱など、経済・社会分野における問題は深刻なものとなっています。こうした諸課題に効果的に対応するため、国際社会は英知を結集し、一丸となってはたらく必要があります。一方、今日の日本の政治システムや経済・社会システムにおいても、多くの課題が横たわっています。政治におけるアカウンタビリティの確保、長期不況の克服、産業構造の転換、少子高齢化対策、格差是正、男女共同参画の推進などに斬新な発想とリーダーシップが必要です。OSIPPは、法学・政治学・経済学の学術的かつ実践的知識を総合し、現代の日本や国際社会が直面する公共的な政策課題に取り組んでいます。現実感覚に富み、体系的な分析・評価能力をそなえた、世界を舞台に活躍する公共政策プロフェッショナルの養成—これがOSIPPのミッションです。

International society is currently groping about for a new world order. At the beginning of the 21st century, increasing globalization and the dramatic progress of the revolution in information technology have given us new opportunities and possibilities. But at the same time, threats relating to international politics and security remain in the form of confrontations between nations, conflicts, infringements of human rights, terrorism, the proliferation of weapons of mass destruction, and the breakdown of national function. Economic and social problems such as climate change, environmental destruction, poverty, and the disruption of markets by international capital flows are also becoming serious concerns. To address these issues in an effective manner, international society must pool human intelligence and work together. Japan's current political, economic and social systems also face numerous challenges. Novel approaches and strong leadership are needed to assure accountability in politics, overcome the nation's extended economic downturn, transform its industrial structure, address difficulties posed by its falling birthrate and aging population, rectify inequality, and promote gender equality. OSIPP is dedicated to addressing the contemporary public policy issues faced by Japan and international society by synthesizing legal, political and economic learning as well as practical knowledge. Our mission is to train public policy professionals with a pronounced sense of realism and an aptitude for systematic analysis and evaluation so that they may pursue careers on the global stage.

指導教員

OSIPPの学生は、その研究対象に応じて指導教員を決め、学位論文の作成や日常の学習、研究活動について指導、助言を受けます。指導教員は学生の所属する専攻(国際公共政策または比較公共政策)に関わりなく、OSIPPの専任教員全体の中から選ぶことができます(ただし、特任教員、客員教員、招へい教員、非常勤講師は指導教員にはできません)。学位論文に本格的に取り組む博士前期課程2年次及び博士後期課程2年次以上の学生に対しては、副指導教員を加え2人指導教員体制で研究指導の充実を図っています。

Depending on his or her area of research, each student at OSIPP chooses a supervisor who will provide guidance and advice concerning thesis writing and daily learning and research activities. Students can select any full-time member of OSIPP's academic staff and need not restrict themselves to their own department (International Public Policy or Comparative Public Policy). (However, specially appointed staff, visiting professors, guest professors and part-time lecturers cannot be chosen as supervisors.) The school also strives to provide extensive research guidance for doctoral course students (second year and above) and second-year Master's course students who are working actively on their thesis through a two-person supervisor approach that includes an assistant supervisor.

学位取得要件

博士前期課程の学生は30単位以上を修得し、研究指導を受けた上で修士論文を提出しなければなりません。修士論文およびこれに関連のある学識についての口頭試験を経て、審査に合格すれば修士(国際公共政策)の学位が授与されます。博士後期課程の学生は合計8単位以上を修得し、研究指導を受けた上で博士論文を提出しなければなりません。博士論文およびこれに関連のある学識についての口頭試験を経て、審査に合格すれば博士(国際公共政策)の学位が授与されます。修業年限は、博士前期課程の場合は通常2年、博士後期課程の場合は通常3年ですが、優れた業績をあげたと認められた場合は1年以上の在学で学位を得ることも可能です(早期修了制度)。

Master's course students must complete a total of at least 30 credits, and submit a Master's thesis after receiving the research guidance. The student is awarded a Master's degree (in international public policy) after an oral examination covering the thesis and related knowledge and a review. Doctoral course students must complete a total of at least 8 credits and submit a doctoral thesis after receiving the research guidance. The student is awarded a doctoral degree (in international public policy) after an oral examination covering the thesis and related knowledge and a review. While the master's course normally requires a minimum of two years of study and the doctoral course requires three years of study, students in either course with exceptional performance may earn their degree after at least one year of enrollment (under the school's early graduation program).

開講科目

各科目は原則として半年単位で開講(セメスター制)されますが、一部は長期休暇中の集中形式、隔週開講の通年形式でも開講されます。開講科目には、講義科目、報告・討論を中心にしたゼミナール形式の演習、研究プロジェクトを推進するプロジェクト演習があります。単位数は基本的に1科目2単位で、一部1単位又は4単位の科目もあります。社会人学生の単位修得を容易にするため、長期休暇中に組まれる科目を用意しておりますが、博士前期課程の場合、2年間で所要単位数を修得するためには、平日の昼間に開講される科目を受講する必要があります。

While most courses last six months (one semester), OSIPP also offers intensive classes during extended vacations and year-round classes that meet every other week. Subjects offered take the form of lecture classes, seminars focusing on reports and discussion, and project studies in which students pursue research projects. Most subjects are worth two credits, although there are also some one- and four-credit courses. Although the school offers subjects during extended vacations to make it easier for adults to earn credits, Master's course students would need to take subjects offered during the day on weekdays in order to earn the required number of credits in two years.

Supervisors

Degree Requirements

Subjects Offered

2019年度 開講科目	
経済学 Economics	●計量データ分析Ⅰ・Ⅱ Econometric Analysis Ⅰ・Ⅱ
	●Econometric Methods Ⅰ・Ⅱ Econometric Methods Ⅰ・Ⅱ
	●Data Management & Analysis
	●経済数学 Calculus and Matrix Analysis
政治学 Politics	●ミクロ経済分析Ⅰ・Ⅱ Microeconomic Analysis Ⅰ・Ⅱ
	●マクロ経済分析 Macroeconomic Analysis
	●Macroeconomic Theory
	●Microeconomic Theory
法学 Law	●公共経済学 Public Economics
	●国際経済学Ⅱ International Economics Ⅱ
	●経済開発論 Economic Development
	●国際貿易論 International Trade Theory
社会学 Sociology	●人事の統計分析1・3 Statistical Analysis of Personnel 1・3
	●労働経済学の実証分析 Empirical Analyses on Labor Economics
	●公共政策ワークショップ Public Policy Workshop
	●Political Economics 2
国際関係学 International Relations	●人材配置の経済学 Economics of Human Resource Allocation
	●行動経済学 Behavioral Economic Theory
	●行政組織のガバナンス Economics Analysis of Public Organization and Governance
	●国際開発政策・評価論 International Development Policy and Evaluation
国際政治学 International Politics	●経済学の理論と実証Ⅰ Topics in Economic Analysis Ⅰ
	●労働経済学Ⅰ・Ⅱ Labor Economics Ⅰ・Ⅱ
	●情報の経済学Ⅰ・Ⅱ The Economics of Information Ⅰ・Ⅱ
	●近代日本経済史Ⅰ・Ⅱ Economic History of Japan Ⅰ・Ⅱ
国際関係学 International Relations	●国際関係論 International Relations
	●外交論 The Art of Diplomacy
	●国際関係論の理論と方法 Research Methods for IR Students
	●国際報道英語論 Studies on English in International Press
国際政治学 International Politics	●歴史研究方法論1・2 Methodology of Historical Studies1・2
	●アフリカの政治と紛争 African politics and conflict
	●紛争研究概論 Conflict Studies
	●平和構築論 Peacebuilding
国際政治学 International Politics	●紛争分析 Analysis Conflict
	●平和構築の諸問題 Peacebuilding
	●多文化共生論 Multicultural Coexistence
国際政治学 International Politics	●国際法 International Law
	●国際公共政策のための法律学 Introduction to Legal Studies for International Public Policy Students
	●国際取引法Ⅰ International Business Transactions
	●経営者と語るリーダーシップ Learning Leadership from Leaders
国際政治学 International Politics	●国際判例研究 International Case Law
	●ネゴシエーションⅠ・Ⅱ Negotiation Ⅰ・Ⅱ
	●環境法 Environmental Law
	●国際環境法 International Environmental Law
国際政治学 International Politics	●現代私法論 Contemporary Private Law
	●武力紛争法 Law of Armed Conflict
国際政治学 International Politics	●海洋法・航空宇宙法 Law of the Sea/Law of the Air and Space
	●比較憲法論 Comparative Constitutional Law
	●法政策学 Law and Policy
	●法社会学 Sociology of Law
国際政治学 International Politics	●EU法 EU Law
	●EU域内市場法 EU Internal Market Law
	●労働法Ⅰ Labor Law Ⅰ
	●雇用関係法 Employment Relations Law
国際政治学 International Politics	●ヨーロッパ人権保障体制 European System for Protection of Human Rights