

As a national research institute, RIHN is expected to conduct exemplary science; it also must communicate its research agenda and results to the public and contribute to public awareness and discussion of contemporary environmentalism. A number of public symposia, campaigns, seminar series, and publications are designed to reach specialist and general audiences. Some of the recent activities and publications include:

The Earth Forum Kyoto and the Earth Hall of Fame Kyoto Award

The Earth Forum Kyoto invites world-renowned experts and activists to discuss the environmental and cultural basis of more responsible human societies. The Earth Hall of Fame Kyoto Award given to those who made exemplary contributions to the protection of the global environment. Organizers of the event are the International Institute for Advanced Studies, the Kyoto International Conference Centre and RIHN. The first recipients (2009) of the Earth Hall of Fame Kyoto Award were Wangari Maathai (Republic of Kenya), Syukuro Manabe (U.S.A.), and Gro Harlem Brundtland (Norway).

Award ceremony of the Earth Hall of Fame Kyoto

Kyoto Forum on Environmental Wisdom and Culture

RIHN, Kyoto Prefecture and Kyoto City co-host this forum as part of the DO YOU KYOTO? campaign, a public information campaign designed to stimulate Kyoto residents' environmental consciousness and responsible behavior in everyday life.

RIHN International Symposia

An annual event at which a range of experts discuss environmental subjects related to the research results of RIHN projects.

✧ 4th *The Dilemma of Boundaries: Toward a New Concept of Catchment* (October 2009)

International Symposia

Held by RIHN or in collaboration with other organizations.

✧ *Water, Cultural Diversity and Global Environmental Change: Emerging Trends, Sustainable Futures?*, RIHN, UNESCO International Hydrological Programme and United Nations University-Institute for Advanced Studies International Symposium (October 2009)

✧ *Towards the Future of Civilization: 3 Science Fiction Novelists Dialogue at RIHN*, RIHN Ecohistory Program International Symposium (August 2009)

✧ *The Cultures of Water Management: Civilizations and Environments in the Middle East*, RIHN and NIHU International Symposium (March 2010)

RIHN Forum

Open to the general public and since 2004 the proceedings were published as monographs.

✧ 8th *Linking Human Well-being and the Environment* (July 2009)

RIHN Public Seminars

Held almost monthly on-site at RIHN or in the city center.

✧ 37th *Global Warming and Water*, Manabe Syukuro, Princeton University (February 2010)

RIHN Area Seminars

Take place in, and address specific environmental issues pertaining to, a particular part of Japan.

✧ 7th *"Sato": Lessons from Japan's Rural Experience for the World*, Kanazawa City, Ishikawa (February 2010)

The 7th RIHN Area Seminar

RIHN Seminars

Invite a range of speakers from abroad to share their expertise with the RIHN community.

✧ 42nd *NGOs, Public Participation and Dam Construction in China*, Wang Yongcheng, Green Earth Volunteers (February 2010)

PUBLICATIONS

RIHN Book Series

Introduces the significance of research findings for a general audience.

- **Mizu to Hito no Mirai Kanousei* (The Futurability of Water and Humankind: Looming Water Crisis), RIHN (ed.), Showado, 2009.
- **Mono no Ekkyo to Chikyu Kankyo Mondai* (Transboundary Movements and Global Environmental Problems), KUBOTA Jumpei (ed.), Showado, 2009.

RIHN Library

RIHN's researchers introduce the results of their research activities to a wider audience.

- **Eurasia Noukoushi* (Agricultural History in Eurasia), Book series (1-5), SATO Yo-ichiro (supervisor), KURATA Takashi (ed.) Vol. 1,3,5, KIMURA Emi (ed.) Vol. 2,4, Rinsen Book, 2009-2010.
- **Linguistics, Archaeology and Human Past in South Asia*, OSADA Toshiki (ed.), Manohar Publishers & Distributors, India, 2009.

Humanity and Nature Newsletter

The RIHN Initiative for Chinese Environmental Issues (RIHN-China)

In 2007 the National Institutes of the Humanities (NIHU) established the RIHN Initiative for Chinese Environmental Issues (RIHN-China). RIHN-China is one of NIHU's six China research centers; the others are located at Waseda University, Keio University, the University of Tokyo, Toyo Bunko (the Oriental Library), and Kyoto University and individually emphasize China's economy, history, politics or society. All research centers are dedicated to the promotion of contemporary China studies in Japan and the encouragement of young scholars in this area.

RIHN-China functions as an umbrella for RIHN research projects conducting interdisciplinary investigation of China's environment. It publishes a newsletter entitled "Ten-Chi-Jin" ("Heaven-Earth-Human") featuring research summaries and excerpts, interviews, and other relevant material. RIHN-China is also building an environmental research network to facilitate exchange between the numerous institutions, individual scholars, and other social actors involved in environmental research in China.

Each year RIHN-China identifies a key unifying topic, such as "water", "food and agriculture" or "urbanization" under which workshops and symposia are organized with Chinese colleagues. Topics for the fifth and sixth years will be, respectively, "health" and "culture". The results of the first international symposium was published in February 2009 as "Chinese Environmental Issues: Water Shortages and Development" in both Japanese (Bensey Publishing Inc.) and Chinese (Hohai University Press).

Ten-Chi-Jin Newsletter

RIHN Director-General Tachimoto and Professor Man Zhi min of Fudan University exchange a Memorandum of Understanding.

Urbanization was an early focus of the RIHN-China Initiative.

Research Collaboration

Research Affiliations

Research Areas

Affiliate Organizations

*As of May 1st, 2009

Collaboration in Japan

International Collaboration

Memoranda of Understanding and Research Cooperation Agreements (As of April 1st, 2010)

- ALGERIA**
Centre National de Développement des Ressources Biologiques* (R-05)
- BANGLADESH**
International Centre for Diarrhoeal Disease Research (R-04)
- CAMBODIA**
Cambodian Agricultural Research and Development Institute (H-02)
- CHINA**
Cold and Arid Regions Environmental and Engineering Research Institute, Chinese Academy of Sciences (H-01)
Fudan University* (RIHN-CHINA)
Institute of Archaeology, Chinese Academy of Social Sciences (H-02)
Institute of Mountain Hazards and Environment, Chinese Academy of Sciences (R-03)
Qinghai University Hospital (D-03)
Research Center for Environmental Technology of River and Lake, Shanghai Jiao Tong University (C-06)
Xinjiang Archaeological Research Institute (H-02)
- FRANCE**
La Fondation Maison des Sciences de l'Homme (H-02)
- GERMANY**
Alfred Wegener Institute for Polar and Marine Sciences (R-03)
Geoforschungszentrum Potsdam (R-03)
- INDIA**
Deccan College, Post-Graduate and Research Institute (H-03)
Institute of Rajasthan Studies, JRN Rajasthan Vidyapeeth* (H-03)
Maharaja Sayajirao University of Baroda* (H-03)
Maharshi Dayanand University* (H-03)
Rajiv Gandhi University* (D-03)

- INDONESIA**
Faculty of Agriculture, Hasanuddin University (H-02)
Research Center for Geotechnology, Indonesian Institute of Sciences (C-05)
- KAZAKHSTAN**
Institute of Archaeology (R-03)
Institute of Geography (R-03)
Kazakhstan Scientific Research Institute on Problems of the Cultural Heritage on Nomads (R-03)
Tethys Scientific Society (R-03)
- KYRGYZSTAN**
Central-Asian Institute for Applied Geosciences (R-03)
- LAOS**
National Agriculture and Forestry Research Institute (H-02)
National Institute of Public Health, Ministry of Health (R-04)
- MONGOLIA**
Hustai National Park Trust (D-04)
Institute of Biology, Mongolian Academy of Sciences (D-04)
Institute of Botany, Mongolian Academy of Sciences (D-04)
Institute of Geocology, Mongolian Academy of Sciences (D-04)
Institute of Meteorology and Hydrology, Ministry of Nature and Environment (D-04)
- PAKISTAN**
Shah Abdul Latif University* (H-03)
University of the Punjab (H-03)
- PHILIPPINES**
University of the Philippines, Los Baños (H-02)
- RUSSIA**
Far Eastern National University (H-04)
Institute for Biological Problems of Cryolithozone* (C-07)
Institute of Humanitarian Research and the Problems of the Northern Minority Peoples* (C-07)

- SOUTH KOREA**
Institute of Islands Culture (D-02)
Korea Research Institute for Human Settlements (C-05)
- SUDAN**
Sudan University of Science and Technology (R-05)
- SWEDEN**
The Sven Hedin Foundation* (H-02)
- TAIWAN**
Institute of Earth Sciences, Academia Sinica (C-05)
- THAILAND**
Department of Groundwater Resources, Ministry of Natural Resources and Environment (C-05)
Rice Department, Ministry of Agriculture and Cooperatives (H-02)
- TURKEY**
Çukurova University (H-02)
- UNITED KINGDOM**
Sainsbury Institute for the Study of Japanese Arts and Cultures (H-04)
- USA**
University of Idaho (R-03)
- VIETNAM**
Cuu Long Delta Rice Research Institute (H-02)
- ZAMBIA**
Zambia Agricultural Research Institute, Ministry of Agriculture and Cooperatives (E-04)

*MOU signed in 2009

Research Facilities at RIHN

Research rooms on the RIHN campus are designed to provide a sense of openness. The design concept is to allow implemented projects to be loosely interconnected as they occur in one large curved space 150 meters in length. The facilities help external researchers as well as RIHN research staff to meet one another, since they are designed with the maximization of shared use in mind. At the center of the main building, a library and computer room are located for the convenience of many users, and three common rooms are provided for casual discussions. On the basement floor, a cluster of fully functional laboratories has been designed with emphasis on convenience for shared use, as with the research rooms.

The separate RIHN House is a guesthouse. The assembly hall and a dining lounge located to the left of the house entrance serve as meeting spaces for the RIHN staff as well as for guests.

Appropriately for an institution researching the global environment, RIHN is housed in a tile-roofed building suited to the Kyoto landscape, where as many as possible of the trees already on the site have been retained. Lighting and air-conditioning also employ the latest designs to minimize the building's impact on the environment. The design has won acclaim, receiving awards from the Illumination Engineering Institute of Japan, the Japan Institute of Architects, the Green Building Award from MIPIM Asia, and the Architectural Institute of Japan.

Laboratories

RIHN research projects are multi-disciplinary and multi-method; in common they share the need for high quality physical observation and chemical and biological analysis of the surface environments of the earth. As a national institute, RIHN houses eighteen basement laboratories designed to address this need. There are state-of-the-art laboratories dedicated to microscopic, DNA and stable isotope analysis. Additional facilities include two fieldwork preparation rooms for storage and maintenance of observational and sampling equipment, three low-temperature rooms for organism and ice core storage, three incubator rooms for storage of organisms requiring specific temperatures, and a clean room in which samples can be processed in a contamination-free environment.

Instruments

While individual projects make extensive use of specialized instruments, RIHN provides common access to the advanced instruments essential to contemporary environmental studies. In order to assure the proper use and care for this equipment, and to support its accessibility to the joint research of an inter-university research institute, the Division of Promotion maintains a manual of standard equipment and laboratory procedures. Stable isotope analysis has stimulated environmental science in recent years, and RIHN houses one of the most advanced laboratories for stable isotope analysis in Japan, as well as a range of support instrumentation. In order to facilitate access to the instruments, common consumable supplies are purchased collectively.

Management

Within the Center for Coordination, Promotion and Communication, the Division of Promotion manages and maintains the research facilities in cooperation with the research projects making use of them. About 200 people from 35 institutes used the RIHN laboratory facilities in fiscal 2009. As new research projects are established at RIHN each year, the Division of Promotion runs workshops several times a year in order to develop general understanding of the facilities and their procedures and enhance communication among lab workers. Laboratory procedures, instrument manuals and information relating to samples in storage are also available on the RIHN laboratory website. Beginning in 2010, the Division of Promotion will also conduct research into new technical methods in environmental studies.

Stable isotope analysis describes how things are linked to one another, where they come from and how they change in contact with other elements and through time. It is a powerful tool in the study of contemporary biogeochemical processes as well as of deep historical change. In analyzing the stable isotopes of the varying elements present in ground-, river-, lake- and other waters of a particular landscape, for example, researchers can describe its original sources as well as the route and time it took to get to its present location. Such description can illuminate how mountain forests and soils contribute to the quality of rice grown on the plains below.

Organization

Organization

Financial Information

■ Segmental Financial Information (Fiscal Year 2008)

Operating Expenses

Category	Amount (Yen in thousands)
Operating Expenses	2,207,991
Educational/Research Aids	2,540
Inter-University/Joint Research	1,156,981
Outsourced Studies	64,315
Outsourced Operations	58,689
Personnel	925,466
General Management	164,650
Financial Expenses	70,447
Total Expenses	2,443,089

Operational Balance

Operating Income

Category	Amount (Yen in thousands)
Subsidy for Operation	2,170,963
Contract Research, etc.	2,540
Contract Operations, etc.	58,689
Donations	6,782
Others	213,598
Total Earnings	2,452,574

9,484

■ External Sources of Funding (Fiscal Year 2008)

Category	Amount (Yen in thousands)
Fund for Promotion of Academic and Industrial Collaboration	58,690
Grants-in-Aids for Scientific Research	86,525
Donations for Research	7,520

* Fund for Promotion of Academic and Industrial Collaboration is the sum of contract research and joint research expenses.

Board and Committees

Board of Advisors

■ Oversees personnel, planning, administration and operation of the institute

FUJII Yoshiyuki
Director-General, National Institute of Polar Research
FURUSAWA Iwao
President, Tottori University of Environmental Studies
IWASAKA Yasunobu
Professor, Kanazawa University Frontier Science Organization
SHIRAHATA Yozaburo
Professor, Research Department, International Research Center for Japanese Studies, NIHU
WASHIDA Kiyokazu
President, Osaka University

YASUNARI Tetsuzo
Professor, Hydrospheric Atmospheric Research Center, Nagoya University
YOKOYAMA Toshio
Professor, Graduate School of Global Environmental Studies, Kyoto University
YONEMOTO Shohei
Professor, Research Center for Advanced Science and Technology, The University of Tokyo

ABE Ken-ichi
Program Director, RIHN
AKIMICHI Tomoya
Deputy Director-General, RIHN
Director, CCPC, RIHN
SATO Yo-ichiro
Deputy Director-General, RIHN
Program Director, RIHN
TANIGUCHI Makoto
Program Director, RIHN
WATANABE Tsugihiro
Program Director, RIHN
YUMOTO Takakazu
Program Director, RIHN

Project Evaluation Committee (PEC)

■ External review of research project proposals

(Domestic)
IWASAKA Yasunobu
Professor, Kanazawa University Frontier Science Organization
MUSHIAKE Katsumi
Research Counciler, Foundation of River & Watershed Environment Management; Visiting Professor, Graduate School of Engineering, Hosei University
NAKAMURA Masami
Professor, Edogawa University; Former Senior Staff Writer, Editorial Bureau, Nihonkeizai Shimbun Inc.
OHTSUKA Ryutaro
President, Japan Wildlife Research Center
TANAKA Koji
Director, Center for Integrated Area Studies, Kyoto University
UETA Kazuhiro
Professor, Graduate School of Global Environmental Studies, Kyoto University
YAMAGATA Toshio
Professor, School of Science, The University of Tokyo
YOKOYAMA Toshio
Professor, Graduate School of Global Environmental Studies, Kyoto University

(Overseas)
BELLWOOD, Peter
Professor, School of Archaeology and Anthropology, The Australian National University, Australia
CHUN, Kyung-soo
Professor, Department of Anthropology, Seoul National University, Korea
FU, Congbin
Director, START Regional Center for Temperate East Asia, China; Research Professor, Institute of Atmospheric Physics (IAP) / Chinese Academy of Sciences (CAS), China
IKAWA-Smith, Fumiko
Former Associate Vice Principal, McGill University, Canada
LOVEJOY, Thomas E.
President, The H. John Heinz III Center for Science, Economics and the Environment, USA
OHMURA Atsumu
Professor, Swiss Federal Institute of Technology, Switzerland

Executive Board

■ Oversees administrative operation of the institute.

TACHIMOTO Narifumi
Director-General
AKIMICHI Tomoya
Deputy Director-General Director, CCPC
SATO Yo-ichiro
Deputy Director-General
Program Director

ABE Ken-ichi
Program Director
TANIGUCHI Makoto
Program Director
WATANABE Tsugihiro
Program Director

YUMOTO Takakazu
Program Director
SATO Yoshiaki
Director, Administrative Office

Emeritus Professor

NAKANISHI Masami
WADA Eitaro
NAKAWO Masayoshi
FUKUSHIMA Yoshihiro

Guest Professor

KINOSHITA Tetsuya

In Memoriam

Professor HIDAKA Toshitaka
First Director-General of RIHN

RIHN Staff

■ **DIRECTOR-GENERAL**
■ **DEPUTY DIRECTOR-GENERAL, Planning and Coordination**
■ **DEPUTY DIRECTOR-GENERAL, Research**

TACHIMOTO Narifumi
AKIMICHI Tomoya
SATO Yo-ichiro

ADMINISTRATIVE OFFICE

■ GENERAL AFFAIRS SECTION

Head **UEMURA Tsuyoshi**
Deputy Head **YAGI Kiyotaka**
General Affairs Subsection
Head **MATSUO Takashi**
Chief **ISHIJI Keisuke**
Personnel Subsection
Head **TANIKAWA Yoshitaka**
Chief **INABA Shigeo**
Clerk **OKAUCHI Naoko**
Planning Unit
Head **YAGI Kiyotaka**
Planning & Assessment Subsection
Head **NISHIMURA Takatoshi**
Clerk **NAKAOHJI Yu**

■ DIRECTOR SATO Yoshiaki

Information Subsection
Head **NISHIMURA Takatoshi**
Clerk **NAKAOHJI Yu**
■ **ACCOUNTING SECTION**
Head **MINAMI Kenichi**
Deputy Head **NAKAKUBO Takao**
Financial Planning Subsection
Head **OKUMURA Azuma**
Chief **MURASE Mamiko**
Facility Management Subsection
Head **NISHIKAWA Tomonobu**
Accounting & Procurement Unit
Head **NAKAKUBO Takao**
Accounting & Procurement Subunit
Head **YAGI Tsukasa**
Chief **YAMABAYASHI Nobuko**

■ RESEARCH COOPERATION SECTION

Head **SARA Toshihisa**
Deputy Head **ISHIDA Yataro**
Research Cooperation Subsection
Head **OHI Shunji**
Clerk **TAKATORI Yoko**
International Affairs Subsection
Head **TOKUDA Miki**
CCPC Support Unit
Head **ISHIDA Yataro**
CCPC Support Subunit
Head **MIHARA Kazuaki**
Clerk **HONDA Takayuki**

Program Directors

ABE Ken-ichi
SATO Yo-Ichiro
TANIGUCHI Makoto
WATANABE Tsugihiko
YUMOTO Takakazu

Professors

INOUE Gen Atmospheric Chemistry
KAWABATA Zen'ichiro Microbial Ecology
MOJI Kazuhiko Human Ecology,
Population Health in the
Tropics

MURAMATSU Shin Architectural History,
Urban History

OSADA Toshiki Linguistics
SATO Yo-Ichiro Plant Genetics
TANIGUCHI Makoto Hydrology
YAMAMURA Norio Mathematical Ecology
YUMOTO Takakazu Plant Ecology

Associate Professors

HIYAMA Tetsuya Ecohydrology
KUBOTA Jumpei Hydrology
NAWATA Hiroshi Cultural Anthropology
OKUMIYA Kiyohito Field Medicine
SAKAI Shoko Plant Ecology
UCHIYAMA Junzo Prehistoric Anthropology
UMETSU Chieko Resource & Environmental
Economics

Assistant Professors

KATO Yuzo Legal History
YATAGAI Akiyo Meteorology, Climatology

Visiting Professors

GOTO Tamon Chinese History, Film
Making
HAYASHIDA Sachiko Global-scale Geographic
Information

IEDA Osamu East European Area
Studies, East European
Economic History

KADA Ryohei Agricultural Policy,
Environmental Economics

KAWASAKI Masahiro Atmospheric Chemistry
KOYAMA Shuzo Archaeology
MITSUTANI Takumi Dendrochronology
SHIBAYAMA Mamoru Area Informatics

Visiting Associate Professors

FUJITA Noboru Grassland Ecology
ISHIKAWA Satoshi Conservation Ecology,
Global Fisheries Science
TANAKA Hiroki Environmental Hydrology

Visiting Research Fellows

EVANS, Tom Geography
MERTZ, Mechtild Wood Anatomy,
Ethnobotany, East Asian
Art History

NACHINSHONHOR, Urianhai Plant Ecology

Senior Project Researchers

C-06 MINAMOTO Toshifumi Molecular Ecology
C-07 FUJIWARA Junko Cultural Anthropology
C-07 SAKAI Toru Satellite Ecology
D-02 TSUJINO Riyou Plant Ecology, Mammal
Ecology

D-03 YASUTOMI Natsuko Meteorology, Climatology

R-03 CHENGZHI Central Eurasian History

H-02 KURATA Takashi Philosophy

H-03 MORI Wakaha Linguistics, Sumerology

H-03 ONISHI Masayuki Linguistic Typology

H-04 MAKIBAYASHI Keisuke Archaeology

H-04 ZEBALLOS VELARDE, Carlos Renzo Urban Environmental
Planning

E-04 KUME Takashi Isotopic Soil Hydrology

E-04 LEKPRICHAKUL, Thamana Environmental & Health
Economics

Project Researchers

C-05 NAKADA Satoshi Physical Oceanography

C-05 TOYOTA Tomoyo Development Economics

C-05 YAMAMOTO Keiko Geodesy

C-06 ABE Akira Sociology, Ethics

C-06 HONJO Mie Microbial Ecology

C-06 ITAYAMA Tomoaki Aquatic Eco-Engineering,
Biophysics

C-06 TAKAHARA Teruhiko Chemical Ecology

C-07 KIM, Heonsook Atmospheric Modeling

C-07 KOBAYASHI Nakako Forest Meteorology

C-08 HAYASHI Kengo Southeast Asian
Architectural History,
Urban History

C-08 MATSUDA Hiroko Southeast Asian
Architectural History,
Urban History

C-08 MEUTIA, Ami Aminah Hydrology

D-02 ISHIMARU Eriko Zooarchaeology, Isotope
Archaeology

D-02 MURAKAMI Yumiko Archaeology

D-02 SASAKI Naoko Vegetation History

D-02 SEO Akihiro Plant Taxonomy

D-03 HAMADA Atsushi Meteorology

D-03 KOSAKA Yasuyuki Ethnobotany

D-03 SAKAMOTO Ryota Public Health

D-04 KISHIMOTO Keiko Entomology

D-04 KOIZUMI Miyako Cultural Anthropology

R-03 NARAMA Chiyuki Physical Geography

R-03 WATANABE Mitsuko Physical Geography

R-04 CAI, Guoxi International Health &
Public Health

R-04 FUKUSHI Yuki Modern Chinese History

R-04 JIANG, Hongwei Human Ecology

R-04 NISHIMOTO Futoshi Social Anthropology

R-04 TOJO Bunpei Area Studies

R-05 ISHIYAMA Shun Cultural Anthropology

R-05 NAKAMURA Ryo Cultural Anthropology

H-02 HOSOYA Leo Aoi Archaeobotany,
Ethnoarchaeology

H-02 KIMURA Emi Japanese Culture History

H-02 TANAKA Katsunori History of Tea Culture

H-02 TANAKA Katsunori Plant Cell Genetics, Plant
Breeding, Ethnobotany

H-03 TERAMURA Hirofumi Archaeology

H-03 UESUGI Akinori Archaeology

H-04 NAKAMURA Oki Archaeology

E-04 ISHIMOTO Yudai Ecological Anthropology

E-04 MIYAZAKI Hidetoshi Soil Science

Project Research Associates

C-05 OKAMOTO Takako

C-06 IBUKI Naomi

C-07 SHIMIZU Hiromi

D-02 HOSOI Mayumi

D-03 KINJO Machiko

D-03 NOSE Mitsuhiko

D-03 TANAKA Aiko

D-04 KITAMURA Naoko

R-03 YODEN Makoto

R-05 ISHII Yume

R-05 JIA, Ruichen

R-05 MIZUMA Sakiko

H-02 MUTO Chiaki

H-02 OKITA Hiroko

H-03 ENDO Hitoshi

H-03 SONODA Takeru

H-04 KAMURA Nozomi

H-04 OTANI Megumi

H-04 UCHIKADO Megumi

Research Fellow, NIHU Center for Area Studies / RIHN Initiative for Chinese Environmental Issues (RIHN-China)

MATSUNAGA Kohei Geography

Center for Coordination Promotion and Communication (CCPC)

DIRECTOR AKIMICHI Tomoya

Professors

AKIMICHI Tomoya Ecological Anthropology, Ethno-biology

ABE Ken-ichi Director, Division of Communication

Integrated Area Study

NAKANO Takanori Director, Division of Promotion

Isotope Environmental Studies

WATANABE Tsugihiko Director, Division of Coordination

Irrigation Engineering

Associate Professor

SEKINO Tatsuki Information Science

Assistant Professors

KOHMATSU Yukihiko Ecology Geography

NILES, Daniel Geography

UYAR, Aysun International Relations, International Political Economy

YONEZAWA Go Geoinformatics